

ISM BAND FSK RECEIVER MODULE

RFM01

(the purpose of this spec covers mainly for the physical characteristic of the module, for register configure and its related command info please refer to RF01 data sheets)

General Introduction

RFM01 is a low costing ISM band receiver module implemented with unique PLL and zero IF design approach. It works with FSK modulated signal ranges from 315/433/868/915MHZ bands, comply with FCC, ETSI regulation. The SPI interface is used to communicate with microcontroller for parameter setting. RFM01 works with RFM02 transmitter module. At 433MHZ band, the pair of module can work up to 300m in the free open air.

RFM01

Features:

- · Low costing, high performance and price ratio
- Tuning free during production
- FSK reception
- PLL and zero IF technology
- Fast PLL lock time
- High resolution PLL with 2.5 KHz step
- High data rate (up to 115.2 kbps with internal demodulator, with external RC filter highest data rate is 256 kbps)
- Differential antenna input
- · Automatic antenna tuning
- Programmable receiver bandwidth (from 67 to 400 kHz)
- Analog and digital signal strength indicator (ARSSI/DRSSI)
- AFC
- DQD
- Internal demodulator
- SPI interface
- Clock and reset signal output for external MCU use
- 16 bits FIFO
- Low power mode (<0.5mA averaged current consumption)
- 10MHz crystal for PLL timing
- Wakeup timer
- · Low battery detection
- Programmable capacitor bank
- 2.2V 5.4V power supply
- Low power consumption
- Stand by current less than 0.3uA

Typical Application:

- Remote control
- Remote sensor
- Wireless data collection
- Home security system
- Toys
- Tire pressure monitoring system

Pin Definition:

definition	Туре	Function
VDI	DO	Valid data indicator
VDD	S	Positive power supply
SDI	DI	SPI data input
SCK	DI	SPI clock input
nSEL	DI	Chip select (active low)
FFIT/SDO	DO	FIFO fill interrupt(active low) or status read data output
nRES	DO	Reset output (active low)
GND	S	Power ground
nIRQ	DO	Interrupts request output (active low)
DATA/nFFS	DO/DI	Data input(non FIFO mode)/ FIFO select
		Clock output (no FIFO)/ external filter capacitor(analog mode)/ FIFO
DCLK/CFIL/FFIT	DO/AIO/DO	interrupts(active high)when FIFO level set to 1, FIFO empty
		interruption can be achieved
CLK	DO	Clock output for external microcontroller

Electrical Parameter:

Maximum (not at working mode)

symbol	parameter	minimum	maximum	Unit
V_{dd}	Positive power supply	-0.5	6.0	V
V _{in}	All pin input level	-0.5	Vdd+0.5	V
l _{in}	Input current except power	-25	25	MA
ESD	Human body model		1000	V
T _{st}	Storage temperature	-55	125	$^{\circ}$ C
T _{Id}	Soldering temperature(10s)		260	$^{\circ}$ C

Recommended working range

symbol	parameter	minimum	maximum	Unit
V _{dd}	Positive power supply	2.2	5.4	V
T _{op}	Working temperature	-40	85	$^{\circ}$

DC characteristic

symbol	parameter	Remark	minimum	typical	maximum	Unit
I _{dd}	Current consumption	315,433MHz band		9	11	mA
		868,915MHz band		10.5	12.5	
l _x	Stand by current	Crystal and base		3. 0	3. 5	mA
		band on				
I _{pd}	Sleep mode current	All blocks off		0.3		uA
I _{lb}	Low battery detection			0.5		uA
V _{Ib}	Low battery step	0.1V per step	2.2		5.3	V
V _{lba}	Low battery detection			75		mV
	accuracy					
V _{il}	Low level input				0.3*V _{dd}	V
V _{ih}	High level input		0.7*V _{dd}			V
IiI	Leakage current	V _{il} =0V	-1		1	uA
l _{ih}	Leakage current	V _{ih} =V _{dd} ,V _{dd} =5.4V	-1		1	uA
Vol	Low level output	I _{ol} =2mA			0.4	V
V _{oh}	High level output	I _{oh} =-2mA	V _{dd} -0.4			V

AC characteristic

7.0 011414010110110						
symbol	parameter	remark	min	typical	max	Unit
f _{ref}	PLL frequency	Parallel fundamental	8	10	12	MHz
	frequency	315 MHz band,2.5KHz step	310.24		319.75	
f_{LO}	(10MHz crystal used)	433 MHz band,2.5KHz step	430.24		439.75	MHz
		868 MHz band,5KHz step	860.48		879.51	
		915 MHz band,7.5KHz step	900.72		929.27	

