

CC2640R2F

SWRS204-DECEMBER 2016

CC2640R2F SimpleLink™ Bluetooth® low energy Wireless MCU

Device Overview

1.1 **Features**

- Microcontroller
 - Powerful ARM® Cortex®-M3
 - EEMBC CoreMark[®] Score: 142
 - Up to 48-MHz Clock Speed
 - 275KB of Nonvolatile Memory Including 128KB of In-System Programmable Flash
 - Up to 28KB of System SRAM, of Which 20KB is Ultra-Low-Leakage SRAM
 - 8KB of SRAM for Cache or System RAM Use
 - 2-Pin cJTAG and JTAG Debugging
 - Supports Over-The-Air Upgrade (OTA)
- Ultra-Low-Power Sensor Controller
 - Can Run Autonomous From the Rest of the System
 - 16-Bit Architecture
 - 2KB of Ultra-Low-Leakage SRAM for Code and
- Efficient Code Size Architecture, Placing Drivers, TI-RTOS, and Bluetooth® Software in ROM to Make More Flash Available for the Application
- RoHS-Compliant Packages
 - 2.7-mm x 2.7-mm YFV DSBGA34 (14 GPIOs)
 - 4-mm × 4-mm RSM VQFN32 (10 GPIOs)
 - 5-mm × 5-mm RHB VQFN32 (15 GPIOs)
 - 7-mm × 7-mm RGZ VQFN48 (31 GPIOs)
- Peripherals
 - All Digital Peripheral Pins Can Be Routed to Any GPIO
 - Four General-Purpose Timer Modules (Eight 16-Bit or Four 32-Bit Timers, PWM Each)
 - 12-Bit ADC, 200-ksamples/s, 8-Channel Analog MUX
 - Continuous Time Comparator
 - Ultra-Low-Power Analog Comparator
 - Programmable Current Source
 - UART
 - 2× SSI (SPI, MICROWIRE, TI)
 - 12C
 - I2S
 - Real-Time Clock (RTC)
 - AES-128 Security Module
 - True Random Number Generator (TRNG)
 - 10, 14, 15, or 31 GPIOs, Depending on Package Option
 - Support for Eight Capacitive-Sensing Buttons
 - Integrated Temperature Sensor

- External System
 - On-Chip internal DC-DC Converter
 - Very Few External Components
 - Seamless Integration With the SimpleLink™ CC2590 and CC2592 Range Extenders
 - Pin Compatible With the SimpleLink CC13xx in 4-mm × 4-mm and 5-mm × 5-mm VQFN **Packages**
- Low Power
 - Wide Supply Voltage Range
 - Normal Operation: 1.8 to 3.8 V
 - External Regulator Mode: 1.7 to 1.95 V
 - Active-Mode RX: 5.9 mA
 - Active-Mode TX at 0 dBm: 6.1 mA
 - Active-Mode TX at +5 dBm: 9.1 mA
 - Active-Mode MCU: 61 μA/MHz
 - Active-Mode MCU: 48.5 CoreMark/mA
 - Active-Mode Sensor Controller: $0.4mA + 8.2 \mu A/MHz$
 - Standby: 1.1 μA (RTC Running and RAM/CPU Retention)
 - Shutdown: 100 nA (Wake Up on External Events)
- RF Section
 - 2.4-GHz RF Transceiver Compatible With Bluetooth low energy (BLE) 4.2 and 5 Specifications
 - Excellent Receiver Sensitivity (-97 dBm for BLE), Selectivity, and Blocking Performance
 - Link Budget of 102 dB for BLE
 - Programmable Output Power up to +5 dBm
 - Single-Ended or Differential RF Interface
 - Suitable for Systems Targeting Compliance With Worldwide Radio Frequency Regulations
 - ETSI EN 300 328 (Europe)
 - EN 300 440 Class 2 (Europe)
 - FCC CFR47 Part 15 (US)
 - ARIB STD-T66 (Japan)
- Tools and Development Environment
 - Full-Feature Development Kits
 - Multiple Reference Designs
 - SmartRF™ Tools Portfolio
 - Sensor Controller Studio
 - IAR Embedded Workbench[®] for ARM
 - Code Composer Studio™
 - CCS Cloud

1.2 Applications

- Home and Building Automation
 - Connected Appliances
 - Lighting
 - Locks
 - Gateways
 - Security Systems
- Industrial
 - Logistics
 - Production- and Manufacturing Automation
 - Asset Tracking and Management
 - HMI and Remote Display
 - Access Control
- Retail
 - Beacons
 - Advertising
 - ESL and Price Tags
 - Point of Sales and Payment Systems

- Health and Medical
 - Thermometers
 - SpO2
 - Blood Glucose and Pressure Meters
 - Weight Scales
 - Hearing Aids
- Sports and Fitness
 - Activity Monitors and Fitness Trackers
 - Heart Rate Monitors
 - Running- and Biking Sensors
 - Sports Watches
 - Gym Equipment
 - Team Sports Equipment
- HID
 - Voice Remote Controls
 - Gaming
 - Keyboards and Mice

1.3 Description

The CC2640R2F device is a wireless microcontroller (MCU) targeting Bluetooth[®] 4.2- and Bluetooth 5 low-energy applications.

The device is a member of the SimpleLink™ ultra-low-power CC26xx family of cost-effective, 2.4-GHz RF devices. Very low active RF and MCU current and low-power mode current consumption provide excellent battery lifetime and allow for operation on small coin cell batteries and in energy-harvesting applications.

The SimpleLink Bluetooth low energy CC2640R2F device contains a 32-bit ARM® Cortex®-M3 core that runs at 48 MHz as the main processor and a rich peripheral feature set that includes a unique ultra-low power sensor controller. This sensor controller is ideal for interfacing external sensors and for collecting analog and digital data autonomously while the rest of the system is in sleep mode. Thus, the CC2640R2F device is great for a wide range of applications where long battery lifetime, small form factor, and ease of use is important.

The power and clock management and radio systems of the CC2640R2F wireless MCU require specific configuration and handling by software to operate correctly, which has been implemented in the TI-RTOS. TI recommends using this software framework for all application development on the device. The complete TI-RTOS and device drivers are offered in source code free of charge from www.ti.com.

Bluetooth low energy controller and host libraries are embedded in ROM and run partly on an ARM[®] Cortex[®]-M0 processor. This architecture improves overall system performance and power consumption and frees up significant amounts of flash memory for the application.

The Bluetooth stack is available free of charge from www.ti.com.

Device Information (1)

PART NUMBER	PACKAGE	BODY SIZE (NOM)
CC2640R2FRGZ	VQFN (48)	7.00 mm × 7.00 mm
CC2640R2FRHB	VQFN (32)	5.00 mm × 5.00 mm
CC2640R2FRSM	VQFN (32)	4.00 mm × 4.00 mm
CC2640R2FYFV	DSBGA (34)	2.70 mm × 2.70 mm

(1) For more information, see Section 9.

www.ti.com SWRS204 – DECEMBER 2016

1.4 Functional Block Diagram

Copyright © 2016, Texas Instruments Incorporated

Figure 1-1. Block Diagram

Table of Contents

1	Devi	ce Overview	1		5.23	Programmable Current Source	25
	1.1	Features	. 1		5.24	Synchronous Serial Interface (SSI)	25
	1.2	Applications	. 2		5.25	DC Characteristics	27
	1.3	Description	2		5.26	Thermal Resistance Characteristics	
	1.4	Functional Block Diagram	. 3		5.27	Timing Requirements	29
2	Revi	sion History	4		5.28	Switching Characteristics	29
3	Devi	ce Comparison	5		5.29	Typical Characteristics	30
	3.1	Related Products	_ 5	6	Deta	illed Description	
4	Term	ninal Configuration and Functions	6		6.1	Overview	34
	4.1	Pin Diagram – RGZ Package	. <u>6</u>		6.2	Functional Block Diagram	34
	4.2	Signal Descriptions – RGZ Package	. <u>7</u>		6.3	Main CPU	35
	4.3	Pin Diagram – RHB Package	. <u>9</u>		6.4	RF Core	35
	4.4	Signal Descriptions – RHB Package	10		6.5	Sensor Controller	36
	4.5	Pin Diagram - YFV (Chip Scale, DSBGA) Package	11		6.6	Memory	37
	4.6	Signal Descriptions - YFV (Chip Scale, DSBGA)			6.7	Debug	37
		Package	<u>11</u>		6.8	Power Management	38
	4.7	Pin Diagram – RSM Package	<u>13</u>		6.9	Clock Systems	39
	4.8	Signal Descriptions – RSM Package	<u>14</u>		6.10	General Peripherals and Modules	39
5	Spec	cifications	<u>15</u>		6.11	Voltage Supply Domains	40
	5.1	Absolute Maximum Ratings	<u>15</u>		6.12	System Architecture	40
	5.2	ESD Ratings	<u>15</u>	7	Appl	lication, Implementation, and Layout	41
	5.3	Recommended Operating Conditions	<u>15</u>		7.1	Application Information	41
	5.4	Power Consumption Summary	<u>16</u>		7.2	5 x 5 External Differential (5XD) Application Circuit	
	5.5	General Characteristics	<u>16</u>				43
	5.6	125-kbps Coded (Bluetooth 5) – RX	<u>17</u>		7.3	4 x 4 External Single-ended (4XS) Application	45
	5.7	125-kbps Coded (Bluetooth 5) – TX	<u>18</u>		D-1-1	Circuit	_
	5.8	500-kbps Coded (Bluetooth 5) – RX	<u>18</u>	8		ce and Documentation Support	
	5.9	500-kbps Coded (Bluetooth 5) – TX	<u>19</u>		8.1	Device Nomenclature	
	5.10	1-Mbps GFSK (Bluetooth low energy) – RX	<u>19</u>		8.2	Tools and Software	_
	5.11	1-Mbps GFSK (Bluetooth low energy) – TX	<u>20</u>		8.3	Documentation Support	
	5.12	2-Mbps GFSK (Bluetooth 5) – RX	<u>20</u>		8.4	Texas Instruments Low-Power RF Website	
	5.13	2-Mbps GFSK (Bluetooth 5) – TX	<u>22</u>		8.5	Low-Power RF eNewsletter	_
	5.14	24-MHz Crystal Oscillator (XOSC_HF)	<u>22</u>		8.6	Community Resources	
	5.15	32.768-kHz Crystal Oscillator (XOSC_LF)	<u>22</u>		8.7	Additional Information	
	5.16	48-MHz RC Oscillator (RCOSC_HF)	<u>23</u>		8.8	Trademarks	
	5.17	32-kHz RC Oscillator (RCOSC_LF)	<u>23</u>		8.9	Electrostatic Discharge Caution	
	5.18	ADC Characteristics	<u>23</u>		8.10	Export Control Notice	
	5.19	Temperature Sensor	<u>24</u>	_	8.11	Glossary	<u>50</u>
	5.20	Battery Monitor	<u>24</u>	9		hanical Packaging and Orderable	En
	5.21	Continuous Time Comparator	<u>24</u>			Packaging Information	
	5.22	Low-Power Clocked Comparator	25		9.1	Packaging Information	<u> </u>

