

Onethinx OTX-18 PSoC® 6x LoRaWAN module

1 Contents

1	Contents	S	2
2	General	descriptiondescription	3
3	Feature	list	4
4	Versions	· · · · · · · · · · · · · · · · · · ·	5
5	Pinout		6
6	Specifica	ations	8
	6.1.1	Absolute maximum ratings	8
	6.1.2	Recommended operating range	8
	6.1.3	DC specifications	8
	6.1.4	LoRa specifications	8
	6.1.5	Bluetooth specifications	9
	6.1.6	Low Power specifications	9
	6.1.7	Physical specifications	9
7	Internal	Routing	10
8	Design	guidelines	11
9	Reference	ce design	12
10	Appli	cation Programming Interface (API)	14
1	10.1 Us	er configuration structures	14
	10.1.1	LoRaWAN_keys_t	14
	10.1.2	coreConfiguration_t coreConfig	14
	10.1.3	coreStatus_t	15
1	L0.2 Fui	nctions	16
	10.2.1	LoRaWAN_Init	16
	10.2.2	LoRaWAN_Join	16
	10.2.3	LoRaWAN_GetRXdata	16
	10.2.4	LoRaWAN_Send	16
	10.2.5	LoRaWAN_GetStatus	17
	10.2.6	LoRaWAN_GetError	17
11	Revis	ion history	18
12	List o	of figures and tables	18

2 General description

The Onethinx LoRaWAN™ Core module (OTX-18) is a ready-to-use LoRaWAN™ module, featuring Cypress's newest PSoC 6x and Semtech's next generation of sub-GHz radio transceiver SX1261.

The chipset and components used on the Onethinx LoRaWAN™ Core module are the best in class, delivering significant advantages to the developer and user. In today's world security is inevitable though complex as well. The OTX-18 module unburdens the developer from being a security expert and enables you to build any LoRaWAN™ application you can think of with an ultra-short time-to-market.

The OTX-18 is designed for extended battery life with just 4.2 mA of active receive current consumption. The module can transmit up to +14 dBm with a highly efficient integrated power amplifier and antenna.

The module is developed in close cooperation with Cypress and Escrypt, tailored to suit IoT projects that requires ultra-secure end-to-end encryption combined with robust LoRaWAN™ functionality. The Onethinx Core module contains our own PSoC® 6x optimized LoRaWAN™ stack for industries best performance. Due to the integrated 868/915MHz antenna and the ready implemented isolated and certified LoRaWAN™ stack the module is ready to use 'out of the box'. The Cypress PSoC 6x configurable analog and digital blocks ensure an easy and direct connection to virtually any sensor without the need of additional components.

This makes the Onethinx Core module extremely well suited for projects that require high security demands and optimal performance like public security, agriculture, leak detection, disaster precaution, gas- and water metering, street lighting applications and many more.

3 Feature list

- √ The only LoRaWAN™ module with latest Cypress PSoC® 6x MCU
- ✓ Based on the latest Semtech® SX126x chipset for extended battery use
- ✓ Bluetooth® low energy (BLE) 5.0
- ✓ Embedded secure element functionality with secure boot
- ✓ PSA certified (OTX-18P)
- ✓ Locked down LoRaWAN™ stack runs isolated from user code for ultimate security
- ✓ Highly efficient integrated antenna
- ✓ Adding wireless configuration possibilities, over the air firmware upgrades
- ✓ Recommended by Cypress®, ESCRYPT® and The Things Network®
- ✓ Easy to connect to virtually any sensor
- √ 1.2 uA power consumption in hibernate mode

4 Versions

Onethinx Core Module version naming scheme: OTX-18Z.YY

Z:

- **S** Standard Secure version
 - MCU: PSoC63
 - Secure LoRa Alliance certified stack
 - Secure boot
 - M4 Core is open for application development
- P PSA Certified version
 - MCU: PSoC64 with PSA
 - Secure LoRa Alliance certified stack
 - Secure boot
 - M4 Core is open for application development
- **A** Configurable LoRaWAN stack
 - MCU: PSoC63
 - Secure stack (not LoRa Alliance certified)
 - Secure boot
 - M4 Core is open for application development

- MCU: PSoC63
- No stack
- M0+ & M4 Core open for application development

YY:

EU 868 MHz **US** 915 MHz

Table 1: Naming convention of the OTX-18 LoRaWAN module

Figure 1: OTX-18 pinout

The following table give a detailed description of the pins.

