

Smart Grid Solutions

TEXAS INSTRUMENTS

For Power Infrastructure & Industrial Energy Systems

- Grid Infrastructure
- Smart Meters for Electricity, Gas, Water and Heat
- Smart Energy Management for Homes and Buildings
- Wired and Wireless Communication

distribution

transmission

management

communication

measurement

Smart Grid Solutions Guide

Introduction

Engineering a Smarter Grid

Today's solutions for tomorrow's power infrastructure and industrial energy systems

- Grid Infrastructure
- Smart Meters for Electricity, Gas, Water and Heat
- Smart Energy Management for Homes and Buildings
- Wired and Wireless Communication

With millions of energy-meter ICs shipped over the past decade, Texas Instruments is the global systems provider for innovative, secure, economical and future-proof semiconductor solutions for the worldwide smart grid. TI offers the industry's broadest smart grid portfolio of metrology expertise, application processors, communication systems and analog components in readily available silicon. Advanced software, tools and support are also available to meet the needs of the world's smart energy grid.

Table of Contents

Engineering a Smarter Grid

- 2-3 Dedicated Silicon + Optimized Software + Global Support = The Power of TI

Smart Grid Infrastructure

- 4-5 Data Concentrator Solutions

Power Line Communications (PLC)

- 5 System Block Diagram and Recommended Products

Smart Electricity Meter

- 6 Recommended Products

- 7 System Block Diagram and Recommended Products

Flow Meter

- 8-9 Smart Gas/Water/Heat/Heat Cost Allocator

- 9 Wireless M-Bus Solutions

Smart Energy Management for Homes and Buildings

- 10 System Solutions

- 11 Recommended Products

Wireless Connectivity

- 11 Sub-1 GHz, ZigBee®, 6LoWPAN, wM-Bus and Wi-Fi® Solutions

Signal Chain and Power Management

- 12 Analog Products

- 13 Power Management Products

Development Tools

- 14-17 Smart Grid Development Tools

Engineering a Smarter Grid

Dedicated Silicon + Optimized Software + Global Support = The Power of TI

Across the smart grid application spectrum, TI supports every stage of the design process, from device selection and software development to tools and system solutions.

Electric Meter Metrology

Solutions that meet ANSI C12.20 and IEC 62053 standards, Class 0.2 and 0.5:

- Single-phase System on Chip (SoC): MSP430F673x and MSP430AFE2xx
- Three-phase SoC: MSP430F677x
- Dedicated analog front ends: ADS13xx

Flow Meter Metrology

Dedicated Automatic Meter Reading (AMR) solutions for increased accuracy and ultra-low-power performance:

- Water/heat meter MCU (with Scan IF): MSP430FW42x

Applications Processors

Industry standard microcontrollers and microprocessors:

- Tiva™ C Series ARM® Cortex™-M4 microcontrollers: TM4C123x – 80 MHz, up to 256KB flash
- Sitara™ processors: AM335x with Cortex-A8 core, up to 1 GHz
- Powerful SoC DSP + ARM
- MSP430™ Microcontrollers: MSP430F5xx/6xx – ultra-low-power, up to 512KB

Power Line Communications (PLC)

Complete, certified and field-tested PLC modems for all narrowband PLC standards:

- PRIME, G3, IEEE-P1901.2, ITU G.9903
- TI PLC reference designs for both meter end points and data concentrators

Wireless Connectivity

TI produces the best performing RF solutions for wide-area and home-area networks:

- CC112x: Narrowband transceivers in the ISM band, down to 6.25-kHz channels
- CC12xx: Broadband transceivers in the ISM band, data rates up to 1 Mbps
- CC2538: SoC for ZigBee®, Smart Energy with ARM Cortex-M3

- CC3000: SimpleLink™ Wi-Fi® module solution is self-contained and integrates total Wi-Fi connectivity, including Wi-Fi access point
- WiLink™ 8 solutions are highly integrated and support Wi-Fi, Bluetooth® on a single chip.
- Bluetooth/Bluetooth low energy: CC256x dual-mode controller, CC254x Bluetooth low energy devices.

TI wireless semiconductors are complemented by protocol stacks and application profiles supported by TI, including ZigBee PRO and ZigBee/IP, Smart Energy Profile, Wireless M-BUS and 6LoWPAN.

Prepayment Systems

RFID technology supporting ISO 14443A/B, ISO 15693, MIFARE™ and Near-Field Communications (NFC) provides complete silicon and software stack solutions:

- TRF7970A transceiver
- RF430CL NFC smart interface tag

Power Management

TI provides optimized power-management solutions for all smart grid applications (including offline, isolated AC/DC to non-isolated DC/DC) with the widest range of integration and performance options available.

See Power tables for AC/DC, DC/DC, LDO, PMIC and more on page 13.

Development Tools

Robust and fully tested solutions with one-to-many approach—Industry-leading smart-meter board for development, ZigBee and power line communication large-node network test—and more.

Logistics

Expertise with large-scale production ramps—TI production, assembly and test sites are auditable.

Quality

TI meets high-volume, high-quality requirements with expertise in manufacturing.

People

TI provides dedicated application teams for hardware and software that support complete analog and digital system solutions in grid infrastructure, metrology, PLC and RF connectivity.

External Representation

TI maintains an active presence in global regulatory bodies, including:

- Bluetooth SIG
- ETSI
- EcoNet Consortium
- Euridis
- EU-US Smart Grid Coordination Group
- G3-PLC Alliance
- IEEE 802.15.4/IEEE 802.15.4g Smart Utility Network (SUN) wireless standard
- Home Plug Alliance
- IEEE P1901.2 narrowband PLC standard
- IPSO Alliance (6LoWPAN)
- ISO/IEC JWG CI (PEV)
- ITU-T Focus Group on Smart Grid
- ITU-T G.9901, G.9902, G.9903, G.9904 narrowband PLC standard
- KNX Alliance
- PRIME Alliance
- SAE PHEV Committee
- Smart Grid Interoperability Panel (NIST)
- Wi-Fi Alliance
- ZigBee Alliance
- WiSUN

**TI E2E™
Community**

engineer.to.engineer,
solving problems

www.ti.com/smartygrid-blog

Smart Grid Infrastructure

Data Concentrator Solutions

Automatic metering infrastructure (AMI) and automatic meter reading (AMR) provide the necessary means to measure, analyze, collect energy usage and communicate that data to a central database for billing, troubleshooting, and analyzing. It would not be practical, technically as well as economically, for all meters to directly communicate with utility servers. Data concentrator applications are important nodes in the AMI and are networked with several utility meters and central utility servers. These nodes enable communication of the data between the meters and the utility servers. Data-concentrator nodes at several points in the infrastructure securely aggregate data from a manageable number of meters and sends it to the utility servers.

The communication mode largely depends on the power infrastructure and can be either wired or wireless. Wired communication is comprised of Power Line Communication (PLC) and in some cases with serial or Ethernet-based communication where PLC is not suited for the infrastructure. The wireless mode is comprised of mainly low-power RF (IEEE 802.15.4g protocol) communication and in some cases the existing cellular network. The communication from the concentrator to the utility servers can be via Ethernet, GSM, GPRS, WiMAX or telecom networks.

Products for Data Concentrators

Description/Device	Key Benefits
Sitara™ processors (AM335x Series)	<ul style="list-style-type: none"> Up to 1-GHz Cortex-A8 32-bit RISC microprocessor Extensive peripheral set (2x Gbit-Ethernet, CAN, USB, 8x UARTs extended from PRU, ...) Flexible communication protocols Linux® community, Android®, Windows® Embedded CE, DSP/BIOS™ Real-Time Kernel and RTOS ecosystem of development partners
Tiva™ C Series ARM Cortex-M4-Based MCUs (TM4C123x Series)	<ul style="list-style-type: none"> Up to 80-MHz core 256KB single-cycle flash, 32KB single-cycle SRAM Rich interface featuring 8x UARTs, USB, CAN, up to 43 GPIOs, etc. 2x 12-bit ADC with 12 analog input channels
C2000™ 32-bit real-time MCUs Piccolo™ Floating-Point Series	<ul style="list-style-type: none"> PLC accelerators Integrated real-time control peripherals Support multiple PLC modulations

Get more information: www.ti.com/solution/data_concentrator

Smart Grid Infrastructure

Signal Chain and Power Products

Device	Description
SimpleLink™ CC1200	Low-power, high-performance RF transceiver
SimpleLink CC1120	High-performance RF transceiver for narrowband systems
UCC28710/700	PWM controller with/without integrated 700-V startup switch, constant-voltage, constant-current controller with primary-side regulation, QR green mode, optocoupler less feedback, very-low no-load power, high efficiency
LM3671	2.7-V to 5.5-V input, 600-mA output, 2-MHz step-down DC-DC converter optimized for powering low-voltage circuits
TLV62080	2.5-V to 5.5-V input, 1.2-A step-down converter in 2x2-mm package with high efficiency over wide output-current range
ADS8558/7/6	12/14/16-bit, 6-channel, simultaneous-sampling SAR ADC, supports up to 730 kSPS in parallel interface mode, up to 91-dB SNR
ADS131E04/06/08	4/6/8-channel, up to 24-bit ΔΣ, simultaneous sampling AFE for relay protection, power monitoring, power quality, up to 64 kSPS, 107-dB SNR

See more Signal Chain and Power recommendations on pages 12 and 13.