2 Revision History

DATE	REVISION	NOTES	
December 2016	SWRS204*	Initial Release	

SWRS204 - DECEMBER 2016

Device Comparison

Table 3-1. Device Family Overview

Device	PHY Support	Flash (KB)	RAM (KB)	GPIO	Package ⁽¹⁾
CC2640R2Fxxx ⁽²⁾	Bluetooth low energy (Normal, High Speed, Long Range)	128	20	31, 15, 14, 10	RGZ, RHB, YFV, RSM
CC2640F128xxx	Bluetooth low energy (Normal)	128	20	31, 15, 10	RGZ, RHB, RSM
CC2650F128xxx	Multi-Protocol (3)	128	20	31, 15, 10	RGZ, RHB, RSM
CC2630F128xxx	IEEE 802.15.4 (/6LoWPAN)	128	20	31, 15, 10	RGZ, RHB, RSM
CC2620F128xxx	IEEE 802.15.4 (RF4CE)	128	20	31, 10	RGZ, RSM

- (1) Package designator replaces the xxx in device name to form a complete device name, RGZ is 7-mm x 7-mm VQFN48, RHB is 5-mm × 5-mm VQFN32, RSM is 4-mm × 4-mm VQFN32, and YFV is 2.7-mm × 2.7-mm DSBGA.
- CC2640R2Fxxx devices contain Bluetooth 4.2 low energy Host & Controller libraries in ROM, leaving more of the 128KB flash available for the customer application when used with supported BLE-Stack software protocol stack releases. Actual use of ROM and flash by the protocol stack may vary depending on device software configuration. See www.ti.com and Table 3-2 for more details.
- The CC2650 device supports all PHYs and can be reflashed to run all the supported standards.

Table 3-2. Typical⁽¹⁾ Flash Memory Available for Customer Applications

Device	Simple BLE Peripheral (BT 4.0) ⁽²⁾	Simple BLE Peripheral (BT 4.2) ^{(2) (3)}
CC2640R2Fxxx ⁽⁴⁾	83 KB	80 KB
CC2640F128xxx, CC2650F128xxx	41 KB	31 KB

- (1) Actual use of ROM and flash by the protocol stack will vary depending on device software configuration. The values in this table are provided as guidance only.
- Application example with two services (GAP and Simple Profile). Compiled using IAR.
- BT4.2 configuration including Secure Pairing, Privacy 1.2, and Data Length Extension
- BLE applications running on the CC2640R2F device make use of up to 115 KB of system ROM and up to 32 KB of RF Core ROM in order to minimize the flash usage. The maximum amount of nonvolatile memory available for BLE applications on CC2640R2F is thus 275 KB (128-KB flash + 147-KB ROM).

3.1 **Related Products**

Wireless Connectivity

The wireless connectivity portfolio offers a wide selection of low-power RF solutions suitable for a broad range of applications. The offerings range from fully customized solutions to turn key offerings with pre-certified hardware and software (protocol).

Sub-1 GHz

Long-range, low-power wireless connectivity solutions are offered in a wide range of Sub-1 GHz ISM bands.

Companion Products

Review products that are frequently purchased or used in conjunction with this product.

SimpleLink™ CC2640R2 Wireless MCU LaunchPad™ Development Kit

The CC2640R2 LaunchPad [™] development kit brings easy Bluetooth[®] low energy (BLE) connection to the LaunchPad ecosystem with the SimpleLink ultra-low power CC26xx family of devices. Compared to the CC2650 LaunchPad, the CC2640R2 LaunchPad provides the following:

- More free flash memory for the user application in the CC2640R2 wireless MCU
- Out-of-the-box support for Bluetooth 4.2 specification
- 4x faster Over-the-Air download speed compared to Bluetooth 4.1

SimpleLink™ Bluetooth low energy/Multi-standard SensorTag

The new SensorTag IoT kit invites you to realize your cloud-connected product idea. The new SensorTag now includes 10 low-power MEMS sensors in a tiny red package. And it is expandable with DevPacks to make it easy to add your own sensors or actuators.

Reference Designs for CC2640

TI Designs Reference Design Library is a robust reference design library spanning analog, embedded processor and connectivity. Created by TI experts to help you jump-start your system design, all TI Designs include schematic or block diagrams, BOMs, and design files to speed your time to market. Search and download designs at ti.com/tidesigns.

Instruments

4 Terminal Configuration and Functions

4.1 Pin Diagram – RGZ Package

Figure 4-1. RGZ Package 48-Pin VQFN (7-mm × 7-mm) Pinout, 0.5-mm Pitch

I/O pins marked in Figure 4-1 in **bold** have high-drive capabilities; they are the following:

- Pin 10, DIO_5
- Pin 11, DIO_6
- Pin 12, DIO_7
- Pin 24, JTAG_TMSC
- Pin 26, DIO 16
- Pin 27, DIO_17

I/O pins marked in Figure 4-1 in italics have analog capabilities; they are the following:

- Pin 36, DIO_23
- Pin 37, DIO_24
- Pin 38, DIO_25
- Pin 39, DIO_26
- Pin 40, DIO 27
- Pin 41, DIO_28
- Pin 42, DIO_29
- Pin 43, DIO_30

4.2 Signal Descriptions - RGZ Package

Table 4-1. Signal Descriptions - RGZ Package

NAME	NO.	TYPE	DESCRIPTION
DCDC_SW	33	Power	Output from internal DC-DC ⁽¹⁾
DCOUPL	23	Power	1.27-V regulated digital-supply decoupling capacitor (2)
DIO_0	5	Digital I/O	GPIO, Sensor Controller
DIO_1	6	Digital I/O	GPIO, Sensor Controller
DIO_2	7	Digital I/O	GPIO, Sensor Controller
DIO_3	8	Digital I/O	GPIO, Sensor Controller
DIO_4	9	Digital I/O	GPIO, Sensor Controller
DIO_5	10	Digital I/O	GPIO, Sensor Controller, high-drive capability
DIO_6	11	Digital I/O	GPIO, Sensor Controller, high-drive capability
DIO_7	12	Digital I/O	GPIO, Sensor Controller, high-drive capability
DIO_8	14	Digital I/O	GPIO
DIO_9	15	Digital I/O	GPIO
DIO_10	16	Digital I/O	GPIO
DIO_11	17	Digital I/O	GPIO
DIO_12	18	Digital I/O	GPIO
DIO_13	19	Digital I/O	GPIO
DIO_14	20	Digital I/O	GPIO
DIO_15	21	Digital I/O	GPIO
DIO_16	26	Digital I/O	GPIO, JTAG_TDO, high-drive capability
DIO_17	27	Digital I/O	GPIO, JTAG_TDI, high-drive capability
DIO_18	28	Digital I/O	GPIO
DIO_19	29	Digital I/O	GPIO
DIO_20	30	Digital I/O	GPIO
DIO_21	31	Digital I/O	GPIO
DIO_22	32	Digital I/O	GPIO
DIO_23	36	Digital/Analog I/O	GPIO, Sensor Controller, Analog
DIO_24	37	Digital/Analog I/O	GPIO, Sensor Controller, Analog
DIO_25	38	Digital/Analog I/O	GPIO, Sensor Controller, Analog
DIO_26	39	Digital/Analog I/O	GPIO, Sensor Controller, Analog
DIO_27	40	Digital/Analog I/O	GPIO, Sensor Controller, Analog
DIO_28	41	Digital/Analog I/O	GPIO, Sensor Controller, Analog
DIO_29	42	Digital/Analog I/O	GPIO, Sensor Controller, Analog
DIO_30	43	Digital/Analog I/O	GPIO, Sensor Controller, Analog
JTAG_TMSC	24	Digital I/O	JTAG TMSC, high-drive capability
JTAG_TCKC	25	Digital I/O	JTAG TCKC
RESET_N	35	Digital input	Reset, active-low. No internal pullup.
RF_P	1	RF I/O	Positive RF input signal to LNA during RX Positive RF output signal to PA during TX
RF_N	2	RF I/O	Negative RF input signal to LNA during RX Negative RF output signal to PA during TX
VDDR	45	Power	1.7-V to 1.95-V supply, typically connect to output of internal DC-DC (2)(3)
VDDR_RF	48	Power	1.7-V to 1.95-V supply, typically connect to output of internal DC-DC (2)(4)
VDDS	44	Power	1.8-V to 3.8-V main chip supply ⁽¹⁾

For more details, see the technical reference manual (listed in Section 8.3).