OTX-18 pin	PSOC6x pin	Signal	Description
1		GND	Ground
2	P6_6	SWD_IO	Serial Wire Debug Data / GPIO
3	P6_7	SWD_CLK	Serial Wire Debug Clock / GPIO
4		XRES	Reset Input (active high)
5		VREF	Analog Vref Out
6	P0_4	Wakeup	Wakeup input (active high)
7		V_BACKUP	Backup power
8	P10_1	IO_12	General Purpose IO
9	P11_5	IO_11	General Purpose IO
10	P10_0	IO_10	General Purpose IO
11	P11_7	IO_9	General Purpose IO
12		BLE_ANT	Bluetooth Radio RF output
13		V_IN	Power +3.3V
14		GND	Ground
15	P12_5	IO_8	General Purpose IO
16	P12_4	IO_7	General Purpose IO
17	P9_2	IO_6	General Purpose IO
18	P10_3	IO_5	General Purpose IO
19	P9_3	IO_4	General Purpose IO
20	P10_2	IO_3	General Purpose IO
21	P9_1	IO_2	General Purpose IO
22	P9_0	IO_1	General Purpose IO
23		GND	Ground

Table 2: OTX-18 Pin description

6 Specifications

6.1.1 Absolute maximum ratings

Parameter	Description	Min	Тур	Max	Units
VDD.max	Maximum supply voltage	-0.5		3.7	V
T.ambMax	Storage temperature limits	-55		125	°C
I.totalMax	Supply current limits	-10		250	mA
V.GPIOMax	GPIO voltage limits	-0.5		VDD+0.5	V
I.GPIOMax	GPIO current limits	-25		25	mA

Table 3: Absolute maximum ratings

6.1.2 Recommended operating range

Parameter	Description	Min	Тур	Max	Units
VDD	supply voltage	1.8	3.3	3.6	V
T.amb	temperature limits	-40		85	°C

Table 4: Recommended operating conditions

6.1.3 DC specifications

Parameter	Description	Min	Тур	Max	Units
VI.L	GPIO input voltage low threshold	0.3*VDD			V
VI.H	GPIO input voltage high threshold			0.7*VDD	V
VO.L	GPIO output voltage low threshold			0.4	V
VO.H	GPIO output voltage high threshold	VDD-0.5		VDD+0.5	V

Table 5: DC specifications

6.1.4 LoRa specifications

Parameter	Description	Min	Тур	Max	Units
RF.SIN	RF input sensitivity (SF = 12, BW = 125KHz)		-137		dBm
RF.POUT	RF output power (OTX-18x.EU)		+14		dBm
RF.FO	RF frequency offset		+/- 8	+/- 25	ppm

Table 6: LoRa specifications

6.1.5 Bluetooth specifications

Parameter	Description	Min	Тур	Max	Units
RX.SIN	BT RF input sensitivity		-95		dBm
RX.PMAX	BT RF output power		+4		dBm

Table 7: Bluetooth specifications

6.1.6 Low Power specifications

Low power specifications are measured with the following conditions: Chip power mode = ULP, VDD = 3V3, SX1261 in sleep mode with cold start, RF switch turned off. Active cores are in infinite loops.

Parameter	Description	Min	Тур	Max	Units
I.Active	Both cores active		3.67		mA
I.DS.CM4	CM4 in deep sleep		0.74		mA
I.DS	Both cores in deep sleep		7.60		μΑ
I.HIB1	Both cores in hibernate (RTC active)		1.66		μΑ
I.HIB2	Both cores in hibernate, no RTC		1.2		μΑ

Table 8: Low power specifications

6.1.7 Physical specifications

Parameter	Description	Тур	Units
DIM	Length x Width x Height	24.5 x 20 x 2.4	mm
М	Weight	1.35	g

Table 9: Physical parameters

7 Internal Routing

The table below outlines the internal routing of components.