HOPE RF

RFM01

Datasheet REV1.2

	frequency	315 MHz band,2.5KHz step	248.19		255.80	
f_{LO}	(8MHZ crystal used)	433 MHz band,2.5KHz step	344.19		351.80	MHz
		868 MHz band,5KHz step	688.38		703.61	
		915 MHz band,7.5KHz step	720.57		743.41	
	frequency	315 MHz band,2.5KHz step	372.28		383.71	
f_{LO}	(12MHZ crystal used)	433 MHz band,2.5KHz step	516.28		527.71	MHz
		868 MHz band,5KHz step	1032.5		1055.4	
		915 MHz band,7.5KHz step	1080.8		1115.1	
BW		1	60	67	75	
	Receiver bandwidth	2	120	134	150	
		3	180	200	225	kHz
		4	240	270	300	
		5	300	350	375	
		6	360	400	450	
t _{lock}	PLL lock time	After 10MHz step hopping,		20		us
		frequency error <10 kHz				
T _{st, p}	PLL start time	After crystal stabilized		250		us
BR	Data rate	With internal digital			115.2	kbps
		demodulator				
BRA	Data rate	With external RC filter			256	kbps
		BW=134KHz,BR=1.2kbps,315MHz band		-109	-100	
P_{min}	sensitivity	BW=134KHz,BR=1.2kbps,433MHz band		-109	-100	dBm
		BW=134KHz,BR=1.2kbps,868MHz band		-105	-98	
		BW=134KHz,BR=1.2kbps,915MHz band		-105	-98	
AFC _{range}	AFC working range	δ F _{fsk} : received signal		0.8* δ F _{fsk}		
		modulation depth				
RS _A	RSSI accuracy			±5		dB
RS _R	RSSI range			46		dB
C _{ARSSI}	ARSSI filter			1		nF
RS _{STEP}	RSSI programmable			6		dB
	step					
RS _{RESP}	DRSSI response time	RSSI output high after valid,		500		us
		C _{ARRSI} =5nF				
C _{XL}	Capacitor bank	Programmable step with	8.5		16	pF
T _{POR}		0.5pF step, +/- 10%				
1 011	PWR time	0.5pF step, +/- 10% V _{dd} reach 90%		50	100	mS
T _{PBT}	PWR time Wakeup timer period		0. 96	50	100	mS mS
		V _{dd} reach 90%	0. 96	50		
T _{PBT}	Wakeup timer period	V _{dd} reach 90%		50	1. 08	mS
T _{PBT}	Wakeup timer period Programmable	V _{dd} reach 90%		50	1. 08	mS
T _{PBT} T _{WAKE-UP}	Wakeup timer period Programmable wakeup time	V _{dd} reach 90% Calibrated each 30s		50	1. 08 5*10E11	mS mS

Field testing range

Tield testing range			
Band	Test condition	Distance	
433MHz band	Receiver bandwidth =134KHz, data rate=1.2kbps, transmitter		
	modulation=60KHZ (matches with RF02B)	>200M	
	In free open area		
868MHz band	Receiver bandwidth=134KHz,data rate =1.2kbps		
	Transmitter modulation=60KHZ (matches with RFM02B) in free	>200M	
	open area		
915MHz band	Receiver bandwidth=134KHz,data rate =1.2kbps		
	Transmitter modulation=60KHZ (matches with RFM02B) in free	>200M	
	open area		

Mechanical Dimension

(units in mm)

SMD PACKAGE (S1)

SMD PACKAGE (S2)

DIP PACKAGE (D)

Module Model Definition

model=module-operation_band-package_type

Note: SMD packages is divided into two kinds based on thickness: 1. thickness is 4.2mm, 2. thickness is 2.2mm

example: 1, RFM01 module at 433MHz band ,DIP: RFM01-433-D.

2, RFM01 module at 868MHZ band, SMD, thickness at 4.2mm: RFM01-868-S1.

HOPE MICROELECTRONICS CO.,LTD

Add:4/F, Block B3, East Industrial Area, Huaqiaocheng, Shenzhen, Guangdong, China

Tel: 86-755-82973805 Fax: 86-755-82973550 Email: sales@hoperf.com trade@hoperf.com Website: http://www.hoperf.com

http://www.hoperf.cn http://hoperf.en.alibaba.com This document may contain preliminary information and is subject to change by Hope Microelectronics without notice. Hope Microelectronics assumes no responsibility or liability for any use of the information contained herein. Nothing in this document shall operate as an express or implied license or indemnity under the intellectual property rights of Hope Microelectronics or third parties. The products described in this document are not intended for use in implantation or other direct life support applications where malfunction may result in the direct physical harm or injury to persons. NO WARRANTIES OF ANY KIND, INCLUDING, BUT NOT LIMITED TO. THE IMPLIED WARRANTIES OF MECHANTABILITY OR FITNESS FOR A ARTICULAR PURPOSE, ARE OFFERED IN THIS DOCUMENT.

©2006, HOPE MICROELECTRONICS CO.,LTD. All rights reserved.