Do not supply external circuitry from this pin.

If internal DC-DC is not used, this pin is supplied internally from the main LDO.

If internal DC-DC is not used, this pin must be connected to VDDR for supply from the main LDO.

Table 4-1. Signal Descriptions – RGZ Package (continued)

NAME	NO.	TYPE	DESCRIPTION	
VDDS2	13	Power	1.8-V to 3.8-V DIO supply ⁽¹⁾	
VDDS3	22	Power	1.8-V to 3.8-V DIO supply ⁽¹⁾	
VDDS_DCDC	34	Power	1.8-V to 3.8-V DC-DC supply	
X32K_Q1	3	Analog I/O	nalog I/O 32-kHz crystal oscillator pin 1	
X32K_Q2	4	Analog I/O	32-kHz crystal oscillator pin 2	
X24M_N	46	Analog I/O	24-MHz crystal oscillator pin 1	
X24M_P	47	Analog I/O	24-MHz crystal oscillator pin 2	
EGP		Power	Ground – Exposed Ground Pad	

4.3 Pin Diagram – RHB Package

Figure 4-2. RHB Package 32-Pin VQFN (5-mm × 5-mm) Pinout, 0.5-mm Pitch

I/O pins marked in Figure 4-2 in **bold** have high-drive capabilities; they are the following:

- Pin 8, DIO_2
- Pin 9, DIO_3
- Pin 10, DIO_4
- Pin 13, JTAG_TMSC
- Pin 15, DIO_5
- Pin 16, DIO 6

I/O pins marked in Figure 4-2 in *italics* have analog capabilities; they are the following:

- Pin 20, DIO_7
- Pin 21, DIO_8
- Pin 22, DIO_9
- Pin 23, DIO_10
- Pin 24, DIO_11
- Pin 25, DIO_12
- Pin 26, DIO_13
- Pin 27, DIO_14

Signal Descriptions - RHB Package

Table 4-2. Signal Descriptions - RHB Package

NAME	NO.	TYPE	DESCRIPTION
DCDC_SW	17	Power	Output from internal DC-DC ⁽¹⁾
DCOUPL	12	Power	1.27-V regulated digital-supply decoupling ⁽²⁾
DIO_0	6	Digital I/O	GPIO, Sensor Controller
DIO_1	7	Digital I/O	GPIO, Sensor Controller
DIO_2	8	Digital I/O	GPIO, Sensor Controller, high-drive capability
DIO_3	9	Digital I/O	GPIO, Sensor Controller, high-drive capability
DIO_4	10	Digital I/O	GPIO, Sensor Controller, high-drive capability
DIO_5	15	Digital I/O	GPIO, High drive capability, JTAG_TDO
DIO_6	16	Digital I/O	GPIO, High drive capability, JTAG_TDI
DIO_7	20	Digital/Analog I/O	GPIO, Sensor Controller, Analog
DIO_8	21	Digital/Analog I/O	GPIO, Sensor Controller, Analog
DIO_9	22	Digital/Analog I/O	GPIO, Sensor Controller, Analog
DIO_10	23	Digital/Analog I/O	GPIO, Sensor Controller, Analog
DIO_11	24	Digital/Analog I/O	GPIO, Sensor Controller, Analog
DIO_12	25	Digital/Analog I/O	GPIO, Sensor Controller, Analog
DIO_13	26	Digital/Analog I/O	GPIO, Sensor Controller, Analog
DIO_14	27	Digital/Analog I/O	GPIO, Sensor Controller, Analog
JTAG_TMSC	13	Digital I/O	JTAG TMSC, high-drive capability
JTAG_TCKC	14	Digital I/O	JTAG TCKC
RESET_N	19	Digital input	Reset, active-low. No internal pullup.
RF_N	2	RF I/O	Negative RF input signal to LNA during RX Negative RF output signal to PA during TX
RF_P	1	RF I/O	Positive RF input signal to LNA during RX Positive RF output signal to PA during TX
RX_TX	3	RF I/O	Optional bias pin for the RF LNA
VDDR	29	Power	1.7-V to 1.95-V supply, typically connect to output of internal DC-DC ⁽³⁾⁽²⁾
VDDR_RF	32	Power	1.7-V to 1.95-V supply, typically connect to output of internal DC-DC ⁽²⁾⁽⁴⁾
VDDS	28	Power	1.8-V to 3.8-V main chip supply ⁽¹⁾
VDDS2	11	Power	1.8-V to 3.8-V GPIO supply ⁽¹⁾
VDDS_DCDC	18	Power	1.8-V to 3.8-V DC-DC supply
X32K_Q1	4	Analog I/O	32-kHz crystal oscillator pin 1
X32K_Q2	5	Analog I/O	32-kHz crystal oscillator pin 2
X24M_N	30	Analog I/O	24-MHz crystal oscillator pin 1
X24M_P	31	Analog I/O	24-MHz crystal oscillator pin 2
EGP		Power	Ground – Exposed Ground Pad

See technical reference manual (listed in Section 8.3) for more details.

Do not supply external circuitry from this pin.

If internal DC-DC is not used, this pin is supplied internally from the main LDO.

If internal DC-DC is not used, this pin must be connected to VDDR for supply from the main LDO.

www.ti.com

4.5 Pin Diagram - YFV (Chip Scale, DSBGA) Package

Figure 4-3. YFV (2.7-mm × 2.7-mm) Pinout, Top View

Signal Descriptions – YFV (Chip Scale, DSBGA) Package 4.6

Table 4-3. Signal Descriptions - YFV Package

NAME	NO.	TYPE	DESCRIPTION
DCDC_SW	D1	Power	Output from internal DC-DC ⁽¹⁾
DCOUPL	F3	Power	1.27-V regulated digital-supply decoupling ⁽²⁾
DIO_0	C5	Digital I/O	GPIO, Sensor Controller
DIO_1	F6	Digital I/O	GPIO, Sensor Controller
DIO_2	D5	Digital I/O	GPIO, Sensor Controller, high-drive capability
DIO_3	E5	Digital I/O	GPIO, Sensor Controller, high-drive capability
DIO_4	F5	Digital I/O	GPIO, Sensor Controller, high-drive capability
DIO_5	E3	Digital I/O	GPIO, High-drive capability, JTAG_TDO
DIO_6	F1	Digital I/O	GPIO, High-drive capability, JTAG_TDI
DIO_7	D2	Digital/Analog I/O	GPIO, Sensor Controller, Analog
DIO_8	D3	Digital/Analog I/O	GPIO, Sensor Controller, Analog
DIO_9	A1	Digital/Analog I/O	GPIO, Sensor Controller, Analog
DIO_10	C2	Digital/Analog I/O	GPIO, Sensor Controller, Analog
DIO_11	B2	Digital/Analog I/O	GPIO, Sensor Controller, Analog
DIO_12	D4	Digital/Analog I/O	GPIO, Sensor Controller, Analog
DIO_13	В3	Digital/Analog I/O	GPIO, Sensor Controller, Analog
JTAG_TMSC	E4	Digital I/O	JTAG TMSC, high-drive capability
JTAG_TCKC	F2	Digital I/O	JTAG TCKC
RESET_N	E2	Digital input	Reset, active-low. No internal pullup.
RF_N	B6	RF I/O	Negative RF input signal to LNA during RX Negative RF output signal to PA during TX
RF_P	B5	RF I/O	Positive RF input signal to LNA during RX Positive RF output signal to PA during TX

⁽¹⁾ For more details, see the technical reference manual (listed in Section 8.3).

Do not supply external circuitry from this pin.

Table 4-3. Signal Descriptions – YFV Package (continued)

NAME	NO.	TYPE	DESCRIPTION	
VDDR	A3	Power	1.7-V to 1.95-V supply, typically connect to output of internal DC-DC ⁽³⁾⁽²⁾	
VDDR_RF	B4	Power	1.7-V to 1.95-V supply, typically connect to output of internal DC-DC ⁽⁴⁾⁽²⁾	
VDDS	A2	Power	1.8-V to 3.8-V main chip supply ⁽¹⁾	
VDDS2	F4	Power	1.8-V to 3.8-V GPIO supply ⁽¹⁾	
VDDS_DCDC	C1	Power	1.8-V to 3.8-V DC-DC supply	
X32K_Q1	D6	Analog I/O	32-kHz crystal oscillator pin 1	
X32K_Q2	E6	Analog I/O	32-kHz crystal oscillator pin 2	
X24M_N	C3	Analog I/O	24-MHz crystal oscillator pin 1	
X24M_P	C4	Analog I/O	24-MHz crystal oscillator pin 2	
GND	A4, B1, C6, E1	Power	Ground	

If internal DC-DC is not used, this pin is supplied internally from the main LDO. If internal DC-DC is not used, this pin must be connected to VDDR for supply from the main LDO.

www.ti.com SWRS204 – DECEMBER 2016

4.7 Pin Diagram – RSM Package

Figure 4-4. RSM Package 32-Pin VQFN (4-mm × 4-mm) Pinout, 0.4-mm Pitch

I/O pins marked in Figure 4-4 in **bold** have high-drive capabilities; they are as follows:

- Pin 8, DIO_0
- Pin 9, DIO 1
- Pin 10, DIO_2
- Pin 13, JTAG_TMSC
- Pin 15, DIO_3
- Pin 16, DIO_4

I/O pins marked in Figure 4-4 in *italics* have analog capabilities; they are as follows:

