

AN972: EFR32 RF Evaluation Guide

This evaluation guide provides an easy way to evaluate the performance of the Wireless Gecko EFR32 devices using the Silicon Labs Radio Abstraction Interface Layer (RAIL). RAILtest is a standalone test application, which is used for testing radio functionality, as well as peripherals, deep sleep states, etc. Basic transmit and receive commands allow customers to fully evaluate the receiving and transmitting performance and to test RF functionality of development kit hardware or customer hardware. Note that some of the lab testes require RF test equipment, such as a spectrum analyzer and RF signal generator. It is a useful test application to be used for basic testing of your custom EFR32 design and characterization. The test can be used in the laboratory to measure the basic RF parameters of the radio (output power, sensitivity, etc.).

The two tables below illustrate which RAILtest feature is suitable for which RF evaluation test.

Reception Test		
	PER	
Rx sensitivity	non-triggered	
Selectivity	х	
Blocking	х	
Intermodulation	х	
Maximum input Power	х	

Transmission Test			
	CW mode	PN9 mode	Packet mode
Tx Power	х	_	_
Power Spectral Density Mask	_	х	_
Phase Noise	x	_	_
Spurious Emission	x	_	_
Transient Power	_	_	х

KEY POINTS

- How to evaluate the performances of the Wireless Gecko EFR32 devices
- RAILtest is a standalone test application used for testing radio functionality
- RAILtest can be used in the laboratory to measure the basic RF parameters of the radio.

1. Running Simplicity Studio

For more information on Simplicity Studio, please refer to QSG121: Getting Started with Silicon Labs RAIL On the Wireless Gecko (EFR32) Portfolio.

Before running the RAILtest, the platform must be configured according to the following instructions:

To start, you need to set up an EFR32 development kit radio board with a mainboard for Wireless Starter Kits (WSTK). Once you have installed all the required software you can connect your EFR32 development kit hardware to your PC using a mini USB cable. Make sure the 3-way power switch in the bottom left is set to AEM.

If you want to connect to your WSTK over Ethernet, you should also plug in an Ethernet cable at this time. The IP address will be printed to the LCD screen during startup of the WSTK but may be lost when the app starts. To see this again, reboot the WSTK and press the reset button for several seconds to prevent the EFR32 from loading its application.

1.1 Select RAILtest application

- 1. Once Simplicity Studio is running, scroll down the "Detected Hardware" list and select the S/N <Device serial number> of your device. There should be only one if you have connected one WSTK to the EFR32 device. (After connecting the WSTK to the PC, the first screen on the LCD of the mainboard is the Start Screen, which shows the Serial Number of your device.)
- 2. In the Simplicity perspective, click the Software Examples tile.

Figure 1.1. Simplicity Studio's Simplicity Perspective

3. In Example Project, on the SDK drop down menu select the Silicon Labs RAIL. By default Simplicity Studio loads the Kit and the Part number of your connected starter kit. In case it is not correct, you have to change it manually.

Figure 1.2. New Silicon Labs MCU Example Project Window

- 4. Click [Next].
- In the Select Silicon Labs RAIL Framework Sample Applications dialog, select Silicon Labs RAIL RAILTEST Sample Application for EFR32.

Figure 1.3. Sample Applications Dialog

- 6. Click [Next].
- 7. In the Project Configuration window, specify a location for your application.

Note: the location must be on the same Windows partition as the stack.

Figure 1.4. Project Configuration Window

- 8. Specify a name for your application.
- 9. Click [Next]. This window shows the various build configurations available.
- 10. Check one of the initial build configuration to include in the project. (You can edit these later through the "Manage Configurations" command.
- 11. Click [Finish].

Figure 1.5. Build Configurations

Note: You must have a Toolchain and Build target selected and configured for the [**Finish**] button to enable. If you do not see the [**Finish**] button enabled, check your Toolchains and Build targets by clicking on the links at the bottom of the dialog.

1.2 Generate the Application

When you finish creating your sample application, an Application Builder General tab opens.

Figure 1.6. Application Builder General Tab

- 1. In the General Tab, if the architecture parameters shown for MCU and Radio and Board Type are not correct for your target device, change them by clicking on one of the configuration buttons and then selecting from its list. In general, the initial configuration settings for sample applications should be correct.
- 2. The RAIL application framework allows you to modify the PHY configuration for the application. Choose the "Radio Config" tab to modify the PHY configuration for your application. For more information on how to set the modem parameters, please refer to AN971: EFR32 Radio Configurator User's Guide.