Power Line Communications (PLC)

Power Line Communications (PLC) technology is being adopted by electric utilities around the world for their Advanced Metering Infrastructure (AMI) and Home Area Networks (HANs). PLC offers the advantage of reusing existing infrastructure to lower costs, retain reliable performance and maintain scalability to larger network sizes.

Modern PLC networks utilize OFDM modulation techniques to increase data throughput and improve reliability in inherently noisy environments such as electric grids. Texas Instruments has long been a pioneer in developing OFDM communications technology.

TI's PLC modems provide the best performing platform for today's Smart Grid networks due to this legacy of OFDM expertise and TI's modems are being deployed by utilities around the world.

For smart meter OEMs, TI's PLC solutions provide the flexibility of a single hardware and software design that can support multiple standards and therefore a single global platform. This will greatly reduce research and development costs and speed time to market.

Integrated Analog Front End (AFE)

TI's new AFE032 is a low-cost, integrated AFE device capable of transformer-coupled connections in a PLC system and can be controlled by a digital signal processor (DSP) or microcontroller. This AFE is suited for driving high-current, low-impedance lines with up to 1.9 A into a reactive load.

PLC Standards Support

PLC Standard	Frequency Band	TI Chipset
PRIME, G3 or IEEE-P1901.2	CENELEC	TMS320F28PLC83 + AFE03x
G3	FCC, ARIB	TMS320F28M35 + AFE032
IEEE-P1901.2	FCC	TMS320F28M35 + AFE032

TMDSPLCKIT-V3 C2000™ Power Line Modem Developer's Kit

- Two PLC modems
- PRIME, G3 or IEEE P1901.2 PLC software
- Zero config GUI PLC diagnostic tool
- Built-in USB JTAG emulation
- Includes Code Composer Studio™ Integrated Development Environment
- Connect to TI Data Concentrator Development tool TMDSDC3359
- Plug-In System-On-Module (SOM) available
(See page 15)

Power Line Communication Modem System

Learn more at www.ti.com/plc

Smart Electricity Meter

Electric meter requirements around the world are rapidly evolving in response to market forces and governmental regulations that mandate Smart Grid deployments in most areas of the globe. Smart Grid applications such as dynamic pricing, demand response, remote connect and disconnect, outage management, network security and reduction of non-technical losses are driving the need for increasing technological sophistication in today's smart electric meters.

Metrology

At the heart of any smart meter is the basic energy measurement function. It is critical that utilities and consumers can rely on the accuracy, security and reliability of this metering capability. Energy-measurement products from Texas Instruments are designed to meet all of the requirements of ANSI C12.20 and IEC 62053 accuracy for Class 0.2 and Class 0.5 meters across the entire temperature range and with a full 2000:1 dynamic input range.

Protecting meter integrity is a key to reducing non-technical losses in the field. TI's electric meter metrology solutions include sophisticated anti-tampering protection.

Host Processors

Host processors for meters must be able to support the multiple applications and external interfaces required in smart meters today. Data management applications for meters such as DLMS/COSEM and communication stacks such as ZigBee® Smart Energy and wireless M-Bus are all evolving to require more memory and increased processor performance.

Advanced Meter Infrastructure (AMI) Solutions

AMI networks require robust communications between the individual meters and the data concentrators which aggregate meter data in a neighborhood area before sending that information to the utility's central office through a backhaul link. AMI networks are either RF (mesh or star topology) or Power Line Communications (PLC). The choice between RF or PLC networks is usually driven by grid topology and geographical environment because these factors have enormous influence on network performance and infrastructure cost. TI's solutions for AMI networks span both RF and PLC. These solutions also support most industry standards, including IEEE-802.15.4g, PRIME, G3, IEEE-P1901.2 and ITU-G.990x.

RFID and NFC

RFID systems using Near Field Communication (NFC) are an attractive way to deploy pre-payment. TI's solutions cover the entire NFC ecosystem that includes a complete line of ultra-low-power transceiver devices and a broad offering of dynamic and static tags. Low-cost, easy-to-use hardware and software solutions lower barriers to using NFC designs that can achieve added connectivity, more flexibility and faster time to market. Learn more at: www.ti.com/rfid and www.ti.com/nfc

Metrology Products

Device	Key Benefits
MSP430F673x SoC	Single-phase SoCs with 128KB flash, 320-segment LCD controller, anti-tamper protection, standby power consumption less than 500 nA, TI's Energy Library firmware
MSP430F677x SoC	Three-phase SoCs with 512KB flash, 320-segment LCD controller, anti-tamper protection, standby power consumption less than 500 nA, TI's Energy Library firmware
MSP430AFE2xx	Analog front end with six 24-bit sigma-delta channels, 103-dB performance, integrated PGA and internal reference

Host Processors

Device	Key Benefits
Tiva™ C Series LM4Fx Cortex™-M4 MCUs	80-MHz, 256KB flash, low-power RTC, TivaWare™ for C-Series driver library pre-loaded into every device
Sitara™ AM335x Processors	Up to 1 GHz, three-level cache memory, DDR2 and low-power DDR, complete Linux® board support package

Wireless Connectivity Products

Device	Key Benefits
SimpleLink™ CC1120	<ul style="list-style-type: none">Ultra-low-power transceiver for narrowband systemsChannel spacing down to 12.5 kHz170/315/433/868/915/950-MHz ISM/SDR bandsIEEE 802.15.4g, ETSI, FCC and ARIB regulatory complianceExcellent receiver sensitivity: -123 dBm at 1.2 kbps, -110 dBm at 50 kbps64-dB adjacent channel selectivity at 12.5-kHz offsetOnly 2-mA consumption in RX Sniff Mode
SimpleLink CC1200	<ul style="list-style-type: none">High-performance transceiver for broadband systemsUp to 1 Mbps in transmit and receive169/433/868/915/920-MHz ISM/SDR bandsDedicated package handling for 802.15.4gETSI, FCC and ARIB regulatory complianceExcellent receiver sensitivity: -123 dBm at 1.2 kbps, -110 dBm at 50 kbps60-dB adjacent channel selectivity at 12.5-kHz offsetOnly 2-mA consumption in RX Sniff Mode
SimpleLink CC2538 SoC and CC2520 2.4-GHz Transceiver	<ul style="list-style-type: none">Complete 2.4-GHz ISM SoC with ZigBee® PRO/SE application profile softwareRobust link budget and best-in-class selectivity for noisy RF environmentsImprove range with CC259X PA/LNA front end

RFID and NFC

Device	Key Benefits
RF430CL NFC Smart Interface Tag	Dynamic NFC transponder for service interface <ul style="list-style-type: none">ISO14443B RF compliant and NFC Tag Type-4 compliantUp to 848-kbps transfer rate with serial interface to MCU
TRF7970A Transceiver	Multi-protocol fully integrated 13.56-MHz RFID/NFC transceiver IC for prepayment <ul style="list-style-type: none">ISO 14443A/B, ISO 15963 support and NFCIP-1, NFCIP-2Peer-to-peer, card emulation, reader/writer functionalityTI-supported firmware stack for MIFARE™, NFC

Smart Electricity Meter

Smart E-Meter System

Analog Products

Device	Description	Application	Optimized Solution
UCC28910	PWM HV switcher with 700-V integrated power FET and primary-side regulation. The UCC28910 is dedicated to flyback power supplies and provides isolated output voltage and current regulation without the use of an optical coupler	AC/DC supply	E-meter, data concentrator, grid infrastructure
TPS5401	Cost-optimized 42-V, 0.5-A step-down DC/DC converter; cap-drop off-line power supplies	Step-down regulator	Low-cost cap-drop solution
TPS54227/327	4.5-V to 18-V input, 2-A and 3-A output respectively; DC/DC step-down converter, adaptive on-time D-CAP2™ enables high efficiency over load range, fast transient response, allows use of low ESR caps, adjustable soft start	Step-down regulator	E-meter, data concentrator, grid infrastructure, general system supply
SN65HVD3082/85/88	200-kbps/1-Mbps/20-Mbps capable, half-duplex transceivers, operate with very-low supply current	RS485 interface	E-meter, data concentrator, grid infrastructure
ISO7131	3-channel, small-footprint, digital isolators provide galvanic isolation up to 2500 V _{RMS} for 1 minute per UL and 4242 V _{PK}	Digital isolation	E-meter, data concentrator, grid infrastructure

See more Power and Signal Chain recommendations on pages 12 and 13.