- Pin 22, DIO 5
- Pin 23, DIO_6
- Pin 24, DIO_7
- Pin 25, DIO_8
- Pin 26, DIO_9

Signal Descriptions - RSM Package

Table 4-4. Signal Descriptions - RSM Package

NO.	TYPE	DESCRIPTION
18	Power	Output from internal DC-DC. (1). Tie to ground for external regulator mode (1.7-V to 1.95-V operation)
12	Power	1.27-V regulated digital-supply decoupling capacitor ⁽²⁾
8	Digital I/O	GPIO, Sensor Controller, high-drive capability
9	Digital I/O	GPIO, Sensor Controller, high-drive capability
10	Digital I/O	GPIO, Sensor Controller, high-drive capability
15	Digital I/O	GPIO, High-drive capability, JTAG_TDO
16	Digital I/O	GPIO, High-drive capability, JTAG_TDI
22	Digital/Analog I/O	GPIO, Sensor Controller, Analog
23	Digital/Analog I/O	GPIO, Sensor Controller, Analog
24	Digital/Analog I/O	GPIO, Sensor Controller, Analog
25	Digital/Analog I/O	GPIO, Sensor Controller, Analog
26	Digital/Analog I/O	GPIO, Sensor Controller, Analog
13	Digital I/O	JTAG TMSC
14	Digital I/O	JTAG TCKC
21	Digital Input	Reset, active-low. No internal pullup.
2	RF I/O	Negative RF input signal to LNA during RX Negative RF output signal to PA during TX
1	RF I/O	Positive RF input signal to LNA during RX Positive RF output signal to PA during TX
4	RF I/O	Optional bias pin for the RF LNA
28	Power	1.7-V to 1.95-V supply, typically connect to output of internal DC-DC. (2)(3)
32	Power	1.7-V to 1.95-V supply, typically connect to output of internal DC-DC (2)(4)
27	Power	1.8-V to 3.8-V main chip supply ⁽¹⁾
11	Power	1.8-V to 3.8-V GPIO supply ⁽¹⁾
19	Power	1.8-V to 3.8-V DC-DC supply. Tie to ground for external regulator mode (1.7-V to 1.95-V operation).
3, 7, 17, 20, 29	Power	Ground
5	Analog I/O	32-kHz crystal oscillator pin 1
6	Analog I/O	32-kHz crystal oscillator pin 2
30	Analog I/O	24-MHz crystal oscillator pin 1
31	Analog I/O	24-MHz crystal oscillator pin 2
ı	Power	Ground – Exposed Ground Pad
	18 12 8 9 10 15 16 22 23 24 25 26 13 14 21 2 1 4 28 32 27 11 19 3, 7, 17, 20, 29 5 6 30	18

⁽¹⁾ See technical reference manual (listed in Section 8.3) for more details.

Do not supply external circuitry from this pin.

If internal DC-DC is not used, this pin is supplied internally from the main LDO.

If internal DC-DC is not used, this pin must be connected to VDDR for supply from the main LDO.

5 Specifications

5.1 Absolute Maximum Ratings

over operating free-air temperature range (unless otherwise noted) (1)(2)

		MIN	MAX	UNIT
Supply voltage (VDDS, VDDS2, and VDDS3)	VDDR supplied by internal DC-DC regulator or internal GLDO. VDDS_DCDC connected to VDDS on PCB.	-0.3	4.1	V
Supply voltage (VDDS ⁽³⁾ and External regulator mode (VDDS and VDDR pins connected on PCB)		-0.3	2.25	V
Voltage on any digital $pin^{(4)(5)}$				V
Voltage on crystal oscillator pins,	X32K_Q1, X32K_Q2, X24M_N and X24M_P	-0.3 VDDR + 0.3, max 2.25		
	Voltage scaling enabled	-0.3	VDDS	
Voltage on ADC input (Vin)	Voltage scaling disabled, internal reference	-0.3	1.49	V
	Voltage scaling disabled, VDDS as reference	-0.3	VDDS / 2.9	
Input RF level			5	dBm
T _{stg}	Storage temperature	-40	150	°C

⁽¹⁾ All voltage values are with respect to ground, unless otherwise noted.

5.2 ESD Ratings

				VALUE	UNIT
V _{ESD} Electrostatic discharge	Human body model (HBM), per ANSI/ESDA/JEDEC JS001 (1)	All pins	±2500		
	Electrostatic discharge	21 11 1 1 1 (0011) 150000 0404(2)	RF pins	±750	V
		Charged device model (CDM), per JESD22-C101 ⁽²⁾	Non-RF pins	±750	

⁽¹⁾ JEDEC document JEP155 states that 500-V HBM allows safe manufacturing with a standard ESD control process.

5.3 Recommended Operating Conditions

over operating free-air temperature range (unless otherwise noted)

. 5			MIN	MAX	UNIT
Ambient temperature			-40	85	°C
Operating supply voltage (VDDS and VDDR), external regulator mode	For operation in 1.8-V systems (VDDS and VDDR pins connected on PCB, internal DC-DC car			1.95	V
Operating supply voltage VDDS			1.8	3.8	V
Operating supply voltages VDDS2 and VDDS3	For operation in battery-powered and 3.3-V systems (internal DC-DC can be used to minimize power consumption)	VDDS < 2.7 V	1.8	3.8	V
Operating supply voltages VDDS2 and VDDS3		VDDS ≥ 2.7 V	1.9	3.8	V

⁽²⁾ Stresses beyond those listed under *Absolute Maximum Ratings* may cause permanent damage to the device. These are stress ratings only, and functional operation of the device at these or any other conditions beyond those indicated under *Recommended Operating Conditions* is not implied. Exposure to absolute-maximum-rated conditions for extended periods may affect device reliability.

⁽³⁾ In external regulator mode, VDDS2 and VDDS3 must be at the same potential as VDDS.

⁽⁴⁾ Including analog-capable DIO.

⁽⁵⁾ Each pin is referenced to a specific VDDSx (VDDS, VDDS2 or VDDS3). For a pin-to-VDDS mapping table, see Table 6-3.

⁽²⁾ JEDEC document JEP157 states that 250-V CDM allows safe manufacturing with a standard ESD control process.

STRUMENTS

Power Consumption Summary

Measured on the TI CC2650EM-5XD reference design with T_c = 25°C, V_{DDS} = 3.0 V with internal DC-DC converter, unless otherwise noted.

	PARAMETER	TEST CONDITIONS	MIN TYP	MAX	UNIT
		Reset. RESET_N pin asserted or VDDS below Power-on-Reset threshold	100		nA
		Shutdown. No clocks running, no retention	150		
		Standby. With RTC, CPU, RAM and (partial) register retention. RCOSC_LF	1.1		
		Standby. With RTC, CPU, RAM and (partial) register retention. XOSC_LF	1.3		
		Standby. With Cache, RTC, CPU, RAM and (partial) register retention. RCOSC_LF	2.8		μΑ
I _{core}	Core current consumption	Standby. With Cache, RTC, CPU, RAM and (partial) register retention. XOSC_LF	3.0		
		Idle. Supply Systems and RAM powered.	550		
		Active. Core running CoreMark	1.45 mA + 31 μA/MHz		
		Radio RX ⁽¹⁾	5.9		
		Radio RX ⁽²⁾	6.1		4
		Radio TX, 0-dBm output power ⁽¹⁾	6.1		mA
		Radio TX, 5-dBm output power ⁽²⁾	9.1		
Periph	eral Current Consumption (Ac	lds to core current I _{core} for each peripheral unit ac	tivated) ⁽³⁾	<u>.</u>	
	Peripheral power domain	Delta current with domain enabled	20		μΑ
	Serial power domain	Delta current with domain enabled	13		μΑ
	RF Core	Delta current with power domain enabled, clock enabled, RF core idle	237		μΑ
	μDMA	Delta current with clock enabled, module idle	130		μA
I _{peri}	Timers	Delta current with clock enabled, module idle	113		μΑ
	I ² C	Delta current with clock enabled, module idle	12		μA
	12S	Delta current with clock enabled, module idle	36		μΑ
	SSI	Delta current with clock enabled, module idle	93		μΑ
	UART	Delta current with clock enabled, module idle	164		μΑ

- Single-ended RF mode is optimized for size and power consumption. Measured on CC2650EM-4XS. Differential RF mode is optimized for RF performance. Measured on CC2650EM-5XD. I_{peri} is not supported in Standby or Shutdown.

5.5 General Characteristics

 $T_c = 25$ °C, $V_{DDS} = 3.0$ V, unless otherwise noted.

PARAMETER	TEST CONDITIONS	MIN	TYP	MAX	UNIT
FLASH MEMORY					
Supported flash erase cycles before failure		100			k Cycles
Maximum number of write operations per row before erase ⁽¹⁾				83	write operations
Flash retention	105°C	11.4			Years at 105°C
Flash page/sector erase current	Average delta current		12.6		mA
Flash page/sector size			4		KB
Flash write current	Average delta current, 4 bytes at a time		8.15		mA
Flash page/sector erase time ⁽²⁾			8		ms
Flash write time ⁽²⁾	4 bytes at a time		8		μs

Each row is 2048 bits (or 256 Bytes) wide.

This number is dependent on Flash aging and will increase over time and erase cycles. (2)

125-kbps Coded (Bluetooth 5) - RX

Measured on the TI CC2650EM-5XD reference design with $T_c = 25^{\circ}C$, $V_{DDS} = \underline{3.0 \text{ V}}$, $f_{RF} = 2440 \text{ MHz}$, unless otherwise noted.

