

BGX13P Blue Gecko *Bluetooth*® Module Data Sheet

The BGX13P Blue Gecko *Bluetooth*® Module family of serial replacement modules eliminates Bluetooth firmware development complexity with a serial interface that can operate as a raw data stream or control the device through a abstracted command API. The BGX13P can facilitate a device-to-device cable replacement link or communicate with mobile devices through the Xpress Bluetooth mobile library. The device integrates a Bluetooth 5 compliant stack to future-proof applications as Bluetooth 5 adoption increases.

The device is targeted for applications where ultra-small size, reliable high-performance RF, low-power consumption, and fast time-to-market are key requirements. At 12.9 × 15.0 × 2.0 mm (W × L × H) the BGX13P module fits applications where size is a constraint. BGX13P also integrates a high-performance, ultra-robust antenna, which requires minimal PCB, plastic, and metal clearance. The total PCB area required by BGX13P is only 51 mm². The BGX13P has Bluetooth, CE, full FCC, Japanese and South Korean certifications.

KEY FEATURES

- Bluetooth 5 low energy compliant
- Serial interface with hardware flow control
- GPIO control through command API
- Integrated antenna
- TX power up to 8 dBm
- Encrypted bonding and connectivity
- Integrated DC-DC Converter
- Onboard Bluetooth stack
- Centralized OTA through mobile app library

BGX13P modules can be used in a wide variety of applications:

- Health, sports, and wellness devices
- Industrial, home, and building automation
- Smart phone, tablet, and PC accessories

1. Ordering Information

Table 1.1. Ordering Information

Ordering Code	Protocol Stack	Frequency Band @ Max TX Power	Antenna	GPIO	Packaging
BGX13P22GA-V21R	Bluetooth Low Energy	2.4 GHz @ 8 dBm	Built-in	8	Reel
BGX13P22GA-V21	Bluetooth Low Energy	2.4 GHz @ 8 dBm	Built-in	8	Tray

The maximum TX power allowed by different regional certification authorities may differ from the maximum TX power the module can produce. End-product manufacturers must verify that the module is configured to meet regulatory limits for each region in accordance with the formal certification test reports.

Table of Contents

1. Ordering Information	2
2. Electrical Specifications	5
2.1 Electrical Characteristics	5
2.1.1 Absolute Maximum Ratings	5
2.1.2 Operating Conditions	5
2.1.3 Power Consumption	6
2.1.4 2.4 GHz RF Transceiver Characteristics	7
2.1.5 Non-Volatile Configuration Storage	8
2.1.6 General-Purpose I/O (GPIO)	9
3. Typical Connection Diagrams	10
3.1 Typical BGX13P Connections	10
4. Layout Guidelines	11
4.1 Module Placement and Application PCB Layout Guidelines	11
4.2 Effect of Plastic and Metal Materials	12
4.3 Locating the Module Close to Human Body	12
4.4 2D Radiation Pattern Plots	13
5. Hardware Design Guidelines	15
5.1 Power Supply Requirements	15
5.2 Reset Functions	15
5.3 Debug and Firmware Updates	15
6. Pin Definitions	16
6.1 BGX13P Device Pinout	16
7. Functional overview	18
7.1 Introduction	18
7.2 Communication Use Cases	18
7.3 Embedded Interface	18
7.4 Command Mode and Streaming Mode	18
7.5 Command API	19
7.6 GPIO Control	19
7.7 Device Configuration	19
7.8 Security Features	19
7.9 OTA	19
7.10 Direct Test Mode Support	19
8. Package Specifications	20
8.1 BGX13P Package Marking	20
8.2 BGX13P Dimensions	21

8.3 BGX13P Module Footprint21
8.4 BGX13P Recommended PCB Land Pattern22
9. Soldering Recommendations23
9.1 Soldering Recommendations23
10. Certifications24
10.1 Bluetooth24
10.2 CE24
10.3 FCC24
10.4 ISED Canada25
10.5 Japan27
10.6 KC (South-Korea)27
10.7 Taiwan NCC28
11. Revision History.29

2. Electrical Specifications

2.1 Electrical Characteristics

All electrical parameters in all tables are specified under the following conditions, unless stated otherwise:

- Typical values are based on $T_{AMB} = 25^{\circ}\text{C}$ and $V_{DD} = 3.3\text{ V}$, by production test and/or technology characterization.
- Radio performance numbers are measured in conducted mode, based on Silicon Laboratories reference designs using output power-specific external RF impedance-matching networks for interfacing to a $50\ \Omega$ antenna.
- Minimum and maximum values represent the worst conditions across supply voltage, process variation, and operating temperature, unless stated otherwise.

The BGX13P module has only one external supply pin (VDD). There are several internal supply rails mentioned in the electrical specifications, whose connections vary based on transmit power configuration. Refer to for the relationship between the module's external VDD pin and internal voltage supply rails.

Refer to for more details about operational supply and temperature limits.

2.1.1 Absolute Maximum Ratings

Stresses above those listed below may cause permanent damage to the device. This is a stress rating only, and functional operation of the devices at those or any other conditions above those indicated in the operation listings of this specification is not implied. Exposure to maximum rating conditions for extended periods may affect device reliability. For more information on the available quality and reliability data, see the Quality and Reliability Monitor Report at <http://www.silabs.com/support/quality/pages/default.aspx>.