Figure 1.7. Application Builder Radio Config Tab

- 3. Click [Generate] in the upper right corner of Application Builder window. Note that whenever the Build Configuration has been changed, you have to click [Generate] again.
- 4. When generation is complete a dialog shows the generated files, one of which has the extension .eww. Click [OK].

1.3 Build the Application

Click Build in the top tool bar.

Your sample application will compile based on its build configuration. You can change the build configuration at any time in the Project Explorer View by right clicking on the project and going to Build Configurations > Set Active.

1.4 Load the Binary onto your Device/Flash Programming

In case a full erase is not necessary, press the Debug button in the Developer Perspective.

This will flash the project into the board if it was successfully built. This will only update the program memory.

Once the project is flashed, the board can be started with the Resume button .

An alternative way to the above described process:

- 1. In the Simplicity Studio Perspective, select your target device (see figure below).
- 2. With the device selected, select the [Network Analyzer] tile on the right-hand side.

Figure 1.10. Network Analyzer Tile

- 3. The Network Analyzer Perspective opens. In this perspective you will see the Adapters View on the left-hand side of the screen. Right-click on your device of choice, and select [Connect].
- 4. Right-click on the device in the Adapters view again and select [Flash / Upload]. The Select Binary Image dialog is displayed (example shown in figure below).

Figure 1.11. Uploading .bin or .hex Images

- 5. Navigate to the .s37, .bin or .hex image you wish to upload.
- 6. Check [Bootloader], then navigate to the stack's Tools folder, and select the bootloader for your platform.
- 7. Check [Erase Chip], to make sure that any previous bootloader or other non-volatile data is erased before your new image is uploaded.

- 8. The [After Load] options are [Run] (begin executing the code immediately) and [Reset] (wait for an event, such as a debugger to connect or manual initiation of a boot sequence). During initial development you will typically leave this set to [Run].
- 9. Click [OK]. You will be notified once the upload is complete.

After starting the demo, the screen shows 3 parameters: Rx Count, Tx Count, and Channel number.

Figure 1.12. RAILtest Application Start Screen

1.5 Serial Port Communication

The RAILtest application should be accessed using a standard serial port. The default version uses the WSTK's built in serial port to provide access to this so do not attempt to connect directly to the UART GPIOs.

The serial port can be accessed using Ethernet or USB. Both provide the same level of functionality so it's completely up to you what to use.

- For USB plug the device into your computer and find the Virtual COM port that is created. It will show up as a "JLink CDC UART Port" in the Device Manager. The Virtual COM port should work with any UART settings, but the physical UART is configured for 115200 8-N-1 if you want to match that. For UART based communication, you can use any terminal emulator program that supports serial port communication like TeraTerm or PuTTY.
- For Ethernet, use a telnet client to connect to port 4901 on the WSTK. You can use a program like PuTTY for this or the standard command line telnet client.

1.6 Console View

Once the RAILtest application is loaded onto the EFR32 you can interact with the RAILtest application using the Command Line Interface. The Console View will give you a CLI interface in Simplicity Studio's Network Analyzer Perspective so that you can interact directly with the RAILtest application.

- 1. Right-click on your device in the Adapters View. (You can reach the Adapters View by going back to the Simplicity Perspective and selecting Network Analyzer.)
- 2. Choose Connect (if you are not already connected) and then [Launch Console] . To get a prompt on the Console Serial 1 tab, press [Enter].

Figure 1.11. Launch Console

2. Basics of the RAILtest Application

The RAILtest application provides you with a simple tool for testing out the radio and the functionality of the RAIL library. For any advanced usage you will have to write your own software against the RAIL library and create a custom radio configuration.

Note: If you are going to use the WSTK as a mobile device to run the RAILtest application, it is recommended that you connect an external AA battery pack or a USB power bank to the WSTK board. The coin cell battery will not have enough power to do long-term testing using sample applications like RAILtest.

2.1 CLI

The most powerful way to interact with the sample application is using the provided command line interface. The setup instructions above described, how to connect to this interface.

2.2 Command Input

The syntax for this interface is the standard command [arg0, arg1, ...] syntax where the number and type of arguments depends on the specific command. Numeric values can be prefixed with 0x to indicate hexadecimal values. Note that the maximum number of arguments to any command is 9 and the maximum length of a command line is 255 characters.