PARAMETER	TEST CONDITIONS	MIN	TYP	MAX	UNIT
Receiver sensitivity	Differential mode. Measured at the CC2650EM-5XD SMA connector, BER = 10^{-3}		-103		dBm
Receiver saturation	Differential mode. Measured at the CC2650EM-5XD SMA connector, BER = 10^{-3}		>5		dBm
Frequency error tolerance	Difference between the incoming carrier frequency and the internally generated carrier frequency	-260		310	kHz
Data rate error tolerance	Difference between incoming data rate and the internally generated data rate (37-byte packets)	-260		260	ppm
Data rate error tolerance	Difference between incoming data rate and the internally generated data rate (255-byte packets)	-140		150	ppm
Co-channel rejection (1)	Wanted signal at -79 dBm, modulated interferer in channel, BER = 10^{-3}		-3		dB
Selectivity, ±1 MHz ⁽¹⁾	Wanted signal at -79 dBm, modulated interferer at ± 1 MHz, BER = 10^{-3}		9 / 5 ⁽²⁾		dB
Selectivity, ±2 MHz ⁽¹⁾	Wanted signal at –79 dBm, modulated interferer at ±2 MHz, Image frequency is at –2 MHz, BER = 10 ⁻³		43 / 32(2)		dB
Selectivity, ±3 MHz ⁽¹⁾	Wanted signal at -79 dBm, modulated interferer at ± 3 MHz, BER = 10^{-3}		47 / 42 ⁽²⁾		dB
Selectivity, ±4 MHz ⁽¹⁾	Wanted signal at -79 dBm, modulated interferer at ± 4 MHz, BER = 10^{-3}		46 / 47 ⁽²⁾		dB
Selectivity, ±6 MHz ⁽¹⁾	Wanted signal at –79 dBm, modulated interferer at ±6 MHz, BER = 10 ⁻³		49 / 46 ⁽²⁾		dB
Alternate channel rejection, ± 7 MHz ⁽¹⁾	Wanted signal at -79 dBm, modulated interferer at \ge ± 7 MHz, BER = 10^{-3}		50 / 47 ⁽²⁾		dB
Selectivity, image frequency ⁽¹⁾	Wanted signal at –79 dBm, modulated interferer at image frequency, BER = 10^{-3}		32		dB
Selectivity, image frequency ±1 MHz ⁽¹⁾	Note that Image frequency + 1 MHz is the Co- channel –1 MHz. Wanted signal at –79 dBm, modulated interferer at ±1 MHz from image frequency, BER = 10 ⁻³		5 / 32 ⁽²⁾		dB
Blocker rejection, ±8 MHz and above ⁽¹⁾	Wanted signal at -79 dBm, modulated interferer at ± 8 MHz and above, BER = 10^{-3}		>46		dB
Out-of-band blocking (3)	30 MHz to 2000 MHz		-40		dBm
Out-of-band blocking	2003 MHz to 2399 MHz		-19		dBm
Out-of-band blocking	2484 MHz to 2997 MHz		-22		dBm
Intermodulation	Wanted signal at 2402 MHz, -76 dBm. Two interferers at 2405 and 2408 MHz respectively, at the given power level		-42		dBm

Numbers given as I/C dB. X / Y, where X is +N MHz and Y is -N MHz.

Excluding one exception at F_{wanted} / 2, per Bluetooth Specification.

5.7 125-kbps Coded (Bluetooth 5) – TX

Measured on the TI CC2650EM-5XD reference design with $T_c = 25$ °C, $V_{DDS} = 3.0$ V, $f_{RF} = 2440$ MHz, unless otherwise noted.

PARAMETER	TEST CONDITIONS	MIN	TYP	MAX	UNIT
Output power, highest setting	Differential mode, delivered to a single-ended 50- Ω load through a balun		5		dBm
Output power, highest setting	Measured on CC2650EM-4XS, delivered to a single-ended $50\text{-}\Omega$ load		2		dBm
Output power, lowest setting	Delivered to a single-ended 50- Ω load through a balun		-21		dBm
	f < 1 GHz, outside restricted bands		-43		dBm
Spurious emission conducted	f < 1 GHz, restricted bands ETSI		-65		dBm
measurement ⁽¹⁾	f < 1 GHz, restricted bands FCC		-76		dBm
	f > 1 GHz, including harmonics		-46		dBm

⁽¹⁾ Suitable for systems targeting compliance with worldwide radio-frequency regulations ETSI EN 300 328 and EN 300 440 Class 2 (Europe), FCC CFR47 Part 15 (US), and ARIB STD-T66 (Japan).

5.8 500-kbps Coded (Bluetooth 5) - RX

Measured on the TI CC2650EM-5XD reference design with $T_c = 25$ °C, $V_{DDS} = 3.0$ V, $f_{RF} = 2440$ MHz, unless otherwise noted.

	3 0 7 000	, -KF	· · · · · · · · · · · · · · · · · · ·		
PARAMETER	TEST CONDITIONS	MIN	TYP	MAX	UNIT
Receiver sensitivity	Differential mode. Measured at the CC2650EM-5XD SMA connector, BER = 10^{-3}		-101		dBm
Receiver saturation	Differential mode. Measured at the CC2650EM-5XD SMA connector, BER = 10^{-3}		>5		dBm
Frequency error tolerance	Difference between the incoming carrier frequency and the internally generated carrier frequency	-240		240	kHz
Data rate error tolerance	Difference between incoming data rate and the internally generated data rate (37-byte packets)	-500		500	ppm
Data rate error tolerance	Difference between incoming data rate and the internally generated data rate (255-byte packets)	-310		330	ppm
Co-channel rejection (1)	Wanted signal at -72 dBm, modulated interferer in channel, BER = 10^{-3}		-5		dB
Selectivity, ±1 MHz ⁽¹⁾	Wanted signal at -72 dBm, modulated interferer at ± 1 MHz, BER = 10^{-3}		9 / 5 ⁽²⁾		dB
Selectivity, ±2 MHz ⁽¹⁾	Wanted signal at –72 dBm, modulated interferer at ±2 MHz, Image frequency is at –2 MHz, BER = 10^{-3}		41 / 31 ⁽²⁾		dB
Selectivity, ±3 MHz ⁽¹⁾	Wanted signal at -72 dBm, modulated interferer at ± 3 MHz, BER = 10^{-3}		44 / 41 ⁽²⁾		dB
Selectivity, ±4 MHz ⁽¹⁾	Wanted signal at -72 dBm, modulated interferer at ± 4 MHz, BER = 10^{-3}		44 / 44 (2)		dB
Selectivity, ±6 MHz ⁽¹⁾	Wanted signal at -72 dBm, modulated interferer at ± 6 MHz, BER = 10^{-3}		44 / 44 (2)		dB
Alternate channel rejection, ±7 MHz ⁽¹⁾	Wanted signal at -72 dBm, modulated interferer at $\geq \pm 7$ MHz, BER = 10^{-3}		44 / 44 ⁽²⁾		dB
Selectivity, image frequency ⁽¹⁾	Wanted signal at -72 dBm, modulated interferer at image frequency, BER = 10^{-3}		31		dB
Selectivity, image frequency ±1 MHz ⁽¹⁾	Note that Image frequency + 1 MHz is the Co- channel –1 MHz. Wanted signal at –72 dBm, modulated interferer at ±1 MHz from image frequency, BER = 10 ⁻³		5 / 41 ⁽²⁾		dB
Blocker rejection, ±8 MHz and above ⁽¹⁾	Wanted signal at –72 dBm, modulated interferer at ±8 MHz and above, BER = 10 ⁻³		44		dB
Out-of-band blocking (3)	30 MHz to 2000 MHz		-35		dBm
Out-of-band blocking	2003 MHz to 2399 MHz		-19		dBm
Out-of-band blocking	2484 MHz to 2997 MHz		-19		dBm

⁽¹⁾ Numbers given as I/C dB.

ISTRUMENTS

⁽²⁾ X / Y, where X is +N MHz and Y is -N MHz.

⁽³⁾ Excluding one exception at F_{wanted} / 2, per Bluetooth Specification.

500-kbps Coded (Bluetooth 5) - RX (continued)

Measured on the TI CC2650EM-5XD reference design with $T_c = 25$ °C, $V_{DDS} = 3.0$ V, $f_{RF} = 2440$ MHz, unless otherwise noted.

PARAMETER	TEST CONDITIONS	MIN	TYP	MAX	UNIT
Intermodulation	Wanted signal at 2402 MHz, –69 dBm. Two interferers at 2405 and 2408 MHz respectively, at the given power level		-37		dBm

5.9 500-kbps Coded (Bluetooth 5) - TX

Measured on the TI CC2650EM-5XD reference design with $T_c = 25^{\circ}$ C, $V_{DDS} = 3.0$ V, $f_{RF} = 2440$ MHz, unless otherwise noted.

PARAMETER	TEST CONDITIONS	MIN	TYP	MAX	UNIT
Output power, highest setting	Differential mode, delivered to a single-ended 50- Ω load through a balun		5		dBm
Output power, highest setting	Measured on CC2650EM-4XS, delivered to a single-ended 50- Ω load		2		dBm
Output power, lowest setting	Delivered to a single-ended 50- Ω load through a balun		-21		dBm
	f < 1 GHz, outside restricted bands		-43		dBm
Spurious emission conducted	f < 1 GHz, restricted bands ETSI		-65		dBm
measurement ⁽¹⁾	f < 1 GHz, restricted bands FCC		-76		dBm
	f > 1 GHz, including harmonics		-46		dBm

⁽¹⁾ Suitable for systems targeting compliance with worldwide radio-frequency regulations ETSI EN 300 328 and EN 300 440 Class 2 (Europe), FCC CFR47 Part 15 (US), and ARIB STD-T66 (Japan).

5.10 1-Mbps GFSK (Bluetooth low energy) – RX

Measured on the TI CC2650EM-5XD reference design with $T_c = 25$ °C, $V_{DDS} = 3.0$ V, $f_{RF} = 2440$ MHz, unless otherwise noted.