Smart Meter Board (SMB)

The SMB is a modular development platform incorporating key TI Smart Grid devices to demonstrate the capabilities of a smart meter. SMB is a unique tool that performs energy or electricity metering and it also has the capability of transferring key metering data via wired PLC and wireless (Wi-Fi®, ZigBee®, Sub-1 GHz). It is designed to showcase a simple system for automatic meter reading (AMR) and automatic metering infrastructure (AMI). Watch video at www.ti.com/smb3

TIDesigns

TI Designs Reference
Design Library

www.ti.com/tidesigns

**TI E2E™
Community**

engineer.to.engineer,
solving problems

www.ti.com/smartygrid-blog

Flow Meter

Smart Metering for Gas/Water/Heat/Heat Cost Allocator

Smart Gas/Water/Heat Meter Products

Function	Part Number	Key Features	Category
Ultra-Low-Power Microcontrollers			
MSP430F448/F449 (48/60-KB Flash)	MSP430F417	32KB flash, 96-seg LCD	General Purpose
	MSP430F448	48/60KB flash, 160-seg LCD, 2 USARTs, hardware multiplier, temp sensor	Dedicated Flow-Meter Devices
	MSP430FW429	60KB flash, LCD, scan interface peripheral for rotation detection under low-power mode (supports multiple types of sensors)	Embedded FRAM
	MSP430FR5969	Next-generation MCU platform with embedded FRAM	
Apps Processor	MSP430F6736	128KB flash, 320-seg LCD, RTC with battery backup, power management	High Performance
	MSP430F6638	256KB flash, 160-seg LCD, RTC with battery backup	
	MSP430F6779	512KB flash, 320 segment LCD, RTC with battery back-up power management	
MCU + RF System-on-Chip (SoC)	CC430F6147	Sub-1-GHz SoC, LCD; CC1101 transceiver, MSP430™ MCU	MCU + RF SoC
Connectivity			
Sub-1 GHz	SimpleLink™ CC1101	Transceiver; low cost, low power; -116-dBm sensitivity	Proprietary RF w/M-Bus
	SimpleLink CC1120	Transceiver; high performance, narrowband, -123-dBm sensitivity	
	SimpleLink CC1175	Transmitter; high performance, narrowband, 16-dBm TX power	
	SimpleLink CC110L	Transceiver; cost-optimized, -116-dBm sensitivity	
	SimpleLink CC1190	RF front end; 27-dBm (0.5-W) TX power	Range Extender
2.4 GHz	SimpleLink CC2510	Low-cost SoC; 8051 MCU (up to 32KB flash), -103-dBm sensitivity	Proprietary RF
	SimpleLink CC2520	Transceiver; 8051 MCU (up to 256KB flash), -98-dBm sensitivity	ZigBee®/IEEE 802.15.4
	SimpleLink CC2530	SoC; 8051 MCU (up to 256KB flash), -97-dBm sensitivity	
	SimpleLink CC2538	SoC; Cortex™-M3 MCU (up to 512K flash, 32K RAM)	
	SimpleLink CC2590	RF front end; cost-effective, for low-power apps, 14-dBm TX power	Range Extender
	SimpleLink CC2591	RF front end; cost-effective, for low-power apps, 22-dBm TX power	
	WL18xx	Transceiver module, integrated Wi-Fi® + dual-mode Bluetooth®, MIMO, extended range, Wi-Fi direct concurrent operation	Wi-Fi
Wired M-Bus	TSS721A	Transceiver module, self-contained Wi-Fi network processor, one-step configuration for Internet	Wired M-Bus
Power Management			
PMIC	TPS65290	Power management IC for gas/water meters	Gas/Water Meter
	TPS65250	Power management IC with "last gasp" storage and release circuit	E-Meter
Step-Down Regulator	TPS62730	Step-down converter with Bypass Mode for ultra-low-power wireless applications	Flow (Gas/Water) Meters
	TPS62740	Ultra-low I_{Q} , step-down converter for low-power wireless applications	Flow (Gas/Water) Meters

For other Analog and Power Management Solutions, see pp 12-13.

Additional Smart Functionalities

Prepayment (RFID/NFC)	TRF7960A	RFID/NFC reader/writer IC; fully integrated protocol handling	RFID/NFC
	TRF7970A	RFID/NFC transceiver IC (supports reader/writer, peer-to-peer and card-emulation modes); fully integrated protocol handling; compliant to NFC standards NFCIP-1 and NFCIP-2	
Valve Control (Motor Driver)	DRV8830	Secure I ² C control interface; up to 1-A continuous current with inrush protection	Brushed
	DRV8832	Speed regulation: Constant speed over lifetime of battery	
	DRV8833	Up to 3-A continuous current with inrush protection	Brushed/Stepper
	DRV8835	Up to 3-A continuous current in a 2 x 3-mm package; split V_M/V_{CC} supplies	
	DRV8836	Tiny 2 x 3-mm package; dedicated sleep pin; 40-nA sleep current	
	DRV8837	Up to 1.8-A continuous current in a 2 x 2-mm package; split V_M/V_{CC} supplies	Brushed

Flow Meter

Smart Metering for Gas/Water/Heat/Heat Cost Allocator

Complete system solution for battery lifetime optimization:
Sensing, MCU, Power, Communication and Software

TI Flow Sensing Solutions

Sensing Techniques	Sensor Type	TI Solution	Benefits	Actions
Rotation Detection	<ul style="list-style-type: none"> LC sensors Magnetic Sensors (Resistor ladder, GMR sensors) Optical sensors 	Flexible solution based on AFE + TDC + MCU + SW optimized combo	<ul style="list-style-type: none"> Continuous flow measurement in low power mode 5X less power consumption compared to equivalent software implementation 	
Ultrasonic Time of Flight (ToF)	Piezo ceramic PMUT, CMUT	Flexible solution based on AFE + TDC + MCU + SW optimized combo	<p>Ultra-low-noise signal chain:</p> <ul style="list-style-type: none"> Offers customizable system to meet various system requirement Enables system differentiation for developers Provides optimized combination for accuracy and low power 	
Others	Magneto Inductive (MID)	ADC tuned for MID	<ul style="list-style-type: none"> High input impedance 24-bit dynamic range Fast wake-up Ultra-low standby current 	

Wireless M-Bus Solutions

Hardware and Software Support for Both 169 MHz and 868 MHz

Key Features

- Best blocking and selectivity performance for a robust and cost-optimized solution
- Packet loss reduction mechanism to improve battery lifetime
- “RX Sniff” mode maintains best RF performance in RX while reducing power consumption
- Optimized DC/DC energy management solution for extending battery lifetime
- Analog, digital, software evaluation kits immediately available
- See TI’s wM-Bus Guide
www.ti.com/wmbus
- wM-Bus tool page
www.ti.com/tool/wmbus

wM-Bus Hardware and Software Kits

Frequency Band	Microcontroller	Radio		Software
		Option 1: General	Option 2: High Transmit Power	
868 MHz	SimpleLink™ (CC1120): CC1120DK SimpleLink (CC1200): CC1200DK SimpleLink (CC11XL): CC11XL Includes TrxEB (MCU, USB I/F, LCD, accelerometer, light sensor)	(CC1101): CC1101EMK868-915 or (CC110L): CC110LEM-868-915-RD or (CC1120): CC1120EMK-868-915 or (CC1200): CC1200EMK-868-930	SimpleLink (CC1120 + CC1190): CC1120-CC1190EM868	wM-Bus Stack
	(CC430F6147): EM430F6137RF900	—	—	
169 MHz	SimpleLink (CC1120): CC1120DK	CC1120EMK-169	SimpleLink (CC1120 + PA): CC112XSKY65367EM-RD + 30 dBm	

Power Management EVMs for wM-Bus

Issue to Address	Solution	Evaluation Tool
Efficient power supply from primary batteries (Supports all MCU+RF kits listed above)	TPS62730	TPS62730EVM
High-power supply (RFPA)	TPS62065/67	TPS62065-67EVM-347
Capacitor-based battery assistance	TPS61251	TPS61251EVM-517
Ultra-low-power step-down converter	TPS62740	TPS62740EVM-186

Smart Energy Management for Homes and Buildings

TI offers complete system solutions for measurement, management and communication of energy systems for smart homes and buildings

Smart Energy Gateway/Hub Solution

- Large software foundation for base-line validation
- Enable seamless profile integration for smart energy, lighting and building automation
- Easier coexistence validation

Reference Design

TIDesigns

TI Designs Reference Design Library

www.ti.com/tidesigns

Sensor Network

TI provides connectivity solutions for sensors:

Longevity: High idle-power consumption and frequent “listening” reduce lifetime of device battery