Table 2.1. Absolute Maximum Ratings

Parameter	Symbol	Test Condition	Min	Typ	Max	Unit
Storage temperature range	T_{STG}		-40	—	85	$^{\circ}\text{C}$
Voltage on any supply pin	V_{DDMAX}		-0.3	—	3.8	V
Voltage ramp rate on any supply pin	$V_{DDRAMPMAX}$		—	—	1	$\text{V}/\mu\text{s}$
DC voltage on any GPIO pin	V_{DIGPIN}		-0.3	—	$V_{DD}+0.3$	V
Maximum RF level at input	$P_{RFMAX2G4}$		—	—	10	dBm
Total current into supply pins	I_{VDDMAX}	Source	—	—	200	mA
Total current into VSS ground lines	I_{VSSMAX}	Sink	—	—	200	mA
Current per I/O pin	I_{IOMAX}	Sink	—	—	50	mA
		Source	—	—	50	mA
Current for all I/O pins	$I_{IOALLMAX}$	Sink	—	—	200	mA
		Source	—	—	200	mA
Junction temperature	T_J		-40	—	105	$^{\circ}\text{C}$

2.1.2 Operating Conditions

The following subsections define the operating conditions for the module.

2.1.2.1 General Operating Conditions

Table 2.2. General Operating Conditions

Parameter	Symbol	Test Condition	Min	Typ	Max	Unit
Operating ambient temperature range	T _A		-40	25	85	°C
VDD operating supply voltage	V _{VDD}		2.4	3.3	3.8	V

2.1.3 Power Consumption

Unless otherwise indicated, typical conditions are: VDD = 3.3 V. T = 25 °C. Minimum and maximum values in this table represent the worst conditions across process variation at T = 25 °C.

Table 2.3. Power Consumption

Parameter	Symbol	Test Condition	Min	Typ	Max	Unit
Active supply current, Un-connected, Idle	I _{ACTIVE_IDLE}	Baud rate ≤ 9600 bps	—	3	—	µA
		Baud rate > 9600 bps	—	3.25	—	mA
Active supply current, Advertising	I _{ACTIVE_ADV}	Interval = 546.25 ms, Baud rate ≤ 9600 bps	—	90	—	µA
		Interval = 20 ms, Baud rate ≤ 9600 bps	—	2	—	mA
		Interval = 546.25 ms, Baud rate > 9600 bps	—	3.3	—	mA
		Interval = 20 ms, Baud rate > 9600 bps	—	4.7	—	mA
Active supply current, Connected, 15 ms Interval	I _{ACTIVE_CONN}	Idle, Baud Rate ≤ 9600 bps	—	660	—	µA
		TX/RX (acknowledged) at highest throughput, Baud Rate ≤ 9600 bps	—	3.5	—	mA
		TX/RX (unacknowledged) at highest throughput, Baud Rate ≤ 9600 bps	—	4	—	mA
		Idle, Baud Rate > 9600 bps	—	3.5	—	mA
		TX/RX (acknowledged) at highest throughput, Baud Rate > 9600 bps	—	5.25	—	mA
		TX/RX (unacknowledged) at highest throughput, Baud Rate > 9600 bps	—	7	—	mA
Supply current in low power mode	I _{LPM}	Radio disabled	—	3	—	µA
		Radio enabled, Advertising, Interval = 546.25 ms	—	90	—	µA
		Radio enabled, Advertising, Interval = 20 ms	—	2	—	mA

2.1.4 2.4 GHz RF Transceiver Characteristics

2.1.4.1 RF Transmitter General Characteristics for 2.4 GHz Band

Unless otherwise indicated, typical conditions are: T = 25 °C, VDD = 3.3 V. DC-DC on. Crystal frequency = 38.4 MHz. RF center frequency 2.45 GHz. Conducted measurement from the antenna feedpoint.

Table 2.4. RF Transmitter General Characteristics for 2.4 GHz Band

Parameter	Symbol	Test Condition	Min	Typ	Max	Unit
Maximum TX power ¹	POUT _{MAX}		—	8	—	dBm
Minimum active TX Power	POUT _{MIN}	CW		-27	—	dBm
Output power step size	POUT _{STEP}	-5 dBm < Output power < 0 dBm	—	0.5	—	dB
		0 dBm < output power < POUT _{MAX}	—	0.5	—	dB
Output power variation vs supply at POUT _{MAX}	POUT _{VAR_V}	2.4 V < V _{VDD} < 3.3 V	—	0.05	—	dB
Output power variation vs temperature at POUT _{MAX}	POUT _{VAR_T}	From -40 to +85 °C	—	1.7	—	dB
Output power variation vs RF frequency at POUT _{MAX}	POUT _{VAR_F}	Over RF tuning frequency range	—	0.3	—	dB
RF tuning frequency range	F _{RANGE}		2400	—	2483.5	MHz

Note:

1. Supported transmit power levels are determined by the ordering part number (OPN). Transmit power ratings for all devices covered in this datasheet can be found in the Max TX Power column of the Ordering Information Table.

2.1.4.2 RF Receiver General Characteristics for 2.4 GHz Band

Unless otherwise indicated, typical conditions are: T = 25 °C, VDD = 3.3 V. DC-DC on. Crystal frequency = 38.4 MHz. RF center frequency 2.45 GHz. Conducted measurement from the antenna feedpoint.