PARAMETER	TEST CONDITIONS	MIN	TYP	MAX	UNIT
Receiver sensitivity	Differential mode. Measured at the CC2650EM-5XD SMA connector, BER = 10^{-3}		-97		dBm
Receiver sensitivity	Single-ended mode. Measured on CC2650EM-4XS, at the SMA connector, BER = 10^{-3}		-96		dBm
Receiver saturation	Differential mode. Measured at the CC2650EM-5XD SMA connector, BER = 10 ⁻³		4		dBm
Receiver saturation	Single-ended mode. Measured on CC2650EM-4XS, at the SMA connector, BER = 10^{-3}		0		dBm
Frequency error tolerance	Difference between the incoming carrier frequency and the internally generated carrier frequency	-350		350	kHz
Data rate error tolerance	Difference between incoming data rate and the internally generated data rate	-750		750	ppm
Co-channel rejection ⁽¹⁾	Wanted signal at -67 dBm, modulated interferer in channel, BER = 10^{-3}		-6		dB
Selectivity, ±1 MHz ⁽¹⁾	Wanted signal at -67 dBm, modulated interferer at ± 1 MHz, BER = 10^{-3}		7 / 3 ⁽²⁾		dB
Selectivity, ±2 MHz ⁽¹⁾	Wanted signal at –67 dBm, modulated interferer at ±2 MHz, BER = 10 ⁻³		34 / 25 ⁽²⁾		dB
Selectivity, ±3 MHz ⁽¹⁾	Wanted signal at -67 dBm, modulated interferer at ± 3 MHz, BER = 10^{-3}		38 / 26 ⁽²⁾		dB
Selectivity, ±4 MHz ⁽¹⁾	Wanted signal at -67 dBm, modulated interferer at ± 4 MHz, BER = 10^{-3}		42 / 29 ⁽²⁾		dB
Selectivity, ±5 MHz or more ⁽¹⁾	Wanted signal at -67 dBm, modulated interferer at $\geq \pm 5$ MHz, BER = 10^{-3}		32		dB
Selectivity, image frequency ⁽¹⁾	Wanted signal at –67 dBm, modulated interferer at image frequency, BER = 10^{-3}		25		dB
Selectivity, image frequency ±1 MHz ⁽¹⁾	Wanted signal at –67 dBm, modulated interferer at ±1 MHz from image frequency, BER = 10 ⁻³		3 / 26 ⁽²⁾		dB

⁽¹⁾ Numbers given as I/C dB.

⁽²⁾ X / Y, where X is +N MHz and Y is -N MHz.

1-Mbps GFSK (Bluetooth low energy) – RX (continued)

Measured on the TI CC2650EM-5XD reference design with $T_c = 25^{\circ}$ C, $V_{DDS} = 3.0$ V, $f_{RF} = 2440$ MHz, unless otherwise noted.

PARAMETER	TEST CONDITIONS	MIN	TYP	MAX	UNIT
Out-of-band blocking (3)	30 MHz to 2000 MHz		-20		dBm
Out-of-band blocking	2003 MHz to 2399 MHz		-5		dBm
Out-of-band blocking	2484 MHz to 2997 MHz		-8		dBm
Out-of-band blocking	3000 MHz to 12.75 GHz		-8		dBm
Intermodulation	Wanted signal at 2402 MHz, –64 dBm. Two interferers at 2405 and 2408 MHz respectively, at the given power level		-34		dBm
Spurious emissions, 30 to 1000 MHz	Conducted measurement in a 50- Ω single-ended load. Suitable for systems targeting compliance with EN 300 328, EN 300 440 class 2, FCC CFR47, Part 15 and ARIB STD-T-66		-71		dBm
Spurious emissions, 1 to 12.75 GHz	Conducted measurement in a 50- Ω single-ended load. Suitable for systems targeting compliance with EN 300 328, EN 300 440 class 2, FCC CFR47, Part 15 and ARIB STD-T-66		-62		dBm
RSSI dynamic range			70		dB
RSSI accuracy			±4		dB

Excluding one exception at F_{wanted} / 2, per Bluetooth Specification.

5.11 1-Mbps GFSK (Bluetooth low energy) – TX

Measured on the TI CC2650EM-5XD reference design with $T_c = 25$ °C, $V_{DDS} = 3.0$ V, $f_{RF} = 2440$ MHz, unless otherwise noted.

PARAMETER	TEST CONDITIONS	MIN	TYP	MAX	UNIT
Output power, highest setting	Differential mode, delivered to a single-ended 50- $\!\Omega$ load through a balun		5		dBm
Output power, highest setting	Measured on CC2650EM-4XS, delivered to a single-ended $50-\Omega$ load		2		dBm
Output power, lowest setting	Delivered to a single-ended 50- Ω load through a balun		-21		dBm
	f < 1 GHz, outside restricted bands		-43		dBm
Spurious emission conducted	f < 1 GHz, restricted bands ETSI		-65		dBm
measurement ⁽¹⁾	f < 1 GHz, restricted bands FCC		-76		dBm
	f > 1 GHz, including harmonics		-46		dBm

⁽¹⁾ Suitable for systems targeting compliance with worldwide radio-frequency regulations ETSI EN 300 328 and EN 300 440 Class 2 (Europe), FCC CFR47 Part 15 (US), and ARIB STD-T66 (Japan).

5.12 2-Mbps GFSK (Bluetooth 5) - RX

Measured on the TI CC2650EM-5XD reference design with $T_c = 25$ °C, $V_{DDS} = 3.0$ V, $f_{RF} = 2440$ MHz, unless otherwise noted.

PARAMETER	TEST CONDITIONS	MIN	TYP	MAX	UNIT
Receiver sensitivity	Differential mode. Measured at the CC2650EM-5XD SMA connector, BER = 10 ⁻³		-92		dBm
Receiver saturation	Differential mode. Measured at the CC2650EM-5XD SMA connector, BER = 10 ⁻³		4		dBm
Frequency error tolerance	Difference between the incoming carrier frequency and the internally generated carrier frequency	-300		500	kHz
Data rate error tolerance	Difference between incoming data rate and the internally generated data rate	-1000		1000	ppm
Co-channel rejection ⁽¹⁾	Wanted signal at –67 dBm, modulated interferer in channel, BER = 10 ⁻³		-7		dB
Selectivity, ±2 MHz ⁽¹⁾	Wanted signal at –67 dBm, modulated interferer at ±2 MHz, Image frequency is at –2 MHz BER = 10^{-3}		8 / 4 ⁽²⁾		dB

Submit Documentation Feedback Product Folder Links: CC2640R2F **STRUMENTS**

Numbers given as I/C dB.

X / Y, where X is +N MHz and Y is -N MHz. (2)

2-Mbps GFSK (Bluetooth 5) - RX (continued)

Measured on the TI CC2650EM-5XD reference design with $T_c = 25$ °C, $V_{DDS} = 3.0$ V, $f_{RF} = 2440$ MHz, unless otherwise noted.

PARAMETER	TEST CONDITIONS	MIN TYP	MAX	UNIT
Selectivity, ±4 MHz ⁽¹⁾	Wanted signal at -67 dBm, modulated interferer at ± 4 MHz, BER = 10^{-3}	31 / 26 ⁽²⁾		dB
Selectivity, ±6 MHz ⁽¹⁾	Wanted signal at -67 dBm, modulated interferer at ± 6 MHz, BER = 10^{-3}	37 / 38 ⁽²⁾		dB
Alternate channel rejection, ±7 MHz ⁽¹⁾	Wanted signal at -67 dBm, modulated interferer at $\geq \pm 7$ MHz, BER = 10^{-3}	37 / 36 ⁽²⁾		dB
Selectivity, image frequency ⁽¹⁾	Wanted signal at –67 dBm, modulated interferer at image frequency, BER = 10^{-3}	4		dB
Selectivity, image frequency ±2 MHz ⁽¹⁾	Note that Image frequency + 2 MHz is the Co-channel. Wanted signal at –67 dBm, modulated interferer at ±2 MHz from image frequency, BER = 10 ⁻³	-7 / 26 ⁽²⁾		dB
Out-of-band blocking (3)	30 MHz to 2000 MHz	-33		dBm
Out-of-band blocking	2003 MHz to 2399 MHz	-15		dBm
Out-of-band blocking	2484 MHz to 2997 MHz	-12		dBm
Out-of-band blocking	3000 MHz to 12.75 GHz	-10		dBm
Intermodulation	Wanted signal at 2402 MHz, -64 dBm. Two interferers at 2405 and 2408 MHz respectively, at the given power level	-45		dBm

⁽³⁾ Excluding one exception at F_{wanted} / 2, per Bluetooth Specification.

STRUMENTS

5.13 2-Mbps GFSK (Bluetooth 5) - TX

Measured on the TI CC2650EM-5XD reference design with $T_c = 25$ °C, $V_{DDS} = 3.0$ V, $f_{RF} = 2440$ MHz, unless otherwise noted.

PARAMETER	TEST CONDITIONS	MIN	TYP	MAX	UNIT
Output power, highest setting	Differential mode, delivered to a single-ended 50- Ω load through a balun		5		dBm
Output power, highest setting	Measured on CC2650EM-4XS, delivered to a single-ended $50-\Omega$ load		2		dBm
Output power, lowest setting	Delivered to a single-ended 50- Ω load through a balun		-21		dBm
	f < 1 GHz, outside restricted bands		-43		dBm
Spurious emission conducted	f < 1 GHz, restricted bands ETSI		-65		dBm
measurement ⁽¹⁾	f < 1 GHz, restricted bands FCC		-76		dBm
	f > 1 GHz, including harmonics		-46		dBm

Suitable for systems targeting compliance with worldwide radio-frequency regulations ETSI EN 300 328 and EN 300 440 Class 2 (Europe), FCC CFR47 Part 15 (US), and ARIB STD-T66 (Japan).