- TI implements 802.15.4e to increase battery life to >10 years

Reliability: Noise and instability in wireless channels and slow recovery

- TI implements TSCH and compensated RF with PLC >99.999% data reliability

Coverage: Many “hops” needed to cross large area or long distance inside building for “flat” network

- TI implements PLC/RF combo nodes for seamless hybrid communications

Scalability: Extend network size from 100s to 1000s with “plug and play”

- TI implements standard IPv6 with RPL for complete mesh formation in less than one second

Sub-Meter Class 0.5 Single-Phase Metrology, Analog-Front-End Evaluation Module

- Single-phase, Class 0.5 electricity meter/sub meter
- 24-bit sensor input with AMI capability and RF interface: ZigBee®, wM-Bus/<1 Ghz and Wi-Fi®/PLC via UART
- Software features: 1-phase 0.5% energy library and anti-tampering

(Read more on page 14)

Sub-Metering/Smart Plug Solutions

- Sub-0.5% accuracy metrology solution
- Easy wireless connection
- Reference design

Smart Plug Solution

Smart Energy Management for Homes and Buildings

Smart Home and Building Products

Device	Description
Host Processors	
AM335x Cortex™-A8	Powerful and scalable host-processor for home gateways and high-end in-home displays
MSP430F543xA	Host processor with up to 256KB flash for applications such as a simple in-home display
Energy Measurement ICs	
MSP430AFE2xx	Single-phase energy measurement IC for sub-meters
MSP430F471xx	Poly-phase energy measurement IC that can also be used for multi-outlet smart power strips and PDUs
Communication	
SimpleLink™ CC2520/2538/2530	2.4-GHz transceivers and SoCs for ZigBee® and 802.15.4-based communications
SimpleLink CC11xx	Sub-1-GHz transceivers for backhaul and proprietary HAN communication
WiLink™ 8 WL18xx	High-performance, power-optimized 8.02.11 b/g/n and dual-mode Bluetooth® on a single chip; extended range, high throughput and multi-channel, multi-role features
SimpleLink CC3000	802.11 b/g solution for Wi-Fi® implementation without previous Wi-Fi or RF experience
SimpleLink CC1200	SimpleLink CC1200 low power, high performance RF transceiver
SimpleLink CC1120	High performance RF transceiver for narrowband systems
SimpleLink CC2591	Radio PA/LNA for extended range
TPS650250	Low-cost power-management IC for the AM335x processor
DP83848J	Ethernet PHY (10/100 Mbps) for home-gateway application

Wireless Communication

TI's wireless solutions for Smart Grid communication include more options to create infrastructure, smart meters, and home automation systems.

Get more information:
www.ti.com/connectmore

Wireless Connectivity Solutions for Smart Grid

Sub-1 GHz

www.ti.com/rfperformanceline

- CC1200: Broadband transceivers, sub-1 GHz with data rates up to 1 Mbps
- CC1120: High-performance RF transceiver for Narrow-band systems
- CC110L: Low-cost RF transceiver for cost-sensitive systems
- CC430: Enables smarter RF solutions with MSP430™ MCU plus low-power RF IC
- Sub-1 GHz enables long-range communications that support communication distances of several kilometers

ZigBee® (IEEE 802.15.4)

ZigBee PRO www.ti.com/zigbee

- Complete hardware and software for the ZigBee-Compliant Platform (ZCP), certified by a ZigBee alliance-approved test house
- Free IEEE 802.15.4 MAC software and golden unit status Z-Stack™ protocol stack
- High-performance CC253x radio offers excellent coexistence with WLAN, Bluetooth® and other 2.4-GHz solutions
- Smart-energy and home-automation application profiles and support
- Range extenders available for CC2590 and CC2591
- Development kits and tools

6LoWPAN

www.ti.com/6lowpan

- Gateway for remote, low-cost wireless sensors to connect to the Internet and a wireless extension of wired IPv6 infrastructures
- Sub-1-GHz product family includes the CC1180 network processor, CC430 complete system-on-chip (SoC), CC1101/MSP430F5xxx platform and 6LoWPAN software stacks
- Supports large-scale mesh networks and applications such as smart grid, security, building automation, street lighting and other wireless sensor networks
- Available range extender for CC1190

which supports both analog and digital peripherals

- Other Bluetooth options: CC256x Bluetooth/Bluetooth low-energy dual mode for short-range, portable applications; WiLink™ Wi-Fi® plus Bluetooth/Bluetooth low-energy dual mode for high performance WLAN

Wi-Fi

www.ti.com/wifi

- SimpleLink™ CC3000: Self-contained 802.11 b/g solution enables easy-to-implement Internet connectivity with SmartConfig™ technology; embedded Wi-Fi and networking software including drivers, stack and supplicant; allows Wi-Fi implementation quickly without previous Wi-Fi or RF experience
- WiLink combo solutions: WL18xx modules integrate high-performance 802.11 b/g/n and dual-mode Bluetooth platform on a single chip with best-in-class coexistence technology and power optimization
- TI's WLAN technology allows secure, high-throughput, extended-range, multi-channel and multi-role performance and reliable Wi-Fi connectivity of electronic devices to each other, the Internet and wired networks

(See wireless development tools on page 16.)

Signal Chain and Power Management Solutions

Analog Products

Device	Description	Type	Application
Digital Isolation			
ISO7131	3-channel, small-footprint digital isolators provide galvanic isolation up to 2500 V _{RMS} for 1 minute per UL and 4242 V _{PK}	Digital Isolation	E-Meter, Data Concentrator, Grid Infrastructure
ISO7140/41	4-channel, small-footprint digital isolators provide galvanic isolation up to 2500 V _{RMS} for 1 minute per UL and 4242 V _{PK}	Digital Isolation	E-Meter, Data Concentrator, Grid Infrastructure
RS485 (Isolated & Non-Isolated)			
SN65HVD3082/85/88	200-kbps/1-Mbps/20-Mbps capable, half-duplex transceivers, operate with very low supply current	RS485 Interface	E-Meter, Data Concentrator, Grid Infrastructure
SN65HVD3080/83/86	200-kbps to 20-Mbps capable, full-duplex transceivers, operate with very low supply current	RS485 Interface	E-Meter, Data Concentrator, Grid Infrastructure
ISO3080/82/86/88	Isolated 5-V full- and half-duplex RS485 transceivers, provide 2500 V _{RMS} of isolation for 60 s	Isolated RS485 I/F	E-Meter, Data Concentrator, Grid Infrastructure
External RTC			
BQ32000	Real-time clock	RTC	E-Meter
Relay/Actuator Drivers			
ULN2003	Family of relay drivers	Relay	E-Meter, Flow Meter, Grid Infrastructure
DRV777	7 low-output-impedance drivers minimize power dissipation; 140 mA/channel, 1 A when tied together, 20-V-capable output pins	Relay	E-Meter, Flow Meter, Grid Infrastructure
DRV8830/60	Low-voltage motor/actuator driver with serial interface. The device has one H-bridge driver which can drive 1-A peak output current	Relay	E-Meter, Flow Meter, Grid Infrastructure
Ethernet PHY			
TLK105L	10/100 Ethernet PHY, error free to 150 meters, cable diagnostics, Auto-MIDX, supports MII and RMII	Interface	Data Concentrator, Home Area Network
DP83848K	10/100 Ethernet PHY, error free to 130 meters, Auto-MIDX, supports MII and RMII	Interface	Data Concentrator, Home Area Network
DP83640	IEEE 1588 precision-time-protocol transceiver for real-time industrial connectivity. Packet time stamps for clock synchronization	Interface	Data Concentrator, Home Area Network
SAR ADC			
ADS8558/7/6	12/14/16-bit, 6-channel simultaneous-sampling ADC, up to 730 kSPS in parallel interface mode, up to 91-dB SNR	Interface	E-Meter, Grid Infrastructure
ADS8528/48/68	12/14/16-bit, 8-channel simultaneous-sampling ADC, up to 650 kSPS in parallel interface mode, up to 91-dB SNR	Interface	E-Meter, Grid Infrastructure
Delta-Sigma ($\Delta\Sigma$) ADC			
ADS131E04/06/08	4/6/8-channel, up to 24-bit, simultaneous-sampling AFE for relay protection, power monitoring, power quality, up to 64 kSPS, 107-dB SNR	Interface	E-Meter, Data Concentrator
ADS1271/4/8	1/4/8-channel, up to 24-bit, simultaneous-sampling AFE for power monitoring, quality and protection, up to 144 kSPS, 111-dB SNR	Interface	E-Meter, Data Concentrator
Analog Isolation			
AMC1100	Fully-differential isolation amplifier for energy metering; SiO ₂ barrier up to 4250 V _{PK} and resistant to magnetic interference	Analog Isolation	E-Meter, Grid Infrastructure
AMC1204/B	20-MHz, second-order, isolated delta-sigma modulator for current-shunt measurement, SiO ₂ barrier up to 4250 V _{PK}	Analog Isolation	E-Meter, Grid Infrastructure
Op Amps			
OPA4188/71/40	Wide V _S : +4.0 V to +36 V (± 2 V to ± 18 V), low offset voltage, near-zero drift, low I ₀ , high input impedance and rail-to-rail output swing	Interface	Grid Infrastructure
OPA4277	V _S operates from ± 2 V to ± 18 V, ultra-low offset and drift, low I ₀	Interface	Grid Infrastructure
External Reference			
LM4050	Precision micropower, shunt-voltage reference, external stabilizing capacitor	Voltage Reference	E-Meter, Grid Infrastructure
LMV431	1.24-V shunt regulators capable of adjustment to 30 V	Voltage Reference	E-Meter, Grid Infrastructure
ESD			
TPD1E10B06/B09	Single channel ESD protection in small 0402 package, ± 30 -kV IEC air-gap, over ± 30 -kV contact, bipolar or bidirectional signal support	ESD Protection	E-Meter, Grid Infrastructure
TPD4E1U06	Quad-channel, ultra-low-cap ESD device, offers ± 15 -kV IEC air-gap and ± 15 -kV, suitable for multiple applications like USB	ESD Protection	E-Meter, Grid Infrastructure
TPD2E007	2-channel ESD protection offers system-level ESD solutions for wide range of industrial applications like RS485, RS232	ESD Protection	E-Meter, Grid Infrastructure
Temperature Sensors			
TMP275	$\pm 0.5^\circ\text{C}$ accurate from -20°C to $+100^\circ\text{C}$, serial output, SMBus and two-wire interface	Temperature Sensor	E-Meter, Grid Infrastructure
TMP108	$\pm 0.75^\circ\text{C}$ accurate from -20°C to $+85^\circ\text{C}$, $\pm 1^\circ\text{C}$ from -40°C to $+125^\circ\text{C}$, features SMBus and two-wire interface	Temperature Sensor	E-Meter, Grid Infrastructure
TMP75/LM75A	$\pm 1.5^\circ\text{C}$ to $\pm 3^\circ\text{C}$ accuracy depending on temperature range, features SMBus and two-wire interface	Temperature Sensor	E-Meter, Grid Infrastructure