Table 2.5. RF Receiver General Characteristics for 2.4 GHz Band

Parameter	Symbol	Test Condition	Min	Typ	Max	Unit
RF tuning frequency range	F _{RANGE}		2400	—	2483.5	MHz
Receive mode maximum spurious emission	SPUR _{RX}	30 MHz to 1 GHz	—	-57	—	dBm
		1 GHz to 12 GHz	—	-47	—	dBm
Max spurious emissions during active receive mode, per FCC Part 15.109(a)	SPUR _{RX_FCC}	216 MHz to 960 MHz, Conducted Measurement	—	-55.2	—	dBm
		Above 960 MHz, Conducted Measurement	—	-47.2	—	dBm

2.1.4.3 RF Receiver Characteristics for Bluetooth Low Energy in the 2.4GHz Band, 1 Mbps Data Rate

Unless otherwise indicated, typical conditions are: T = 25 °C, VDD = 3.3 V. DC-DC on. Crystal frequency = 38.4 MHz. RF center frequency 2.45 GHz. Conducted measurement from the antenna feedpoint.

Table 2.6. RF Receiver Characteristics for Bluetooth Low Energy in the 2.4GHz Band, 1 Mbps Data Rate

Parameter	Symbol	Test Condition	Min	Typ	Max	Unit
Sensitivity, 0.1% BER	SENS	Signal is reference signal ¹ . Using DC-DC converter.	—	-94.8	—	dBm
		With non-ideal signals as specified in RF-PHY.TS.4.2.2, section 4.6.1.	—	-94.4	—	dBm

Note:

1. Reference signal is defined 2GFSK at -67 dBm, Modulation index = 0.5, BT = 0.5, Bit rate = 1 Mbps, desired data = PRBS9; interferer data = PRBS15; frequency accuracy better than 1 ppm.

2.1.4.4 RF Receiver Characteristics for Bluetooth Low Energy in the 2.4GHz Band, 2 Mbps Data Rate

Unless otherwise indicated, typical conditions are: T = 25 °C, VDD = 3.3 V. DC-DC on. Crystal frequency = 38.4 MHz. RF center frequency 2.45 GHz. Conducted measurement from the antenna feedpoint.

Table 2.7. RF Receiver Characteristics for Bluetooth Low Energy in the 2.4GHz Band, 2 Mbps Data Rate

Parameter	Symbol	Test Condition	Min	Typ	Max	Unit
Sensitivity, 0.1% BER	SENS	Signal is reference signal ¹ . Using DC-DC converter.	—	-91.2	—	dBm
		With non-ideal signals as specified in RF-PHY.TS.4.2.2, section 4.6.1.	—	-91.1	—	dBm

Note:

1. Reference signal is defined 2GFSK at -67 dBm, Modulation index = 0.5, BT = 0.5, Bit rate = 2 Mbps, desired data = PRBS9; interferer data = PRBS15; frequency accuracy better than 1 ppm.

2.1.5 Non-Volatile Configuration Storage**Table 2.8. Non-Volatile Configuration Storage**

Parameter	Symbol	Test Condition	Min	Typ	Max	Unit
Update cycles before failure	UC		10000	—	—	cycles
Data retention	RET		10	—	—	years
Supply voltage during update	VDD		2.4	—	3.6	V

2.1.6 General-Purpose I/O (GPIO)

Table 2.9. General-Purpose I/O (GPIO)

Parameter	Symbol	Test Condition	Min	Typ	Max	Unit
Input low voltage	V _{IL}	GPIO pins	—	—	VDD*0.3	V
Input high voltage	V _{IH}	GPIO pins	VDD*0.7	—	—	V
Output high voltage relative to VDD	V _{OH}	Sourcing 3 mA, VDD ≥ 3 V, Drive Strength = Weak	VDD*0.8	—	—	V
		Sourcing 1.2 mA, VDD ≥ 1.62 V, Drive Strength = Weak	VDD*0.6	—	—	V
		Sourcing 20 mA, VDD ≥ 3 V, Drive Strength = Strong	VDD*0.8	—	—	V
		Sourcing 8 mA, VDD ≥ 1.62 V, Drive Strength = Strong	VDD*0.6	—	—	V
Output low voltage relative to VDD	V _{OL}	Sinking 3 mA, VDD ≥ 3 V, Drive Strength = Weak	—	—	VDD*0.2	V
		Sinking 1.2 mA, VDD ≥ 1.62 V, Drive Strength = Weak	—	—	VDD*0.4	V
		Sinking 20 mA, VDD ≥ 3 V, Drive Strength = Strong	—	—	VDD*0.2	V
		Sinking 8 mA, VDD ≥ 1.62 V, Drive Strength = Strong	—	—	VDD*0.4	V
Input leakage current	I _{IOLEAK}	All GPIO pins, GPIO ≤ VDD	—	0.1	30	nA
I/O pin pull-up/pull-down resistor	R _{PUD}		30	40	65	kΩ
Pulse width of pulses removed by the glitch suppression filter	t _{IOGLITCH}		15	25	45	ns
Output fall time, From 70% to 30% of V _{DD}	t _{IOOF}	C _L = 50 pF, Drive Strength = Strong	—	1.8	—	ns
		C _L = 50 pF, Drive Strength = Weak	—	4.5	—	ns
Output rise time, From 30% to 70% of V _{DD}	t _{IOOR}	C _L = 50 pF, Drive Strength = Strong	—	2.2	—	ns
		C _L = 50 pF, Drive Strength = Weak	—	7.4	—	ns

3. Typical Connection Diagrams

3.1 Typical BGX13P Connections

Typical connections for the BGX13P module are shown in [Figure 3.1 Typical Connections for BGX13P on page 10](#). This diagram shows connections for:

- Power supplies
- Reset line

Note:

It is recommended to connect the RESETn line to an open-drain IO pin on the host CPU.