5.14 24-MHz Crystal Oscillator (XOSC_HF)

 $T_c = 25$ °C, $V_{DDS} = 3.0$ V, unless otherwise noted. (1)

PARAMETER	TEST CONDITIONS	MIN	TYP	MAX	UNIT
ESR Equivalent series resistance (2)	6 pF < C _L ≤ 9 pF		20	60	Ω
ESR Equivalent series resistance (2)	5 pF < C _L ≤ 6 pF			80	Ω
L _M Motional inductance ⁽²⁾	Relates to load capacitance (C _L in Farads)		$< 1.6 \times 10^{-24} / C_L^2$		Н
C _L Crystal load capacitance ⁽²⁾		5		9	pF
Crystal frequency ⁽²⁾⁽³⁾			24		MHz
Crystal frequency tolerance (2)(4)		-40		40	ppm
Start-up time ⁽³⁾⁽⁵⁾			150		μs

- Probing or otherwise stopping the XTAL while the DC-DC converter is enabled may cause permanent damage to the device.
- The crystal manufacturer's specification must satisfy this requirement
- Measured on the TI CC2650EM-5XD reference design with $T_c = 25$ °C, $V_{DDS} = 3.0 \text{ V}$
- Includes initial tolerance of the crystal, drift over temperature, ageing and frequency pulling due to incorrect load capacitance. As per specification.
- Kick-started based on a temperature and aging compensated RCOSC_HF using precharge injection.

5.15 32.768-kHz Crystal Oscillator (XOSC_LF)

 $T_c = 25$ °C, $V_{DDS} = 3.0$ V, unless otherwise noted.

PARAMETER	TEST CONDITIONS	MIN	TYP	MAX	UNIT
Crystal frequency ⁽¹⁾			32.768		kHz
Crystal frequency tolerance, Bluetooth low- energy applications (1)(2)		-500		500	ppm
ESR Equivalent series resistance ⁽¹⁾			30	100	$k\Omega$
C _L Crystal load capacitance ⁽¹⁾		6		12	pF

The crystal manufacturer's specification must satisfy this requirement

Includes initial tolerance of the crystal, drift over temperature, ageing and frequency pulling due to incorrect load capacitance. As per Bluetooth specification.

SWRS204 - DECEMBER 2016

5.16 48-MHz RC Oscillator (RCOSC_HF)

Measured on the TI CC2650EM-5XD reference design with $T_c = 25$ °C, $V_{DDS} = 3.0$ V, unless otherwise noted.

PARAMETER	TEST CONDITIONS	MIN	TYP	MAX	UNIT
Frequency			48		MHz
Uncalibrated frequency accuracy			±1%		
Calibrated frequency accuracy ⁽¹⁾			±0.25%		
Start-up time			5		μs

⁽¹⁾ Accuracy relative to the calibration source (XOSC_HF).

5.17 32-kHz RC Oscillator (RCOSC_LF)

Measured on the TI CC2650EM-5XD reference design with $T_c = 25^{\circ}$ C, $V_{DDS} = 3.0$ V, unless otherwise noted.

PARAMETER	TEST CONDITIONS	MIN	TYP	MAX	UNIT
Calibrated frequency ⁽¹⁾			32.8		kHz
Temperature coefficient			50		ppm/°C

The frequency accuracy of the Real Time Clock (RTC) is not directly dependent on the frequency accuracy of the 32-kHz RC Oscillator. The RTC can be calibrated to an accuracy within ±500 ppm of 32.768 kHz by measuring the frequency error of RCOSC_LF relative to XOSC_HF and compensating the RTC tick speed. The procedure is explained in Running Bluetooth® Low Energy on CC2640 Without 32 kHz Crystal.

5.18 ADC Characteristics

 $T_c = 25$ °C, $V_{DDS} = 3.0$ V and voltage scaling enabled, unless otherwise noted. (1)

	PARAMETER	TEST CONDITIONS	MIN	TYP	MAX	UNIT
	Input voltage range		0		VDDS	V
	Resolution			12		Bits
	Sample rate				200	ksps
	Offset	Internal 4.3-V equivalent reference (2)		2		LSB
	Gain error	Internal 4.3-V equivalent reference (2)		2.4		LSB
DNL ⁽³⁾	Differential nonlinearity			>-1		LSB
INL ⁽⁴⁾	Integral nonlinearity			±3		LSB
		Internal 4.3-V equivalent reference ⁽²⁾ , 200 ksps, 9.6-kHz input tone		9.8		
ENOB	Effective number of bits	VDDS as reference, 200 ksps, 9.6-kHz input tone		10		Bits
		Internal 1.44-V reference, voltage scaling disabled, 32 samples average, 200 ksps, 300-Hz input tone				
		Internal 4.3-V equivalent reference ⁽²⁾ , 200 ksps, 9.6-kHz input tone		-65		
THD	Total harmonic distortion	VDDS as reference, 200 ksps, 9.6-kHz input tone		-69		dB
		Internal 1.44-V reference, voltage scaling disabled, 32 samples average, 200 ksps, 300-Hz input tone		-71		
	Signal-to-noise	Internal 4.3-V equivalent reference (2), 200 ksps, 9.6-kHz input tone		60		
SINAD, SNDR	and	VDDS as reference, 200 ksps, 9.6-kHz input tone		63		dB
ONDIC	Distortion ratio	Internal 1.44-V reference, voltage scaling disabled, 32 samples average, 200 ksps, 300-Hz input tone		69		
		Internal 4.3-V equivalent reference ⁽²⁾ , 200 ksps, 9.6-kHz input tone		67		
SFDR	Spurious-free dynamic range	VDDS as reference, 200 ksps, 9.6-kHz input tone		72		dB
	idiigo	Internal 1.44-V reference, voltage scaling disabled, 32 samples average, 200 ksps, 300-Hz input tone		73		

Using IEEE Std 1241[™]-2010 for terminology and test methods.

Input signal scaled down internally before conversion, as if voltage range was 0 to 4.3 V.

No missing codes. Positive DNL typically varies from +0.3 to +3.5, depending on device (see Figure 5-21).

For a typical example, see Figure 5-22.

STRUMENTS

ADC Characteristics (continued)

 $T_c = 25$ °C, $V_{DDS} = 3.0$ V and voltage scaling enabled, unless otherwise noted. (1)

PARAMETER	TEST CONDITIONS	MIN TYP	MAX	UNIT
Conversion time	Serial conversion, time-to-output, 24-MHz clock	50		clock- cycles
Current consumption	Internal 4.3-V equivalent reference (2)	0.66		mA
Current consumption	VDDS as reference	0.75		mA
Reference voltage	Equivalent fixed internal reference (input voltage scaling enabled). For best accuracy, the ADC conversion should be initiated through the TIRTOS API in order to include the gain/offset compensation factors stored in FCFG1.	4.3 ⁽²⁾⁽⁵⁾		V
Reference voltage	Fixed internal reference (input voltage scaling disabled). For best accuracy, the ADC conversion should be initiated through the TIRTOS API in order to include the gain/offset compensation factors stored in FCFG1. This value is derived from the scaled value (4.3 V) as follows: Vref = 4.3 V × 1408 / 4095	1.48		V
Reference voltage	VDDS as reference (Also known as <i>RELATIVE</i>) (input voltage scaling enabled)	VDDS		V
Reference voltage	VDDS as reference (Also known as <i>RELATIVE</i>) (input voltage scaling disabled)	VDDS / 2.82 ⁽⁵⁾		V
Input impedance	200 ksps, voltage scaling enabled. Capacitive input, Input impedance depends on sampling frequency and sampling time	>1		МΩ

Applied voltage must be within absolute maximum ratings (Section 5.1) at all times.

5.19 Temperature Sensor

Measured on the TI CC2650EM-5XD reference design with $T_c = 25$ °C, $V_{DDS} = 3.0$ V, unless otherwise noted.

PARAMETER	TEST CONDITIONS	MIN	TYP	MAX	UNIT
Resolution			4		ů
Range		-40		85	ů
Accuracy			±5		°C
Supply voltage coefficient ⁽¹⁾			3.2		°C/V

⁽¹⁾ Automatically compensated when using supplied driver libraries.

5.20 Battery Monitor

Measured on the TI CC2650EM-5XD reference design with T_c = 25°C, V_{DDS} = 3.0 V, unless otherwise noted.

PARAMETER	TEST CONDITIONS	MIN	TYP	MAX	UNIT
Resolution			50		mV
Range		1.8		3.8	V
Accuracy			13		mV

5.21 Continuous Time Comparator

 T_c = 25°C, V_{DDS} = 3.0 V, unless otherwise noted.

PARAMETER	TEST CONDITIONS	MIN	TYP	MAX	UNIT
Input voltage range		0		VDDS	V
External reference voltage		0		VDDS	V
Internal reference voltage	DCOUPL as reference		1.27		V
Offset			3		mV
Hysteresis			<2		mV
Decision time	Step from -10 mV to 10 mV		0.72		μs
Current consumption when enabled ⁽¹⁾			8.6		μΑ

Additionally, the bias module must be enabled when running in standby mode.

5.22 Low-Power Clocked Comparator

 $T_c = 25$ °C, $V_{DDS} = 3.0$ V, unless otherwise noted.

PARAMETER	TEST CONDITIONS	MIN	TYP	MAX	UNIT
Input voltage range		0		VDDS	V
Clock frequency			32		kHz
Internal reference voltage, VDDS / 2			1.49-1.51		V
Internal reference voltage, VDDS / 3			1.01-1.03		V
Internal reference voltage, VDDS / 4			0.78-0.79		V
Internal reference voltage, DCOUPL / 1			1.25-1.28		V
Internal reference voltage, DCOUPL / 2			0.63-0.65		V
Internal reference voltage, DCOUPL / 3			0.42-0.44		V
Internal reference voltage, DCOUPL / 4			0.33-0.34		V
Offset			<2		mV
Hysteresis			<5		mV
Decision time	Step from -50 mV to 50 mV		<1		clock-cycle
Current consumption when enabled			362		nA

5.23 Programmable Current Source

 $T_c = 25$ °C, $V_{DDS} = 3.0$ V, unless otherwise noted.