Signal Chain and Power Management Solutions

Power Management Products

Device	Description	Type	Application
Isolated AC/DC Power Solutions			
UCC28910	PWM HV switcher with 700-V integrated power FET and primary-side regulation. The UCC28910 is dedicated to flyback power supplies and provides isolated output voltage and current regulation without the use of an optical coupler	AC/DC Supply	E-meter, Data Concentrator, Grid Infrastructure
UCC28710/700	PWM controller with/without integrated 700-V startup switch. Constant-voltage, constant-current controller with primary-side regulation, QR green mode, optocoupler-less feedback, very-low no-load power and high efficiency	AC/DC Supply	E-meter, Data Concentrator, Grid Infrastructure
UCC28600/610	QR/DCM PWM controller, excellent efficiency at full load, low power consumption at no load; small footprint	AC/DC Supply	E-meter, Data Concentrator, Grid Infrastructure
Cap-Drop Power Solutions			
TPS5401	Cost-optimized, 42-V, 0.5-A step-down DC/DC converter; cap-drop off-line power supplies	Step-Down Regulator	Low-Cost, Cap-Drop Solution
TPS54060/160/260	DC/DC switching power supply: 60-V, 0.5-A/1.5-A/2.5-A step-down DC/DC converters with Eco-mode™ for light load efficiency and very low I_Q	Step-Down Regulator	60-V, Cap-Drop Solution
LM5017	100-V, 600-mA, constant on-time, synchronous buck regulator. Can also be configured in flybuck mode	Step-Down Regulator	E-Meters (Low Cost)
DC/DC Solutions			
TPS54478	2.95- to 6-V input, 4-A output, DC/DC switching power supply, 2-MHz synchronous step-down converter	Step-Down Regulator	E-Meter, Grid Infrastructure, Processor Power
TPS5432	2.95- to 6-V input, 3-A output, value concious, 700-kHz synchronous step-down converter	Step-Down Regulator	E-Meter, Grid Infrastructure, Processor power
TLV62065	2.9- to 5.5-V with 2-A output, 2x2-mm footprint, synchronous DC/DC step-down converter, up to 97% efficient	Step-Down Regulator	E-Meter, Grid Infrastructure, Processor power
LM3671	2.7- to 5.5-V input, 600-mA output, 2-MHz step-down DC/DC converter, optimized for powering low-voltage circuits	Step-Down Regulator	E-Meter (1-Phase or 3-Phase)
TLV62080	2.5- to 5.5-V input, 1.2-A step-down converter in 2x2-mm package, high efficiency over wide output-current range	Step-Down Regulator	E-Meter, Grid Infrastructure
TPS62560	2.5- to 5.5-V input with up to 600-mA output, synchronous step-down converter, optimized for low power or battery applications	Step-Down Regulator	E-Meter, Grid Infrastructure, Processor power
TPS62240	2- to 6-V input with 300-mA output, 2.25-MHz buck in 2x2 SON/SOT23; offers high efficiency and power-save mode at light loads	Step-Down Regulator	E-Meter, Grid Infrastructure, Processor power
TPS54227/327/427/627	4.5- to 18-V input, 2-, 3-, 4- and 6-A output respectively; DC/DC step-down converter, adaptive on-time D-CAP2™ enables high efficiency over load range, fast transient response, allows use of low ESR caps; adjustable soft start	Step-Down Regulator	Data concentrator, Grid Infrastructure, General System Supply
TPS62730	For battery-powered applications. Companion power supply for low power RF devices; bypass mode saves 20-30% battery current without compromising on transmit power; DCS-Control™ topology provides low output-voltage ripple	Step-Down Regulator	Flow Meters (Gas/Water)
LMR12010	20-V _{IN} , 1-A buck regulator, 30-nA low-shutdown I_Q and switching up to 3 MHz. Offers internal soft start, current-mode PWM control	Step-Down Regulator	Data Concentrator
TPS63030/1	DC/DC buck-boost regulators, 0.8 A, low I_Q with up to 96% efficiency	Buck-Boost, Regulator	General System Supply (Battery Operated), Home Area Network
TPS63060/1	DC/DC buck-boost regulators: 2.5- to 12-V input voltage with 93% efficiency and 2.25-A switch-current limit	Buck-Boost Regulator	General System Supply (Battery Operated), Home Area Network
LM2733	0.6/1.6-MHz boost converter with 40-V integrated FET switch and low $R_{DS(on)}$. Offers cycle-by-cycle current limiting	Step-Up/Boost Regulator	Data Concentrator
LM5001	75-V integrated MOSFET with a 1-A peak current limit for boost and SEPIC implementation	Step-Up/Boost Regulator	Data Concentrator
Linear Regulators			
TLV71310/11/12/15/18	Capacitor-free, 150-mA, LDO with 1.5% regulation over temperature range. This next generation LDO was designed to be stable without an output cap	LDO	E-Meter, Data Concentrator, Grid Infrastructure, Flow Meter
LP38691	500-mA, low-dropout, CMOS linear regulator with tight output tolerance and excellent AC performance with ultra-low ESR ceramic caps	LDO	Data Concentrator
TLV70710/11/12/15	200-mA LDO with low I_Q , tight output regulation (2% typ). Offers excellent line- and load-transient performance	LDO	Data Concentrator
LP5907	250-mA LDO for RF and analog circuits, provides low noise, high PSRR, low I_Q and low transient response	LDO	Data Concentrator
PMICs			
TPS65290	Power-management IC for gas/water meters	PMU	Gas/Water Meter
TPS650250	Low-cost PMU for AM335x	PMU	Grid Infrastructure
TPS65250	Power-management IC for e-meters with "last gasp" storage and release circuit	PMU	E-Meter
Voltage Supervisor and Reset ICs			
TPS3831/9	Ultra-low power, 150-nA, ultra-small voltage supervisor	Voltage Supervisor	E-Meter, Grid Infrastructure
TPS3700	UV, OV voltage monitor; wide input voltage	Voltage Supervisor	E-Meter, Grid Infrastructure
TLV803/809/810	Low-cost voltage supervisor with 200-ms reset delay	Voltage Supervisor	E-Meter, Grid Infrastructure
TPS3808	Highly-accurate (0.5% typ) supervisor with low I_Q and adjustable reset delay	Voltage Supervisor	E-Meter, Grid Infrastructure
Chargers			
BQ24171	Highly-integrated 1- to 3-cell Li-ion/Li-polymer charger with battery detection, pre-conditioning, charge monitoring and termination	Battery Charger	Home Area Network, Flow Meter
BQ25504	Ultra-low-power boost converter with battery management for energy-harvester applications	Boost Controller, Battery Charger, MPPT Controller	Home Area Network, Wireless Sensor Node