For a full listing of the command options you can use the help command.

2.3 Command Output

All responses to commands are formatted in a human readable yet parsable format. There are two variations of this format: single and multi line. Both of these follow the following set of rules.

- Start and end with curly braces { }.
- List the command name, enclosed in parentheses ().
- Contain any number of tag/value pairs enclosed in curly braces { }.
- · Carriage returns and line feeds are treated as whitespace by any parser.

2.3.1 Single Response

Used when there is only a single response to a command.

- There is a single start/end curly brace wrapper.
- Tag/value pairs are wrapped in a single set of curly braces, separated by a colon {tag:value}.

Example:

```
> getchannel
{{(getchannel)}{channel:4}}
```

2.3.2 Multi Response

Used when a command may have multiple responses. For example, when reading a block of memory, or receiving multiple packets.

- Response starts with a header, delimited by a hash # at the start of the line.
- Header includes the command name, followed by any tags individually wrapped with curly braces { }.
- Following the header, any number of responses can be provided.
- Data lines do not contain the command name or tags, only the values that correspond to the tags in the order described in the header

Example:

```
> getmemw 0x20000000 4
#{{(getmemw)}{address}{value}}
{{0x20000000}{0x0000e530}}
{{0x20000004}{0x000051c6}}
{{0x20000008}{0x0000c939}}
{{0x2000000c}{0x0000e090}}
```

3. Transmission Test

3.1 Output a Continuous Unmodulated Tone for Testing Tx Power, Phase Noise and Spurious Emission

CW mode is used to test the output power of the test card and obverse the unmodulated carrier spectrum. In this mode, only the frequency and the output power are configurable parameters.

Enable the CW mode:

toggleTone Enable/Disable a tone from the radio

Changing the output power:

setPower s [power] Set the current transmit power in deci dBm

Debug mode needs to be enabled to change the frequency.

Example:

setDebugMode 1 [mode] 1 = Frequency Override.
0 = Disable debug mode
freqOverride 2404000000 [freq] Change to freq specified in Hz. Requires debug mode to be enabled.

In case the channel spacing is set, another way to change the frequency is to change the channel. (The channel spacing value is used for relative frequency configuration where one would like to configure a frequency so many channel spacing away from the base channel frequency.)

To get the current radio channel, use this command:

getchannel Get the current radio channel

To set another radio channel, use this command:

setchannel u [channel] Set the current radio channel

A spectrum analyzer is used to measure the transmit performances of the radio and must be connected through a proper RF cable to the RF connector of the radio board.

Figure 3.1. Unmodulated CW signal Measured with Spectrum Analyzer

CW mode is also capable to test Phase Noise and Spurious Emission.

3.2 Output a Continuous Modulated PN9 Stream for Testing Power Spectral Density Mask

In this mode, the power amplifier of the radio is generated internally using a pseudo-random (PN9 sequence) bit generator. The primary purpose of this mode is to observe the modulated spectrum without having to provide data for the radio. This mode is used to test the power spectral density mask. A spectrum analyzer is used to measure the power spectral density mask of the radio and must be connected through a proper RF cable to the RF connector of the radio board.

In this mode, only the frequency and the output power are configurable parameters. (To change these parameters, please refer to 3.1 Output a Continuous Unmodulated Tone for Testing Tx Power, Phase Noise and Spurious Emission.)

Enable PN9 mode:

toggleStream Enable/Disable a PN9 stream from the radio

Figure 3.2. PN9 Modulated Signal (2GFSK, 1Mbps Data Rate, ± 500 kHz Deviation)

The figure above shows the demodulated signal when the radio board works in PN9 mode. The data rate is 1 Mbps; the deviation is 500 kHz, and the modulation type is 2GFSK.

3.3 Enable Direct Mode

In Direct mode the data bit streams are input to and output from the chip in real-time on a physical I/O pin. This is often useful in legacy systems that do not use a conventional packet structure, or when the host MCU must perform customized packet handling or processing. In TX Direct mode, the TX modulation data is applied to an input pin of the chip and processed in "real time" (i.e., not stored in a register for transmission at a later time).

The GPIOs for direct mode are fixed for now to the following pins.