PSoC6	PSoC6 ball	Function	SX126x	Module IO	RF SWITCH
P6_6	L10			SWDIO	
P6_7	K10	SWD debugger		SWDCLK	
XRES	E2			XRES	
VBACKUP	C1	Backup power		V_BACKUP	
VREF	B10	Analog REF voltage		VREF	
XI	M4	32 Mhz 10 PPM			
XO	M5	32 MII2 10 PPM			
ANT	K1	BLE Antenna 50 ohm		BLE ANT	
P0_0	C2	32.768 Khz 10 PPM			
P0_1	D3	32.708 KIIZ 10 PPM			
P0_4	F3	Wake Up		WAKEUP	
P5_0	L6		MOSI		
P5_1	K6	SX126x SPI	MISO		
P5_2	J6	3X120X 3F1	SCK		
P7_6	G8		NSS		
P8_1	F9	SX126x	NRESET		
P9_6	C8	3/120/	BUSY		
P12_7	H5		DIO1		
		SX126x DIO	DIO2		RX/TX
P6_4	J9		DIO3		
P9_5	C9	RF switch power			POWER
P9_0	D10			IO_1	
P9_1	D9			IO_2	
P10_2	F6		_	IO_3	
P9_3	D7			IO_4	
P10_3	E6			IO_5	
P9_2	D8	Module GPIO		IO_6	
P12_4	C5	Module GP10		IO_7	
P12_5	D4			IO_8	
P11_7	A5			IO_9	
P10_0	B8			IO_10	
P11_5	A6			IO_11	
P10_1	A8			IO_12	

Table 10: Internal routing

8 Design guidelines

The Onethinx module has an integrated antenna, which should be in free space for best results. The figure below shows the advised module positioning and corresponding pad locations.

Figure 2: OTX-18 PCB design guidelines and pad placement

There are library components available for several commonly-used PCB design IDEs. Please check the Onethinx website, forum and Github before creating your own.

9 Reference design

The design files of the Onethinx devkit are available on our website. The connection header size and positioning allow the devkit to act as a battery-powered Arduino with LoRaWAN, so you are able to add shields to it (you will need to configure the I/O of course).

Figure 3: OTX-18 Dev. Kit

Figure 4: OTX-18 Dev. Kit schematic

10 Application Programming Interface (API)

The OTX-18 offers several functioncalls over the Inter peripheral Communication Bus (IPC). The structures and functions are found in the OnethinxCore*.* files.

10.1 User configuration structures

The user configuration structures are defined in OnethinxCore*.h.

10.1.1 LoRaWAN_keys_t

КеуТуре	Description	LoRaWAN spec	
ABP_10x_key	Acivation By Personalization	1.0x	
OTAA_10x_key	Over The Air Activation	1.0x	
OTAA_11x_key	Over The Air Activation	1.1x	
PreStored_key	For future use		
UserStored_key	For future use		

Table 11: Overview of Key types

The OTAA_10x_key is for now the most used key.

10.1.2 coreConfiguration_t coreConfig

```
coreConfiguration_t coreConfig = {
 .Join.KeysPtr =
 &myOTAAKey,
 .Join.DataRate =
 DR 0,
 .Join.Power =
 PWR_MAX,
 .Join.MAXTries =
 10,
 .TX.Confirmed =
 false,
 .TX.DataRate =
 DR_0,
 PWR_MAX,
 .TX.Power =
 .TX.FPort =
};
```

The Join DataRate/Power must always be DR_0/PWR_MAX. The OTX-18 will send <maxTries> number of join requests.

DataRate	Configuration	bits/s	Max payload
DR_0	SF12/125kHz	250	59
DR_1	SF11/125kHz	440	59
DR_2	SF10/125kHz	980	59
DR_3	SF9/125kHz	1 760	123
DR_4	SF8/125kHz	3 125	230
DR_5	SF7/125kHz	5 470	230
DR_6	SF7/250kHz	11 000	230
DR_ADR			

Table 12: DataRate settings overview

10.1.3 coreStatus t

```
typedef struct {
 parameterStatus_t parameters;
 radioStatus_t radio;
 macStatus_t mac;
 systemStatus_t system;
} coreStatus_t;
```

The status of the LoRaWAN stack is given in this structure. The four fields are themselves structures. Each have an errorStatus field. The other fields are specific for the subsystem. For the macStatus_t the description is as follows:

```
mac {
 errorStatus
 MAC Errors
 bytesToRead
 Total bytes in Receive buffer
 isConfigured
 System is configured?
 messageReceived
 The MAC received a message
 isJoined
 Chip mode
 isBusy
 Chip mode
 isPublicNetwork
 True for LoRaWAN Public Network
 devAddr
 deviceAddress
}
```


10.2 Functions

10.2.1 LoRaWAN Init

coreStatus_t LoRaWAN_Init(coreConfiguration_t* coreConfigurationPtr)

Call this function to set up the LoRaWAN Stack

10.2.2 LoRaWAN_Join

coreStatus_t LoRaWAN_Join(bool waitTillFinished)

This function starts the join procedure with the parameters used in the LoRaWAN_Init() function.