- UART connection to an embedded host
- Optional BOOT pin connection - BOOT is an active-low digital input that will force the module into a DFU bootloader state after device reset. BOOT can be tied to IOVDD or left disconnected if it is unused.

Figure 3.1. Typical Connections for BGX13P

4. Layout Guidelines

For optimal performance of the BGX13P (with integrated antenna), please follow the PCB layout guidelines and ground plane recommendations indicated in this section.

4.1 Module Placement and Application PCB Layout Guidelines

- Place the module at the edge of the PCB, as shown in [Figure 4.1 Recommended Application PCB Layout for BGX13P with Integrated Antenna on page 11](#).
- Do not place any metal (traces, components, battery, etc.) within the clearance area of the antenna.
- Connect all ground pads directly to a solid ground plane.
- Place the ground vias as close to the ground pads as possible.
- Do not place plastic or any other dielectric material in contact with the antenna.

Figure 4.1. Recommended Application PCB Layout for BGX13P with Integrated Antenna

Figure 4.2 Non-optimal Module Placements for BGX13P with Integrated Antenna on page 12 shows examples of layouts that will result in severely degraded RF performance.

Figure 4.2. Non-optimal Module Placements for BGX13P with Integrated Antenna

The amount of ground plane surrounding the sides of the module will also impact the maximum RF range, as shown in Figure 4.3 Impact of GND Plane Size vs. Range for BGX13P on page 12.

Figure 4.3. Impact of GND Plane Size vs. Range for BGX13P

4.2 Effect of Plastic and Metal Materials

Do not place plastic or any other dielectric material in close proximity to the antenna.

Any metallic objects in close proximity to the antenna will prevent the antenna from radiating freely. The minimum recommended distance of metallic and/or conductive objects is 10 mm in any direction from the antenna except in the directions of the application PCB ground planes.

4.3 Locating the Module Close to Human Body

Placing the module in contact with or very close to the human body will negatively impact antenna efficiency and reduce range.

4.4 2D Radiation Pattern Plots

Figure 4.4. Typical 2D Radiation Pattern – Front View

Figure 4.5. Typical 2D Radiation Pattern – Side View

2D pattern, top view

Figure 4.6. Typical 2D Radiation Pattern – Top View

5. Hardware Design Guidelines

The BGX13P is an easy-to-use module with regard to hardware application design. The additional guidelines in this section should be followed to guarantee optimal performance.

5.1 Power Supply Requirements

Coin cell batteries cannot withstand high peak currents (e.g. higher than 15 mA). If the peak current exceeds 15 mA, the recommendation is to place a 47 - 100 μ F capacitor in parallel with the coin cell battery to improve battery life time. Note that the total current consumption of the application is a combination of the radio, peripherals, and MCU current consumption, and all power consumers must be taken into account. BGX13P should be powered by a unipolar supply voltage with nominal value of 3.3 V.

5.2 Reset Functions

The BGX13P can be reset by three different methods: by pulling the RESET line low, by the internal watchdog timer, or by software command. The reset state in BGX13P does not provide any power saving functionality and is not recommended as a means to conserve power. BGX13P has an internal system power-up reset function. The RESET pin includes an on-chip pull-up resistor and can be left unconnected if no external reset switch or source is used.

5.3 Debug and Firmware Updates

This section contains information on debugging and firmware update methods. For additional information, refer to Section [7.9 OTA](#) describing firmware update behavior.

6. Pin Definitions

6.1 BGX13P Device Pinout

Figure 6.1. BGX13P Device Pinout

The following table provides package pin connections and general descriptions of pin functionality.

For GPIOx configuration information, please see the BGX13 command API documentation.

Table 6.1. BGX13P Device Pinout

Pin Name	Pin(s)	Description
GND	1, 12, 20, 31	Ground
GPIO0	2	Pin with input/output functionality configured through the command API.
GPIO1	3	Pin with input/output functionality configured through the command API.
GPIO2	4	Pin with input/output functionality configured through the command API.
GPIO3	9	Pin with input/output functionality configured through the command API.
GPIO4	10	Pin with input/output functionality configured through the command API.
GPIO5	14	Pin with input/output functionality configured through the command API.
GPIO6	15	Pin with input/output functionality configured through the command API.
GPIO7	16	Pin with input/output functionality configured through the command API.
UART_TX	5	Digital output

Pin Name	Pin(s)	Description
UART_RX	6	Digital input
UART_CTS	7	Digital input
UART_RTS	8	Digital output
RESETn	30	Reset input, active low. To apply an external reset source to this pin, it is required to only drive this pin low during reset, and let the internal pull-up ensure that reset is released.
VDD	29	Module Power Supply.
BOOT	19	Active-low digital input to force module entrance into DFU bootloader state upon device reset. See command API documentation for functional details.
N/C	11, 13, 17, 18, 21, 22, 23, 24, 25, 26, 27, 28	No Connect.