Smart Grid Development Tools

Metrology: Single-Phase

Tool Identification	Description	Resources
Metrology Front End		
	Class 0.2 Single-Phase Metrology, Analog-Front-End Evaluation Module (EVM430-AFE253) Single-phase, Class 0.2 electricity-meter/sub-meter (3 sigma-delta 24-bit sensor inputs, 16KB flash, 0.5KB RAM) evaluation board. Comes with application note, energy library and schematics. Features MSP430AFE253, the industry's first programmable analog front end microcontroller.	Get Started: Watch video at www.ti.com/afe-video Contact TI representative Support: MSP430™ Energy Library at www.ti.com/tool/msp430-energy-library Read application report at www.ti.com/lit/slaa494
	NEW Class 0.5 Single-Phase Metrology, Analog-Front-End Evaluation Module (EVM430-i2040) Single-phase, Class 0.5 electricity-meter/sub-meter (4 sigma-delta 24-bit sensor inputs, 32KB flash, 2KB RAM), evaluation board with application notes, energy library and schematics. Features the next-generation MSP430i2040 ultra-low-power metrology analog front end. AMI Capability: RF interface: ZigBee®, wM-Bus/<1 GHz, Wi-Fi®/PLC via UART. Software Features: 1-phase 0.5% energy library, anti-tampering.	Get Started: Contact TI representative Support: MSP430 Energy Library at www.ti.com/tool/msp430-energy-library
	NEW EVM430-Sub-Metering Server Power, Single-Phase Metrology solution Hardware based on the next-generation MSP430i2040, metrology analog front end (4 SD24, 32KB flash, 2KB RAM), works across supply AC/DC input 90 – 220 VAC, 100 – 200 VDC. Software: Server power library, power library for V_{RMS} , I_{RMS} , active, reactive and apparent powers, THD for current/voltage, fundamental voltage/current, readings update every four AC cycles, capable of AC and DC supply measurement, automatic switching between AC and DC, EMI filter capacitor compensation capabilities, no separate DC calibration required, serial port command reading and calibration interface.	Get Started: Contact TI representative Support: MSP430 Server Power Library Read white paper at www.ti.com/lit/slay020
Metrology SoC		
	Class 0.5, Low-End Single-Phase E-Meter SoC Evaluation Module (EVM430-FE4272) Low-end single-phase, Class 0.5 electricity meter (32KB flash, 2 sigma-delta sensor inputs + segment LCD) evaluation board. Comes with application notes, energy library and schematics; features ultra-low-power MSP430FE4272 metrology SoC.	Get Started: Orderable at www.ti.com/tool/evm430-fe4272 Support: Read white paper at www.ti.com/lit/slaa203
	Class 0.5, Low-End Single-Phase E-Meter SoC (+ Anti-Tamper) Evaluation Module (EVM430-FE427A) Low-end single-phase, Class 0.5 electricity-meter plus anti-tamper (32KB flash, 3 sigma-delta sensor inputs + segment LCD) evaluation board with application notes, energy library and schematics. Features MSP430FE427A ultra-low-power metrology SoC.	Get Started: Orderable at www.ti.com/tool/evm430-fe427a Support: Read white paper at www.ti.com/lit/slaa203
	Class 0.1, Single-Phase Smart E-Meter SoC (+ Anti-Tamper + Communication) Evaluation Module (EVM430-MSP430F6736) Optimized smart meter SoC, Class 0.1 electricity meter (128KB flash, 8KB RAM, 3 sigma-delta 24-bit sensor inputs, anti-tamper, 320-segment LCD + communications ports). Support for CT/shunt. AMI capability: RF interface: ZigBee, wM-Bus/<1 GHz, Wi-Fi/PLC via UART. Software features: 1-phase 0.1% energy library, THD and fundamental, anti-tampering, temperature compensation and DLMS.	Get Started: Orderable at www.ti.com/tool/EVM430-F6736 Support: Watch video at www.ti.com/f6736video

Metrology: Poly-Phase

Tool Identification	Description	Resources
Metrology SoC		
	Class 0.5 Three-Phase SoC E-Metering Evaluation Module (EVM430-F67641) Three-phase, Class 0.5 electricity meter plus anti-tamper (128KB flash, 3 sigma-delta sensor inputs + 160-segment LCD) evaluation board with application notes, energy library and schematics. Features MSP430F67641. AMI Capability: RF interface: ZigBee, wM-Bus/<1 GHz, Wi-Fi®. Software Features: 3-phase 0.1% energy library, THD and fundamental, anti-tampering, temperature compensation and DLMS.	Get Started: Contact TI representative Support: MSP430™ Energy Library at www.ti.com/tool/msp430-energy-library
	Class 0.1 Three-Phase SoC E-Meter (Anti-Tamper) Evaluation Module (EVM430-F47197) Three-phase electricity-meter, Class 0.1 with anti-tamper (120KB flash, 4KB RAM, 7 sigma-delta 24-bit sensor inputs, 120-segment LCD controller) evaluation board with application notes, software and schematics. Features MSP430F47197 ultra-low-power metrology SoC.	Get Started: Orderable at www.ti.com/tool/evm430-f47197 Buy on TI e-store at www.ti.com/e-F47197 Support: Read application report at www.ti.com/lit/slaa409
	Class 0.1 Three-Phase SoC E-Meter (+ Anti-Tamper) evaluation module (EVM430-F6779) Three-phase electricity-meter, Class 0.1 with anti-tamper (512KB flash, 32KB RAM, 7 sigma-delta 24-bit sensor inputs, 360-segment LCD controller) evaluation board with application notes, software and schematics. Features MSP430F6779 ultra-low-power metrology SoC. AMI Capability: RF interface: ZigBee, wM-Bus/<1 GHz, Wi-Fi/PLC via UART. Software Features: 3-phase 0.1% energy library, anti-tampering, THD and fundamental, temperature compensation and DLMS.	Get Started: Orderable at www.ti.com/tool/EVM430-F6779 Contact TI representative Support: Watch video at www.ti.com/F6779

Smart Grid Development Tools

Flow Meter Solutions

Tool Identification	Description	Resources
SCAN IF Flow Meter		
 NEW Scan-Interface-Based Flow Meter	<p>Features MSP430FW429, manual wheel spin to simulate flow rate, real-time update to LCD and legacy design improved to showcase our scan interface.</p>	Get Started: Sampling now Contact TI representative Support: www.ti.com/scan_interface
SCAN IF + FRAM Flow Meter		
 NEW Scan Interface + FRAM Flow Meter	<p>Features MSP430FR689 based on FRAM device, uses enhanced scan interface to measure flow, motor control board to simulate flow rate, real-time update to LCD and RF modules.</p> <p>Software Features: Extended scan-interface water measurement library for GMR, LC, optical sensor, integration to wireless M-Bus using CC1120 + Steinbeis stack.</p>	Get Started: Sampling now Contact TI representative Support: www.ti.com/scan_interface
Ultrasonic for Flow Meter		
 NEW Ultrasonic Time Of Flight	<p>Hardware Features: TPL7200 with discrete AFE + TDC + MCU and interface to RF modules.</p> <p>Software Features: Time-of-Flight technique and <100-ps resolution for ultrasonic flow library.</p>	Get Started: Sampling now Contact TI representative Support: www.ti.com/scan_interface

Power Line Communications (PLC)

Tool Identification	Description	Resources
 NEW TMDSPLCKIT-V3 C2000™ Power Line Modem Developer's Kit	<p>The PLC developer's kit enables easy development of software-based PLC modems. The kit includes two PLC modems based on the C2000 TMS320F28069 controlCARD™ and TI's advanced PLC analog front end (AFE031). The included plcSUITE™ software supports several communication techniques, including OFDM (PRIME/G3 and P1901.2) and is SFSK-capable. The kit includes onboard USB JTAG emulation and Code Composer Studio™.</p>	Get Started: Orderable at www.ti.com/tool/tmdsplckit-v3 Support: www.ti.com/plc
 NEW SOMPLC-PLC83 System On Module (SOM) for CENELEC Power Line Communication (SFSK/PRIME/G3/P1901.2)	<p>The SOMPLC-PLC83 is a self-contained hardware SOM for PLC that includes an analog front end (AFE031) and a digital modem (F28PLC83) on one single PCB. It is the ideal plug-in tool for developers to easily and quickly evaluate the most popular narrowband CENELEC PLC standards like SFSK/PRIME/G3/P1901.2 in their application environment. Plugs onto the TI PLC docking station.</p>	Get Started: Orderable at www.ti.com/SOMPLC Support: www.ti.com/plc
 NEW SOMPLC-PLCM35 System On Module (SOM) for FCC Power Line Communication (G3-FCC, G3-ARIB, P1901.2 FCC)	<p>The SOMPLC-PLCM35 is a self-contained hardware SOM for PLC that includes an analog front end (AFE032) and a digital modem (F28M35) on one single PCB. The plug-in tool is for developers to easily and quickly evaluate the most popular narrowband FCC PLC standards like G3-FCC, G3-ARIB, P1901.2 FCC in their application environment. It also plugs onto the TI PLC docking station.</p>	Get Started: Sampling now Contact TI representative Support: www.ti.com/plc
 NEW Power Line Communication Docking Station (TMDSPLCKIT-V4)	<p>The TI PLC docking station is the new TI PLC kit compatible with CENELEC and FCC PLC standards. Developers can plug TI PLC SOM modules to support the various narrowband standards.</p> <p>Hardware Features: Single hardware can support multiple modulation and standards interface to RF modules to support ZigBee®, wM-Bus, Wi-Fi®, USB to PC, RJ45 Ethernet connector.</p> <p>Software Features: plcSUITE library, zero-configuration GUI, service-node software for PRIME, G3, P1901.2. Up to FCC/ARIB bands, automated testing and firmware upgrade.</p>	Get Started: Sampling now Contact TI representative Support: www.ti.com/plc