DIN - EFR32_PC10 -> EXP_HEADER15/WSTK_P12

The data on these pins is asynchronous and can be connected directly to a UART. To enter direct mode issue the ${\tt directMode\ 1}$ command after starting the app. To leave direct mode use ${\tt directMode\ 0}$. If you want to transmit you must enable the transmitter by issuing ${\tt directTx\ 1}$ and later stop it with ${\tt directTx\ 0}$. Receive is controlled using the standard ${\tt rx\ 1/0}$ command, but is enabled by default when not transmitting.

In this mode, only the frequency and the output power are configurable parameters. (To change these parameters, please refer to Output a continuous unmodulated tone chapter.)

3.4 Enable Packet Mode

The application starts in packet mode with the receiver enabled. In this mode we receive and transmit packets using the radio's frame controller hardware.

To transmit a specified number of packets, use this command:

```
tx w [n] Transmit n packets. If n is 0 transmit infinitely
```

Or press button PB0. If you hold PB0 for a couple of seconds or run the tx 0 command you can toggle the continuous transmit mode.

In this mode, the frequency, the output power, delay in between each transmitted packet, the length and the value of the bytes to send are configurable parameters. (To change the frequency and the output power parameters, please refer to 3.1 Output a Continuous Unmodulated Tone for Testing Tx Power, Phase Noise and Spurious Emission.)

When transmitting multiple packets or infinite packets there is a configurable delay in between each transmit. By default this is 250 ms, but it can be set with the following command:

```
setTxDelay w [delay] Set the inter-packet delay in milliseconds for repeated Tx
```

Get the inter-packet delay in milliseconds for repeated Tx, use the getTxDelay command.

In case the desired delay is lower than 15 ms, all the peripherals need to be disabled.

```
setPeripheralEnable u [enable] Turn LEDs and LCD on/off
```

The application by default sends a fixed packet, but it is possible to override the values via setTxPayload. The command allows you to modify the values of the payload at specific offsets. For instance to modify the first 4 bytes sent in the packet to be 0x01 0x02 0x03 0x04, this is the command:

```
setTxPayload 0 0x01 0x02 0x03 0x04
```

Note: To view the currently configured TX Packet information, use the following command:

```
printTxPacket Print the current Tx data and length
```

Using IEEE 802.15.4 configuration the length parameter also covers the CRC length and the length (byte 0) of the packet.

All in all, here is an example to set 3 byte payload to 0x01 0x02 0x03, while using IEEE 802.15.4 configuration:

```
setTxLength 5
setTxPayload 0 0x05 0x01 0x02 0x03
```

A spectrum analyzer is used to view the over the air sent packets of the radio. It must be connected through a proper RF cable to the RF connector of the radio board..

Figure 3.3. Analog FM Demodulation of the Sent Data

4. Reception Test

4.1 Running a Packet Error Test from the CLI

PER mode is capable to test RX sensitivity -(non-triggered PER), Selectivity (co, adjacent, alternate, image), Blocking, Intermodulation and Maximum input power.

By default the application starts in packet mode with the receiver enabled. In this mode we receive and transmit packets using the radio's frame controller hardware. In case a packet is received, the payload content and length, the RSSI, the CRC status and the time can be read from the receiver response.

Example:

```
{{(rx)}{len:24}{timeUs:265911670}{crc:Pass}{rssi:0xcf}{payload: 0x0f 0x16
0x11 0x22 0x33 0x44 0x55 0x66 0x77 0x88 0x99 0xaa 0xbb 0xcc 0xdd 0xee 0xff
0x00 0x11 0x22 0x33 0x44 0x55 0x66}}
```

The sensitivity of the radio can be also measured by receiving packets. This test also involves an RF signal generator, which can transmit predefined packets. In this mode, the radio is set to receive and the generator must send packets. In case the radio does not receive the packet, there won't be any RX response. Further on to view the number of received packet, CRC errors and sync detect errors, use status command.

Example:

```
 \label{thm:optimizero}  status $$ {\{(status)}_{TxCount:0}_{RxCount:9}_{SyncDetect:9}_{InvalidCrc:0}_{RxOverflow:0}_{AddrFilt:0}_{TxAbort:0}_{TxAbort:0}_{TxChannelBus y:0}_{Channel:0}_{TxMode:Enabled}$$
```

By adjusting the output power of the generator, the sensitivity of the radio can be determined. It is usually defined for a 1% or 20% packet error rate.