7. Functional overview

7.1 Introduction

The BGX13P creates a Bluetooth 5 compliant BLE cable replacement interface, facilitating a BLE link to a second embedded device or a mobile device. An embedded MCU controls the device and communicates across the BLE link through a serial interface and control signals. Parameters stored in non-volatile memory and configurable through the serial interface adjust performance characteristics of the device. Silicon Labs offers iOS and Android mobile libraries for Blue Gecko Xpress devices to speed mobile development and simplify communication with the device. This library also controls OTA management, facilitating secure and reliable updates to the device's embedded stack.

This functional overview does not cover each command supported by the command API. The complete command API specification is available at <https://docs.silabs.com/bgx/latest/>

7.2 Communication Use Cases

The BGX13P family facilitates two types of BLE communication links:

- BGX-to-mobile
- BGX-to-BGX

In the BGX-to-mobile communication use case, the BGX13P operates as a peripheral that is discoverable and connectable when configured to that state through either the command API or the pin states driven by the embedded MCU. Using the Xpress mobile library, mobile applications can scan for BGX13P devices, connect, and communicate with the device in both streaming and remote command modes, where the mobile app can execute command API functions remotely.

In the BGX-to-BGX communication use case, one BGX13P must be configured as the central and one or more other BGX devices should be configured as a peripheral. Devices can be configured at runtime through the command API, or those settings can be saved to non-volatile memory so that each device wakes from power-on or low power states as either a peripheral or central. For more information on advertising and connection options, please see the command API documentation.

7.3 Embedded Interface

The BGX13P family uses a 8-N-1 USART interface for data and flow control signalling. The interface is used both for a raw data streaming interface and a command interface, depending on additional hardware pin configuration.

UART_TX and UART_RX are defined with flow directions relative to the BGX. Bytes sent from the embedded host to the BGX use the UART_RX pin. Bytes sent from the BGX to the embedded host appear on the UART_TX pin.

UART_CTS is a digital input that controls the state of the UART_RTS digital output on the other end of the wireless link. Assertion of a CTS/RTS pair signals that the embedded MCU driving its respective UART_CTS is available to receive bytes.

The baud rate of the BGX13P is a configurable parameter. For information on the process by which a baud rate change gets processed and executed by the device, please see the command API documentation.

State control signals and visual indicators described below can be assigned to any of the GPIO pins through the command API. These settings can be stored in non-volatile memory and take effect during the next power cycle. For information on configuration of standard GPIO and available special function I/O available on the device, please see the command API documentation.

7.4 Command Mode and Streaming Mode

The BGX13P is designed to wake and offer optimized serial interface with hardware follow control. When operating in a peripheral role and when flow control signals are monitored, the device may never need to leave streaming mode during operation.

However, when use cases require more advanced runtime configuration, the device can switch to command interface through pin or escape sequence. Commands defined here can control scanning, advertising, connection state, and GPIO settings.

The command interface is also used to configure and store customizable parameters.

Streaming mode can be switched to command mode through an escape sequence of characters if the sequence has been previously saved in the device's configuration. A command can be issued in command mode to switch to streaming mode. Stream mode and command mode entrance can be controlled through a device port pin state, if a pin has been previously defined for that purpose.

7.5 Command API

Each command begins with a command name followed by arguments, and the syntax of each command is defined in the command API documentation.

The command interface saves settings as key-value pairs. These values can be used at runtime to modify the operational state, and they can also be stored in non-volatile memory. Values stored in non-volatile memory function to configure the device's startup/default state.

7.6 GPIO Control

The BGX13P offers 8 GPIO pins. These pins can be configured as state control pins or visual indicator pins. Alternatively, they can be used as general purpose I/O pins. Digital output settings can be set and digital input state can be read through the command interface locally or remotely through the remote command execution using the mobile libraries.

7.7 Device Configuration

Device configuration is handled through the command API, where commands are executed when the serial interface is set to operate in command mode. These commands can also be executed remotely through the mobile library unless prohibited through previous configuration.

Additionally, a device configuration can be generated and saved using Simplicity Studio's Xpress Configurator tool. A generated configuration can be submitted to Silicon Labs through the process defined in that application. Silicon Labs will then validate the configuration request, generate a custom orderable part number, and deliver first article samples for testing. Developers should contact sales representatives for more information about this process. Once first article samples have been validated by the customer, this custom orderable part number can be ordered directly from Silicon Labs.

7.8 Security Features

BGX13P devices communicate with LE secure connections, establishing encrypted communication upon connection.

Device OTA requires an encrypted image signed by Silicon Laboratories. Only firmware developed, signed, and encrypted by Silicon Labs can be booted successfully on the device.

7.9 OTA

The BGX13P supports secure OTA of the embedded stack and the command interface. Images are encrypted and signed by Silicon Laboratories. OTA can be performed through the mobile library APIs. Specific device firmware versions can be selected and programmed through these APIs. See command API documentation for more information.

For information on new functionality included firmware updates to BGX13P, please see docs.silabs.com. BGX13P module OPN firmware will not be updated to include newly released features available through OTA and DFU updates provided by Silicon Labs. Module OPN firmware will only be updated at manufacturing time to provide security-related enhancements.

Contact Silicon Labs technical support for information on customer factory programming options for custom OPN ordering with a specified device firmware version and for customer factory programming options.

7.10 Direct Test Mode Support

The BGX13P's command API offers a command set that configures the device to support the Direct Test Mode (DTM) protocol as defined in the Bluetooth Core Specification Version 4.2, Volume 6, part F.

See the command API for information about commands to support specific DTM test procedures.