TI Designs Reference

Design Library

www.ti.com/tidesigns

Smart Grid Development Tools

Wireless Connectivity

Tool Identification	Description	Resources
Wide-Area Network		
 SimpleLink™ Sub-1-GHz Performance-Line Development Kit (CC1120DK)	<p>Kit provides a complete hardware-performance-testing and software-development platform for TI's sub-1-GHz performance-line devices. It can test power consumption and RF range/robustness with different settings (supports 868/915 MHz). Additional kits can be purchased separately to support other frequencies.</p>	Get Started: Orderable at www.ti.com/tool/cc1120dk Support: www.ti.com/lit/swru290
ZigBee® Home-Area Network		
 SimpleLink™ NEW CC2538 Development Kit for ZigBee® and the Internet of Things (IoT) (CC2538DK)	<p>The CC2538DK development kit is a 2.4-GHz IEEE 802.15.4-compliant SoC for ZigBee and the Internet of Things. The CC2538DK contains all hardware, software, and tools necessary to build a 802.15.4-compliant product. It includes CC2538-based evaluation modules, development boards, a USB interface dongle, cables, antennas and documentation. It features a 2.4-GHz transceiver and ARM® Cortex™-M3 MCU.</p>	Get Started: Orderable at www.ti.com/tool/cc2538dk Support: www.ti.com/lit/swrs096
 SimpleLink™ CC2530 Development Kit (CC2530DK)	<p>The CC2530DK development kit supports TI's second generation 2.4-GHz IEEE 802.15.4-compliant SoC (CC2530) and contains all hardware, software and tools necessary to build your 802.15.4-compliant product. It includes CC2530-based evaluation modules, development boards, a USB interface dongle, cables, antennas and documentation. The CC2530EM evaluation modules can be plugged into SmartRF05EB boards, which are included.</p>	Get Started: Orderable at www.ti.com/tool/cc2530dk Support: www.ti.com/lit/swrs081b
Secure Prepayment		
 RFID/NFC Transceiver Evaluation Module Kit (TRF7960AEVM/TRF7970AEVM)	<p>Self contained development platform which can be used to independently evaluate/test the performance of the TRF7960A or TRF7970A RFID/near-field-communications transceiver IC, custom firmware, customer designed antennas and/or potential transponders for a customer defined RFID/NFC application. TRF7970AEVM NFC Modes: Reader/writer, peer to peer and card emulation. TRF7960AEVM NFC Modes: Reader/writer.</p>	Get Started: Orderable at www.ti.com/tool/trf7970aevm Support: www.ti.com/lit/slos743
NFC Interface		
 RF430CL330HTB Target Board for NFC Development	<p>The RF430CL330HTB target board enables simplified BT + Wi-Fi® paring and the evaluation of the dynamic NFC transponder with SPI/I²C interface for short-range wireless communication with the NFC-enabled smart phones. The target board also features an on-board PCB antenna and can be used with many different TI microcontroller platforms.</p>	Get Started: Orderable at www.ti.com/tool/rf430cl330htb Support: www.ti.com/lit/slas916a
Internet of Things (IoT)		
 MSP-EXP430G2-CC3000BOOST – SimpleLink™ Wi-Fi CC3000 BoosterPack and MSP430™ LaunchPad™ Bundle	<p>The SimpleLink Wi-Fi CC3000 Booster Pack (CC3000BOOST) is an add-on board designed to bring Wi-Fi to the MCU LaunchPad, based on TI's SimpleLink Wi-Fi CC3000 module. The CC3000 module enables simplified Wi-Fi connectivity for Internet-of-Things MCU-based applications and comes with a full suite of support tools. Additionally through its unique SmartConfig™ technology, the CC3000 delivers an easy one-click network set up for end-users. It is also compatible with the MSP430 LaunchPad as well as the Tiva™ C Series TM4C123G LaunchPad.</p>	Get Started: Orderable at www.ti.com/msplauchpad-cc3000boost Contact TI representative Support: www.ti.com/cc3000wiki

Smart Grid Development Tools

Grid Infrastructure

Tool Identification	Description	Resources
 TMDSDC3359 Smart Data Concentrator Evaluation Module (EVM)	<p>Smart data concentrator evaluation module (EVM) with accompanying power line communication (PLC) system-on-module and supporting software for smart grid developers. Featuring the AM3359, the highly integrated TMDSDC3359 EVM provides the ultimate level of flexibility and scalability with numerous performance, cost and connectivity options so developers can create data-concentrator designs that can adapt to many worldwide smart grid standards.</p> <p>Hardware Support: Sitara™ AM335x processor with Cortex™ A8, interface to all PLC SOM modules, interface to all RF modules (CC1101, CC1120, CC25xx), Ethernet, USB and CAN.</p> <p>Software Support: MAC layers and Library plcSUITE™, showcase a full network solution, single base board offers multiple RF technologies and PLC standards, usable for e-meter and flow meter networks, third party provides full DC solution.</p> <p>PLC: PRIME, G3, P1901.2, PLC lite, proprietary</p> <p>RF: ZigBee®, wM-Bus, Wi-Fi, 802.15.4g, proprietary</p>	<p>Get Started: Orderable at www.ti.com/tool/TMDSDC3359</p> <p>Support: Watch demo videos at www.ti.com/dc_demo</p> <p>Overview: www.ti.com/dc_overview</p>

Smart Building/Internet of Things (IoT)

Tool Identification	Description	Resources
 Linux Based Gateway/Smart Hub Reference Design	<p>The IoT Gateway reference design creates a bridge between ZigBee® and Wi-Fi® or Ethernet and enables applications such as real-time energy monitoring or interaction with Wi-Fi-enabled smart appliances or smart plugs. It features the AM3359 and aggregates data from wireless sensor networks and can provide additional functions like security and monitoring. Additional communications interfaces like NFC for smart phone pairing or prepayment and Bluetooth® can also be used. The Linux®-based IoT Gateway manages communications, data processing and applications locally instead of relying on intelligence in the cloud.</p> <p>Hardware Support: Sitara™ AM335x processor with Cortex™ A8, TI ZigBee CC2530 SoC, TI Combo Wi-Fi+ Bluetooth, TI NFC RF430 and interfaces available for PLC.</p> <p>Software Support: TI Linux SDK, TI Wi-Fi Drivers, TI ZigBee library (HA and SE profile), TI NFC.</p>	<p>Get Started: Sampling today; schematics available</p> <p>Contact TI representative</p> <p>Support: Watch video at www.ti.com/solution/iot_gateway</p>

Full System Solution Demo

Tool Identification	Description	Resources
 Smart Meter Board (SMB)	<p>The SMB is a modular development platform incorporating key TI Smart Grid devices to demonstrate the capabilities of a smart meter. SMB is a unique tool with multiple features. It performs energy or electricity metering and has the capability of transferring key metering data via PLC and wireless (Wi-Fi®, ZigBee®, Sub-1 GHz) communication to showcase a simple automatic meter reading (AMR) and automatic metering infrastructure (AMI) system. The development platform takes advantage of TI Smart Grid software libraries to implement key communication standards and typical utility-meter functions. A feature of the platform is that the tool allows developers to choose the development tool matching their project needs.</p> <p>AMI: CC3000 for Wi-Fi, CC2530 for ZigBee and SE 1.x, CC2538 for ZigBee IP and SE2.0, TRF7970 for NFC and C2000™ for PLC.</p>	<p>Get Started: www.ti.com/smartgrid</p> <p>Contact TI representative for demonstration</p> <p>Support: Watch video at www.ti.com/smb3</p>

TI Designs Reference
Design Library

www.ti.com/tidesigns

Today's solutions for tomorrow's power infrastructure and industrial energy systems

- Grid Infrastructure
- Smart Meters for Electricity, Gas, Water and Heat
- Smart Energy Management for Homes and Buildings
- Wired and Wireless Communication

The power of TI saves you time to market.