To reset all the counters use:

```
resetCounters Resets the Tx and Rx counters
```

In case a long and fast test needs to be run, it is better to disable the Rx responses, to make the communication and the test faster.

setRxNotification u [enable] Enable/Disable LED toggle and status print for every receive packet

4.1.1 Basics of the Packet Error Rate

Packet error rate can be calculated with the following equation:

Packet Error Rate(PER)[%] =
$$\frac{(P_{Tx} - P_{Rx})}{P_{Tx}} *100$$

Where PTX is the number of sent packets and PRX is the number of received packets.

4.1.2 PER Measurement Procedure Using Link Test

- 1. Load the RAILtest application on two EFR32 nodes.
- 2. In case, you have more channels, set the radio to the desired channel on both nodes with the setchannel n command where "n" is the desired channel number.

To view the currently configured TX Packet information, use printTxPacket.

- 3. Issue the rx 1 command on the first node.
- 4. Issue the tx n[dec value] command on the second node. This command will transmit n packets of the form required for PER analysis. (For actual PER analysis, send 1000 or more packets.)

Another way to send packets is to press button PB0. If you hold PB0 for a couple of seconds you can toggle continuous tx mode where a packet is sent every 250 ms.

5. To view the number of received packets, CRC errors and sync detect errors, use the status command.

4.2 RSSI curve

Received signal strength indicator (RSSI) is an estimate of the signal strength in the channel to which the receiver is tuned. The RSSI value can be read with 0.25 dB resolution per bit. The RSSI may be read at any time while the Radio is in Receive mode. The RSSI is not latched, but continuously updated while in Receive mode.

To read the RSSI value, use the following command:

```
getRssi Get RSSI in dBm if the receiver is turned on.
```

Example:

```
> getRssi
getRssi
{{(getRssi)}{rssi:-94}}
> >
```

Please note that a systematic offset (see figure below) will appear in the RSSI value returned by RAIL test command due to matching network, radio configuration, etc. The users need to profile their board and account for the offset when using the returned value.

Figure 4.1. RSSI Curve

4.2.1 Customer Production Test: Transmission Power

The high resolution RSSI enables accurate channel power comparison measurement that can be useful for production tests transmission power without an instrument.

Measurement procedure:

- 1. Load the RAILtest application on two EFR32 nodes.
- 2. In case, you have more channels, set the radio to the desired channel on both nodes with the setchannel n command where "n" is the desired channel number.
- 3. Issue the toggletone command on the first node to set CW mode.
- 4. Read the RSSI level on the second node with the getRssi command.

5. Current Consumption Test

Current consumption measurement procedure:

- 1. Load the RAILtest application on an EFR32 RF Pico Board.
- 2. Issue the appropriate command/commands to set the device in the required mode (for example: Tx), which current consumption has to be measured.
- 3. In the Simplicity Studio Perspective, select your target device.
- 4. With the device selected, select the Energy Profiler tile on the right-hand side.

Figure 5.1. Energy Profiler Tile

5. After the Energy Profiler Perspective opens hit the play button to start the measurement. In this perspective you will see the current and the average current consumption on the plot.

Figure 5.2. Energy Profiler

It is also possible to scan just a selected range in this perspective.

There are several energy modes available through RAIL, which can be set with the following commands.

loT Portfolio www.silabs.com/loT

SW/HW www.silabs.com/simplicity

Quality www.silabs.com/quality

Support and Community community.silabs.com

Disclaimer

Silicon Laboratories 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 Laboratories 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 Laboratories reserves the right to make changes without further notice and limitation to product information, specifications, and descriptions herein, and does not give warranties as to the accuracy or completeness of the included information. Silicon Laboratories shall have no liability for the consequences of use of the information supplied herein. This document does not imply or express copyright licenses granted hereunder to design or fabricate any integrated circuits. The products are not designed or authorized to be used within any Life Support System without the specific written consent of Silicon Laboratories. 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 Laboratories products are not designed or authorized for military applications. Silicon Laboratories 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.

Trademark Information

Silicon Laboratories Inc.®, Silicon Laboratories®, Silicon Labss®, Bluegiga®, Bluegiga®, Bluegiga®, Bluegiga®, Clockbuilder®, CMEMS®, DSPLL®, EFM®, EZLINE, EFM®, EF

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