8. Package Specifications

8.1 BGX13P Package Marking

The figure below shows the module markings printed on the RF-shield.

Figure 8.1. BGX13P Package Marking

The module marking consists of:

BGX13Pxxxxxx - Part number designation

Model: BGX13Pxxxx – Model number designation

Certification Marks - All certification marks will be printed in this area according to regulatory body requirements.

YYWWTTTTTT

- YY – The last 2 digits of the assembly year
- WW – The 2 digit work week when the device was assembled
- TTTTTT – A trace or manufacturing code. The first letter is the device revision.

8.2 BGX13P Dimensions

Figure 8.2. BGX13P Package Dimensions

8.3 BGX13P Module Footprint

The figure below shows the Module footprint and PCB dimensions.

Figure 8.3. BGX13P Footprint

8.4 BGX13P Recommended PCB Land Pattern

The figure below shows the recommended land pattern. The antenna clearance section is not required for BGX13P module versions with a U.FL connector.

Figure 8.4. BGX13P Recommended PCB Land Pattern

9. Soldering Recommendations

9.1 Soldering Recommendations

This section describes the soldering recommendations for the BGX13P module.

BGX13P is compatible with industrial-standard reflow profile for Pb-free solders. The reflow profile used is dependent on the thermal mass of the entire populated PCB, heat transfer efficiency of the oven, and particular type of solder paste used.

- Refer to technical documentations of particular solder paste for profile configurations.
- Avoid using more than two reflow cycles.
- A no-clean, type-3 solder paste is recommended.
- A stainless steel, laser-cut, and electro-polished stencil with trapezoidal walls should be used to assure good solder paste release.
- Recommended stencil thickness is 0.100 mm (4 mils).
- Refer to the recommended PCB land pattern for an example stencil aperture size.
- For further recommendation, please refer to the JEDEC/IPC J-STD-020, IPC-SM-782 and IPC 7351 guidelines.

10. Certifications

10.1 Bluetooth

The BGX13P is pre-qualified as a Low Energy RF-PHY tested component, having Declaration ID of D037287 and QDID of 101562. For the qualification of an end product embedding the BGX13P, the above should be combined with the most up to date Wireless Gecko Link Layer and Host components.

10.2 CE

The BGX13P module is in conformity with the essential requirements and other relevant requirements of the Radio Equipment Directive (RED) (2014/53/EU).

Please note that every application using the BGX13P will need to perform the radio EMC tests on the end product, according to EN 301 489-17.

The conducted test results can be inherited from the modules test report to the test report of the end product using BGX13P. EN300328 radiated spurious emission test must be repeated with the end product assembly. Test documentation and software for the EN 300 328 radiated spurious emissions testing can be requested from Silicon Labs support.

A formal DoC is available via www.silabs.com

10.3 FCC

This device complies with Part 15 of the FCC Rules. Operation is subject to the following two conditions:

1. This device may not cause harmful interference, and
2. This device must accept any interference received, including interference that may cause undesirable operation.

Any changes or modifications not expressly approved by Silicon Labs could void the user's authority to operate the equipment.

FCC RF Radiation Exposure Statement:

This equipment complies with FCC radiation exposure limits set forth for an uncontrolled environment. End users must follow the specific operating instructions for satisfying RF exposure compliance. This transmitter meets both portable and mobile limits as demonstrated in the RF Exposure Analysis. This transmitter must not be co-located or operating in conjunction with any other antenna or transmitter except in accordance with FCC multi-transmitter product procedures.

OEM Responsibilities to comply with FCC Regulations:

OEM integrator is responsible for testing their end-product for any additional compliance requirements required with this module installed (for example, digital device emissions, PC peripheral requirements, etc.).

- With BGX13P22 the antenna(s) must be installed such that a minimum separation distance of 9 mm is maintained between the radiator (antenna) and all persons at all times.
- The transmitter module must not be co-located or operating in conjunction with any other antenna or transmitter except in accordance with FCC multi-transmitter product procedures.

Important Note:

In the event that the above conditions cannot be met (for certain configurations or co-location with another transmitter), then the FCC authorization is no longer considered valid and the FCC ID cannot be used on the final product. In these circumstances, the OEM integrator will be responsible for re-evaluating the end product (including the transmitter) and obtaining a separate FCC authorization.

End Product Labeling

The variants of BGX13P Modules are labeled with their own FCC ID. If the FCC ID is not visible when the module is installed inside another device, then the outside of the device into which the module is installed must also display a label referring to the enclosed module. In that case, the final end product must be labeled in a visible area with the following:

"Contains Transmitter Module FCC ID: QOQBGM13P"

Or

"Contains FCC ID: QOQBGM13P"

The OEM integrator has to be aware not to provide information to the end user regarding how to install or remove this RF module or change RF related parameters in the user manual of the end product.

10.4 ISED Canada

ISEDC

This radio transmitter (IC: 5123A-BGM13P) has been approved by Industry Canada to operate with the antenna types listed above, with the maximum permissible gain indicated. Antenna types not included in this list, having a gain greater than the maximum gain indicated for that type, are strictly prohibited for use with this device.

This device complies with Industry Canada's license-exempt RSS standards. Operation is subject to the following two conditions:

1. This device may not cause interference; and
2. This device must accept any interference, including interference that may cause undesired operation of the device

RF Exposure Statement

Exception from routine SAR evaluation limits are given in RSS-102 Issue 5.