10.2.3 LoRaWAN_GetRXdata

coreStatus_t LoRaWAN_GetRXdata(uint8_t* buffer, uint8_t length)

Use this function to check whether downlink data has been received. Most commonly used some time after LoRaWAN_send.

10.2.4 LoRaWAN_Send

coreStatus_t LoRaWAN_Send(uint8_t* buffer, uint8_t length, bool waitTillFinished)

Send a data buffer over LoRaWAN. With the waitTillFinished set to false, the user may put the CM4 core to sleep. Make sure to call LoRaWAN_GetRXData() when waking up in order to receive downlink messages.

10.2.5 LoRaWAN_GetStatus

```
coreStatus_t LoRaWAN_GetStatus()
```

Gets the current status of the LoRaWAN stack.

10.2.6 LoRaWAN_GetError

```
errorStatus_t LoRaWAN_GetError()
```

This function provides a test to determine whether there is any error. Please find details of the Error codes in OnethinxCore*.h.

Usage:

```
errorStatus_t errorStatus = LoRaWAN_GetError();
if( errorStatus.errorValue != errorStatus_NoError ){
 /* handle specific cases like this */
 if( errorStatus.paramErrors != param_OK ){
 /* handle parameter errors */
 if( errorStatus.radioErrors != radio_OK ){
 /* handle radio errors */
 if( errorStatus.macErrors != mac OK ){
 /* handle mac errors */
 }
 if( errorStatus.systemErrors != system_OK ){
 /* handle system errors */
 switch( errorStatus.systemErrors ){
 case system_BusyError:
 case system_NotStarted:
 case system_UndefinedError:
 default:
 }
}
```


11 Revision history

Revision	Author	Date	Changes
Α	RN	23-12-2017	Document creation
В	RN	07-08-2018	Corrected IO5 connection to 10_5. Updated Specifications.
С	JS	26-03-2019	Restructured document. Added API section. Updated specifications.
D	RN	15-05-2019	Added Internal routing table. Corrected Dev. Kit LED naming.

Table 13: Revision history

12 List of figures and tables

Figure 1: OTX-18 pinout	6
Figure 2: OTX-18 PCB design guidelines and pad placement	11
Figure 3: OTX-18 Dev. Kit	12
Figure 4: OTX-18 Dev. Kit schematic	13
Table 1: Naming convention of the OTX-18 LoRaWAN module	5
Table 2: OTX-18 Pin description	
Table 3: Absolute maximum ratings	
Table 4: Recommended operating conditions	
Table 5: DC specifications	
Table 6: LoRa specifications	
Table 7: Bluetooth specifications	
Table 8: Low power specifications	
Table 9: Physical parameters	
Table 10: Internal routing	
Table 11: Overview of Key types	
Table 12: DataRate settings overview	
Table 13: Revision history	

Important Notice

Information relating to this product and the application or design described herein is believed to be reliable, however such information is provided as a guide only and Onethinx assumes no liability for any errors in this document, or for the application or design described herein. Onethinx reserves the right to make changes to the product or this document at any time without notice. Buyers should obtain the latest relevant information before placing orders and should verify that such information is current and complete. Onethinx warrants performance of its products to the specifications applicable at the time of sale, and all sales are made in accordance with the Onethinx' standard terms and conditions of sale.

ONETHINX PRODUCTS ARE NOT DESIGNED, INTENDED, AUTHORIZED OR WARRANTED TO BE SUITABLE FOR USE IN LIFE-SUPPORT APPLICATIONS, DEVICES OR SYSTEMS, OR IN NUCLEAR APPLICATIONS IN WHICH THE FAILURE COULD BE REASONABLY EXPECTED TO RESULT IN PERSONAL INJURY, LOSS OF LIFE OR SEVERE PROPERTY OR ENVIRONMENTAL DAMAGE. INCLUSION OF ONETHINX PRODUCTS IN SUCH APPLICATIONS IS UNDERSTOOD TO BE UNDERTAKEN SOLELY AT THE CUSTOMER'S OWN RISK. Should a customer purchase or use Onethinx products for any such unauthorized application, the customer shall indemnify and hold Onethinx and its officers, employees, subsidiaries, affiliates, and distributors harmless against all claims, costs damages and attorney fees which could arise.

The Onethinx name and logo are registered trademarks. All other trademarks and trade names mentioned may be marks and names of the respective companies. Onethinx reserves the right to make changes to, or discontinue any products described in this document without further notice. Onethinx makes no warranty, representation or guarantee, express or implied, regarding the suitability of its products for any particular purpose. All rights reserved.