- Globally deployed metering know-how and products
- Comprehensive end-to-end System-on-Chip (SoC) solutions
- Innovation and expertise across a robust portfolio

Speed your design cycle with TI's flexible solutions.

- Hardware, software and SoCs tailored to functional requirements
- Upgradable, in-system programmable flash memory to support evolving worldwide standards
- Available standards include IEC, ANSI, ZigBee®, Wireless M-Bus (wM-Bus), PLC and 6LoWPAN
- Scalable for optimization of system requirements and future deployments

Outsmart the competition with smarter solutions.

- Optimized electricity-meter SoC (MSP430™)
- Flexible applications-processor SoC (LM4F1x)
- Dedicated MCU peripheral for flow meter rotation detection
- High performance for graphical user interfaces (Sitara™ AM335x MPU and LM4F1x)
- Optimized, low-power radio SoC (CC1101/CC1120 ISM)
- Flexible power line communication processors (TMS320F28PLCxx)
- Secure RFID and NFC prepayment options (TRF79xx, TMS37xx)
- Complementary interface and power management
- Cost-effective integration and volume manufacturing
- Compliance with wM-Bus and 802.15.4g
- Compliance with future worldwide security requirements
- Multiple Wi-Fi® offerings from easy configuration, extended range, more throughput and simultaneous streaming (CC3000, WL18xx modules)

TI Worldwide Technical Support

Internet

TI Semiconductor Product Information Center Home Page
support.ti.com

TI E2E™ Community Home Page
e2e.ti.com

Product Information Centers

Americas	Phone	+1(512) 434-1560
Brazil	Phone	0800-891-2616
Mexico	Phone	0800-670-7544
	Fax	+1(972) 927-6377
	Internet/Email	support.ti.com/sc/pic/americas.htm

Europe, Middle East, and Africa

Phone	00800-ASK-TEXAS (00800 275 83927)
European Free Call	
International	+49 (0) 8161 80 2121

Note: The European Free Call (Toll Free) number is not active in all countries.
If you have technical difficulty calling the free call number, please use the international number above.

Fax	+49 (0) 8161 80 2045
Internet	www.ti.com/asktexas
Direct Email	asktexas@ti.com
Japan	
Phone	Domestic (Toll Free Number) 0120-92-3326
Fax	International +81-3-3344-5317
	Domestic 0120-81-0036
Internet/Email	International support.ti.com/sc/pic/japan.htm
	Domestic www.tij.co.jp/pic

Asia

Phone		
International	+86-21-23073444	
Domestic	Toll-Free Number	
		Note: Toll-free numbers may not support mobile and IP phones.
Australia	1-800-999-084	Malaysia 1-800-80-3973
China	800-820-8682	New Zealand 0800-446-934
Hong Kong	800-96-5941	Philippines 1-800-765-7404
India	000-800-100-8888	Singapore 800-886-1028
Indonesia	001-803-8861-1006	Taiwan 0800-006800
Korea	080-551-2804	Thailand 001-800-886-0010
Fax	+86-21-23073686	
Email	tiasia@ti.com or ti-china@ti.com	
Internet	support.ti.com/sc/pic/asia.htm	

Important Notice: The products and services of Texas Instruments Incorporated and its subsidiaries described herein are sold subject to TI's standard terms and conditions of sale. Customers are advised to obtain the most current and complete information about TI products and services before placing orders. TI assumes no liability for applications assistance, customer's applications or product designs, software performance, or infringement of patents. The publication of information regarding any other company's products or services does not constitute TI's approval, warranty or endorsement thereof.

B012014

The platform bar, C2000, Code Composer Studio, controlCARD, D-CAP2, DCS-Control, DSP BIOS, E2E, Eco-mode, LaunchPad, MSP430, OMAP, Piccolo, picSUITE, SimpleLink, Sitara, SmartConfig, Tiva, Tivaware, WILink and Z-Stack are trademarks of Texas Instruments. The *Bluetooth* word mark and logos are owned by the Bluetooth SIG, Inc., and any use of such marks by Texas Instruments is under license. Android is a registered trademark of Google, Inc. ARM9 and Cortex are trademarks and ARM is a registered trademark of ARM Limited. Linux is a registered trademark of Linus Torvalds. MIFARE is a trademark of NXP Semiconductors. Wi-Fi is a registered trademark of the Wi-Fi Alliance. ZigBee is a registered trademark of the ZigBee Alliance. All other trademarks are the property of their respective owners.

IMPORTANT NOTICE

Texas Instruments Incorporated and its subsidiaries (TI) reserve the right to make corrections, enhancements, improvements and other changes to its semiconductor products and services per JESD46, latest issue, and to discontinue any product or service per JESD48, latest issue. Buyers should obtain the latest relevant information before placing orders and should verify that such information is current and complete. All semiconductor products (also referred to herein as "components") are sold subject to TI's terms and conditions of sale supplied at the time of order acknowledgment.

TI warrants performance of its components to the specifications applicable at the time of sale, in accordance with the warranty in TI's terms and conditions of sale of semiconductor products. Testing and other quality control techniques are used to the extent TI deems necessary to support this warranty. Except where mandated by applicable law, testing of all parameters of each component is not necessarily performed.

TI assumes no liability for applications assistance or the design of Buyers' products. Buyers are responsible for their products and applications using TI components. To minimize the risks associated with Buyers' products and applications, Buyers should provide adequate design and operating safeguards.

TI does not warrant or represent that any license, either express or implied, is granted under any patent right, copyright, mask work right, or other intellectual property right relating to any combination, machine, or process in which TI components or services are used. Information published by TI regarding third-party products or services does not constitute a license to use such products or services or a warranty or endorsement thereof. Use of such information may require a license from a third party under the patents or other intellectual property of the third party, or a license from TI under the patents or other intellectual property of TI.

Reproduction of significant portions of TI information in TI data books or data sheets is permissible only if reproduction is without alteration and is accompanied by all associated warranties, conditions, limitations, and notices. TI is not responsible or liable for such altered documentation. Information of third parties may be subject to additional restrictions.

Resale of TI components or services with statements different from or beyond the parameters stated by TI for that component or service voids all express and any implied warranties for the associated TI component or service and is an unfair and deceptive business practice. TI is not responsible or liable for any such statements.

Buyer acknowledges and agrees that it is solely responsible for compliance with all legal, regulatory and safety-related requirements concerning its products, and any use of TI components in its applications, notwithstanding any applications-related information or support that may be provided by TI. Buyer represents and agrees that it has all the necessary expertise to create and implement safeguards which anticipate dangerous consequences of failures, monitor failures and their consequences, lessen the likelihood of failures that might cause harm and take appropriate remedial actions. Buyer will fully indemnify TI and its representatives against any damages arising out of the use of any TI components in safety-critical applications.

In some cases, TI components may be promoted specifically to facilitate safety-related applications. With such components, TI's goal is to help enable customers to design and create their own end-product solutions that meet applicable functional safety standards and requirements. Nonetheless, such components are subject to these terms.

No TI components are authorized for use in FDA Class III (or similar life-critical medical equipment) unless authorized officers of the parties have executed a special agreement specifically governing such use.

Only those TI components which TI has specifically designated as military grade or "enhanced plastic" are designed and intended for use in military/aerospace applications or environments. Buyer acknowledges and agrees that any military or aerospace use of TI components which have **not** been so designated is solely at the Buyer's risk, and that Buyer is solely responsible for compliance with all legal and regulatory requirements in connection with such use.

TI has specifically designated certain components as meeting ISO/TS16949 requirements, mainly for automotive use. In any case of use of non-designated products, TI will not be responsible for any failure to meet ISO/TS16949.

Products	Applications		
Audio	www.ti.com/audio	Automotive and Transportation	www.ti.com/automotive
Amplifiers	amplifier.ti.com	Communications and Telecom	www.ti.com/communications
Data Converters	dataconverter.ti.com	Computers and Peripherals	www.ti.com/computers
DLP® Products	www.dlp.com	Consumer Electronics	www.ti.com/consumer-apps
DSP	dsp.ti.com	Energy and Lighting	www.ti.com/energy
Clocks and Timers	www.ti.com/clocks	Industrial	www.ti.com/industrial
Interface	interface.ti.com	Medical	www.ti.com/medical
Logic	logic.ti.com	Security	www.ti.com/security
Power Mgmt	power.ti.com	Space, Avionics and Defense	www.ti.com/space-avionics-defense
Microcontrollers	microcontroller.ti.com	Video and Imaging	www.ti.com/video
RFID	www.ti-rfid.com	TI E2E Community	
OMAP Applications Processors	www.ti.com/omap	e2e.ti.com	
Wireless Connectivity	www.ti.com/wirelessconnectivity		