The models BGX13P22GA meet the given requirements when the minimum separation distance to human body is 20 mm.

RF exposure or SAR evaluation is not required when the separation distance is same or more than stated above. If the separation distance is less than stated above the OEM integrator is responsible for evaluating the SAR.

OEM Responsibilities to comply with IC Regulations

The BGX13P modules have been certified for integration into products only by OEM integrators under the following conditions:

- The antenna(s) must be installed such that a minimum separation distance as stated above is maintained between the radiator (antenna) and all persons at all times.
- The transmitter module must not be co-located or operating in conjunction with any other antenna or transmitter.

As long as the two conditions above are met, further transmitter testing will not be required. However, the OEM integrator is still responsible for testing their end-product for any additional compliance requirements required with this module installed (for example, digital device emissions, PC peripheral requirements, etc.).

IMPORTANT NOTE

In the event that these conditions cannot be met (for certain configurations or co-location with another transmitter), then the ISEDC authorization is no longer considered valid and the IC ID cannot be used on the final product. In these circumstances, the OEM integrator will be responsible for re-evaluating the end product (including the transmitter) and obtaining a separate ISEDC authorization.

End Product Labeling

The BGX13P module is labeled with its own IC ID. If the IC ID is not visible when the module is installed inside another device, then the outside of the device into which the module is installed must also display a label referring to the enclosed module. In that case, the final end product must be labeled in a visible area with the following:

"Contains Transmitter Module IC: 5123A-BGM13P"

or

"Contains IC: 5123A-BGM13P"

The OEM integrator has to be aware not to provide information to the end user regarding how to install or remove this RF module or change RF related parameters in the user manual of the end product.

ISEDC (Français)

Industrie Canada a approuvé l'utilisation de cet émetteur radio (IC: 5123A-BGM13P) en conjonction avec des antennes de type dipolaire à 2.14dBi ou des antennes embarquées, intégrée au produit. L'utilisation de tout autre type d'antenne avec ce composant est proscrite.

Ce composant est conforme aux normes RSS, exonérées de licence d'Industrie Canada. Son mode de fonctionnement est soumis aux deux conditions suivantes:

1. Ce composant ne doit pas générer d'interférences.
2. Ce composant doit pouvoir être soumis à tout type de perturbation y compris celle pouvant nuire à son bon fonctionnement.

Déclaration d'exposition RF

L'exception tirée des limites courantes d'évaluation SAR est donnée dans le document RSS-102 Issue 5.

Les modules BGX13P22GA répondent aux exigences requises lorsque la distance minimale de séparation avec le corps humain est de 20 mm.

La déclaration d'exposition RF ou l'évaluation SAR n'est pas nécessaire lorsque la distance de séparation est identique ou supérieure à celle indiquée ci-dessus. Si la distance de séparation est inférieure à celle mentionnée plus haut, il incombe à l'intégrateur OEM de procéder à une évaluation SAR.

Responsabilités des OEM pour une mise en conformité avec le Règlement du Circuit Intégré

Le module BGX13P a été approuvé pour l'intégration dans des produits finaux exclusivement réalisés par des OEM sous les conditions suivantes:

- L'antenne (s) doit être installée de sorte qu'une distance de séparation minimale indiquée ci-dessus soit maintenue entre le radiateur (antenne) et toutes les personnes avoisinante, ce à tout moment.
- Le module émetteur ne doit pas être localisé ou fonctionner avec une autre antenne ou un autre transmetteur que celle indiquée plus haut.

Tant que les deux conditions ci-dessus sont respectées, il n'est pas nécessaire de tester ce transmetteur de façon plus poussée. Cependant, il incombe à l'intégrateur OEM de s'assurer de la bonne conformité du produit fini avec les autres normes auxquelles il pourrait être soumis de fait de l'utilisation de ce module (par exemple, les émissions des périphériques numériques, les exigences de périphériques PC, etc.).

REMARQUE IMPORTANTE

ans le cas où ces conditions ne peuvent être satisfaites (pour certaines configurations ou co-implantation avec un autre émetteur), l'autorisation ISEDC n'est plus considérée comme valide et le numéro d'identification ID IC ne peut pas être apposé sur le produit final. Dans ces circonstances, l'intégrateur OEM sera responsable de la réévaluation du produit final (y compris le transmetteur) et de l'obtention d'une autorisation ISEDC distincte.

Étiquetage des produits finis

Les modules BGX13P sont étiquetés avec leur propre ID IC. Si l'ID IC n'est pas visible lorsque le module est intégré au sein d'un autre produit, cet autre produit dans lequel le module est installé devra porter une étiquette faisant apparaître les références du module intégré. Dans un tel cas, sur le produit final doit se trouver une étiquette aisément lisible sur laquelle figurent les informations suivantes:

"Contient le module transmetteur: 5123A-BGM13P"

or

"Contient le circuit: 5123A-BGM13P"

L'intégrateur OEM doit être conscient qu'il ne doit pas fournir, dans le manuel d'utilisation, d'informations relatives à la façon d'installer ou de d'enlever ce module RF ainsi que sur la procédure à suivre pour modifier les paramètres liés à la radio.

10.5 Japan

The BGX13P is certified in Japan with certification number 209-J00282.

Important

The module is not labeled with Japan certification mark and ID because of the small physical size. A manufacturer who integrates a radio module in their host equipment must place the certification mark and certification number on the outside of the host equipment.

The certification mark and certification number must be placed close to the text in the Japanese language which is provided below.

当該機器には電波法に基づく、技術基準適合証明等を受けた特定無線設備を装着している。

Translation:

"This equipment contains specified radio equipment that has been certified to the Technical Regulation Conformity Certification under the Radio Law."

10.6 KC (South-Korea)

BGX13P22GA has certification in South-Korea.

Certification number: R-C-BGT-BGM13P22

10.7 Taiwan NCC

The BGX13P22GA are certified in Taiwan. ID: CCAM18LP1262T4.

According to NCC Low Power Radio Wave Radiation Equipment Management Regulations:

Article 12	A low-power RF equipment that has passed the type approval shall not change the frequency, increase the power or change the characteristics and functions of the original design without permission.
Article 14	<p>The use of low-power RF equipment shall not affect flight safety and interfere with legal communications; if interference is found, it shall be immediately deactivated and improved until no interference is found.</p> <p>Legal communication in the preceding paragraph refers to radio communications operating in accordance with the provisions of the Telecommunications Act.</p> <p>Low-power RF equipment must withstand interference from legitimate communications or radiological, radiated electrical equipment for industrial, scientific, and medical applications.</p>

根據 NCC 低功率電波輻射性電機管理辦法 規定:

第十二條	經型式認證合格之低功率射頻電機，非經許可，公司、商號或使用者均不得擅自變更頻率、加大功率或變更原設計之特性及功能。
第十四條	<p>低功率射頻電機之使用不得影響飛航安全及干擾合法通信；經發現有干擾現象時，應立即停用，並改善至無干擾時方得繼續使用。</p> <p>前項合法通信，指依電信法規定作業之無線電通信。</p> <p>低功率射頻電機須忍受合法通信或工業、科學及醫療用電波輻射性電機設備之干擾。</p>

11. Revision History

Revision 1.0

December 2018

- [7.9 OTA](#): Updated firmware update policy.
- [2.1.1 Absolute Maximum Ratings](#): Corrected storage temperature.
- [Table 2.8 Non-Volatile Configuration Storage on page 8](#): Corrected minimum supply voltage during update.
- [Table 2.2 General Operating Conditions on page 6](#): Changed V_{OL} parameter from "IOVDD" to "VDD".
- [3.1 Typical BGX13P Connections](#): Updated typical connection description and diagram with additional detail.
- [8.1 BGX13P Package Marking](#): Replaced detailed certification marks and text description with Certification Mark area.

Revision 0.5

August 2018

- Public Release

Revision 0.1

July 2018

- Initial Release.

Simplicity Studio

One-click access to MCU and wireless tools, documentation, software, source code libraries & more. Available for Windows, Mac and Linux!

IoT Portfolio
www.silabs.com/IoT

SW/HW
www.silabs.com/simplicity

Quality
www.silabs.com/quality

Support and Community
community.silabs.com

Disclaimer

Silicon Labs intends to provide customers with the latest, accurate, and in-depth documentation of all peripherals and modules available for system and software implementers using or intending to use the Silicon Labs products. Characterization data, available modules and peripherals, memory sizes and memory addresses refer to each specific device, and "Typical" parameters provided can and do vary in different applications. Application examples described herein are for illustrative purposes only. Silicon Labs reserves the right to make changes without further notice to the product information, specifications, and descriptions herein, and does not give warranties as to the accuracy or completeness of the included information. Without prior notification, Silicon Labs may update product firmware during the manufacturing process for security or reliability reasons. Such changes will not alter the specifications or the performance of the product. Silicon Labs shall have no liability for the consequences of use of the information supplied in this document. This document does not imply or expressly grant any license to design or fabricate any integrated circuits. The products are not designed or authorized to be used within any FDA Class III devices, applications for which FDA premarket approval is required or Life Support Systems without the specific written consent of Silicon Labs. A "Life Support System" is any product or system intended to support or sustain life and/or health, which, if it fails, can be reasonably expected to result in significant personal injury or death. Silicon Labs products are not designed or authorized for military applications. Silicon Labs products shall under no circumstances be used in weapons of mass destruction including (but not limited to) nuclear, biological or chemical weapons, or missiles capable of delivering such weapons. Silicon Labs disclaims all express and implied warranties and shall not be responsible or liable for any injuries or damages related to use of a Silicon Labs product in such unauthorized applications.

Trademark Information

Silicon Laboratories Inc.®, Silicon Laboratories®, Silicon Labs®, SiLabs® and the Silicon Labs logo®, Bluegiga®, Bluegiga Logo®, ClockBuilder®, CMEMS®, DSPLL®, EFM®, EFM32®, EFR, Ember®, Energy Micro, Energy Micro logo and combinations thereof, "the world's most energy friendly microcontrollers", Ember®, EZLink®, EZRadio®, EZRadioPRO®, Gecko®, ISOmodem®, Precision32®, ProSLIC®, Simplicity Studio®, SIPHY®, Telegesis, the Telegesis Logo®, USBXpress® and others are trademarks or registered trademarks of Silicon Labs. ARM, CORTEX, Cortex-M3 and THUMB are trademarks or registered trademarks of ARM Holdings. Keil is a registered trademark of ARM Limited. All other products or brand names mentioned herein are trademarks of their respective holders.

Silicon Laboratories Inc.
400 West Cesar Chavez
Austin, TX 78701
USA

<http://www.silabs.com>