PARAMETER	TEST CONDITIONS	MIN TY	P MAX	UNIT
Current source programmable output range		0.25–2	0	μA
Resolution		0.2	5	μΑ
Current consumption ⁽¹⁾	Including current source at maximum programmable output	2	3	μA

⁽¹⁾ Additionally, the bias module must be enabled when running in standby mode.

5.24 Synchronous Serial Interface (SSI)

 $T_c = 25$ °C, $V_{DDS} = 3.0$ V, unless otherwise noted.

PARAMETER	TEST CONDITIONS	MIN	TYP	MAX	UNIT
S1 ⁽¹⁾ t _{clk_per} (SSIClk period)	Device operating as SLAVE	12		65024	system clocks
S2 ⁽¹⁾ t _{clk_high} (SSIClk high time)	Device operating as SLAVE		0.5		t _{clk_per}
S3 ⁽¹⁾ t _{clk_low} (SSIClk low time)	Device operating as SLAVE		0.5		t _{clk_per}
S1 (TX only) ⁽¹⁾ t _{clk_per} (SSIClk period)	One-way communication to SLAVE - Device operating as MASTER	4		65024	system clocks
S1 (TX and RX) ⁽¹⁾ t _{clk_per} (SSIClk period)	Normal duplex operation - Device operating as MASTER	8		65024	system clocks
S2 ⁽¹⁾ t _{clk_high} (SSIClk high time)	Device operating as MASTER		0.5		t _{clk_per}
S3 ⁽¹⁾ t _{clk_low} (SSIClk low time)	Device operating as MASTER		0.5		t _{clk_per}

⁽¹⁾ Refer to SSI timing diagrams Figure 5-1, Figure 5-2, and Figure 5-3.

Figure 5-1. SSI Timing for TI Frame Format (FRF = 01), Single Transfer Timing Measurement

Figure 5-2. SSI Timing for MICROWIRE Frame Format (FRF = 10), Single Transfer

www.ti.com

Figure 5-3. SSI Timing for SPI Frame Format (FRF = 00), With SPH = 1

5.25 DC Characteristics

PARAMETER	TEST CONDITIONS	MIN	TYP	MAX	UNIT			
T _A = 25°C, V _{DDS} = 1.8 V								
GPIO VOH at 8-mA load	IOCURR = 2, high-drive GPIOs only	1.32	1.54		V			
GPIO VOL at 8-mA load	IOCURR = 2, high-drive GPIOs only		0.26	0.32	V			
GPIO VOH at 4-mA load	IOCURR = 1	1.32	1.58		V			
GPIO VOL at 4-mA load	IOCURR = 1		0.21 0.32		V			
GPIO pullup current	Input mode, pullup enabled, Vpad = 0 V		71.7		μΑ			
GPIO pulldown current	Input mode, pulldown enabled, Vpad = VDDS		21.1		μΑ			
GPIO high/low input transition, no hysteresis	IH = 0, transition between reading 0 and reading 1		0.88		V			
GPIO low-to-high input transition, with hysteresis	IH = 1, transition voltage for input read as $0 \rightarrow 1$	1.07			V			
GPIO high-to-low input transition, with hysteresis	IH = 1, transition voltage for input read as $1 \rightarrow 0$	0.74			V			
GPIO input hysteresis	IH = 1, difference between $0 \rightarrow 1$ and $1 \rightarrow 0$ points		0.33		V			
	$T_A = 25^{\circ}C, V_{DDS} = 3.0 V$							
GPIO VOH at 8-mA load	IOCURR = 2, high-drive GPIOs only		2.68		V			
GPIO VOL at 8-mA load	IOCURR = 2, high-drive GPIOs only		0.33		V			
GPIO VOH at 4-mA load	IOCURR = 1		2.72		V			
GPIO VOL at 4-mA load	IOCURR = 1		0.28		V			
	$T_A = 25^{\circ}C, V_{DDS} = 3.8 \text{ V}$							
GPIO pullup current	Input mode, pullup enabled, Vpad = 0 V		277		μΑ			

STRUMENTS

DC Characteristics (continued)

PARAMETER	TEST CONDITIONS	MIN	TYP	MAX	UNIT
GPIO pulldown current	Input mode, pulldown enabled, Vpad = VDDS		113		μΑ
GPIO high/low input transition, no hysteresis	IH = 0, transition between reading 0 and reading 1		1.67		V
GPIO low-to-high input transition, with hysteresis	IH = 1, transition voltage for input read as $0 \rightarrow 1$		1.94		٧
GPIO high-to-low input transition, with hysteresis	IH = 1, transition voltage for input read as $1 \rightarrow 0$		1.54		٧
GPIO input hysteresis	IH = 1, difference between $0 \rightarrow 1$ and $1 \rightarrow 0$ points	0.4		V	
	T _A = 25°C				
VIH	Lowest GPIO input voltage reliably interpreted as a «High»			8.0	VDDS ⁽¹⁾
VIL	Highest GPIO input voltage reliably interpreted as a «Low»	0.2			VDDS ⁽¹⁾

⁽¹⁾ Each GPIO is referenced to a specific VDDS pin. See the technical reference manual listed in Section 8.3 for more details.

5.26 Thermal Resistance Characteristics

NAME	DESCRIPTION	RSM (°C/W) ⁽¹⁾ (2)	RHB (°C/W) ⁽¹⁾ (2)	RGZ (°C/W) ⁽¹⁾ (2)	YFV (°C/W) ⁽¹⁾ (2)
$R\theta_{JA}$	Junction-to-ambient thermal resistance	36.9	32.8	29.6	76.2
$R\theta_{JC(top)}$	Junction-to-case (top) thermal resistance	30.3	24.0	15.7	0.3
$R\theta_{JB}$	Junction-to-board thermal resistance	7.6	6.8	6.2	16.3
Psi _{JT}	Junction-to-top characterization parameter	0.4	0.3	0.3	1.8
Psi _{JB}	Junction-to-board characterization parameter	7.4	6.8	6.2	16.3
Rθ _{JC(bot)}	Junction-to-case (bottom) thermal resistance	2.1	1.9	1.9	N/A

[°]C/W = degrees Celsius per watt.

- JESD51-2, Integrated Circuits Thermal Test Method Environmental Conditions Natural Convection (Still Air).
- JESD51-3, Low Effective Thermal Conductivity Test Board for Leaded Surface Mount Packages.
- JESD51-7, High Effective Thermal Conductivity Test Board for Leaded Surface Mount Packages.
- JESD51-9, Test Boards for Area Array Surface Mount Package Thermal Measurements.

For RSM, RHB, and RGZ, power dissipation of 2 W and an ambient temperature of 70°C is assumed. For YFV, power dissipation of 1.3 W and ambient temperature of 25°C is assumed.

28

These values are based on a JEDEC-defined 2S2P system (with the exception of the Theta JC [$R\theta_{JC}$] value, which is based on a JEDEC-defined 1S0P system) and will change based on environment as well as application. For more information, see these EIA/JEDEC standards:

5.27 Timing Requirements

		MIN	NOM	MAX	UNIT
Rising supply-voltage slew rate		0		100	mV/μs
Falling supply-voltage slew rate		0		20	mV/μs
Falling supply-voltage slew rate, with low-power flash settings ⁽¹⁾				3	mV/μs
Positive temperature gradient in standby ⁽²⁾	No limitation for negative temperature gradient, or outside standby mode			5	°C/s
CONTROL INPUT AC CHARACTERISTICS ⁽³⁾					
RESET_N low duration		1			μs

For smaller coin cell batteries, with high worst-case end-of-life equivalent source resistance, a 22-µF VDDS input capacitor (see Figure 7-1) must be used to ensure compliance with this slew rate.

5.28 Switching Characteristics

Measured on the TI CC2650EM-5XD reference design with $T_c = 25$ °C, $V_{DDS} = 3.0$ V, unless otherwise noted.

PARAMETER	TEST CONDITIONS	MIN	TYP	MAX	UNIT	
WAKEUP AND TIMING						
Idle → Active			14		μs	
Standby → Active			151		μs	
Shutdown → Active			1015		μs	

Applications using RCOSC_LF as sleep timer must also consider the drift in frequency caused by a change in temperature (see

 $T_A = -40$ °C to +85°C, $V_{DDS} = 1.7$ V to 3.8 V, unless otherwise noted.

5.29 Typical Characteristics

www.ti.com

Typical Characteristics (continued)

Figure 5-10. TX Current Consumption vs Supply Voltage (VDDS)

Figure 5-11. RX Mode Current vs Supply Voltage (VDDS)

Figure 5-12. RX Mode Current Consumption vs Temperature

Figure 5-13. TX Mode Current Consumption vs Temperature

Figure 5-14. Active Mode (MCU Running, No Peripherals) Current Consumption vs Temperature

Figure 5-15. Active Mode (MCU Running, No Peripherals) Current Consumption vs Supply Voltage (VDDS)

TEXAS INSTRUMENTS

Typical Characteristics (continued)

Figure 5-16. SoC ADC Effective Number of Bits vs Input Frequency (Internal Reference, Scaling enabled)

Figure 5-17. SoC ADC Output vs Supply Voltage (Fixed Input, Internal Reference)

Figure 5-18. SoC ADC Output vs Temperature (Fixed Input, Internal Reference)

Figure 5-19. SoC ADC ENOB vs Sampling Frequency (Scaling enabled, input frequency = FS / 10)

Figure 5-20. Standby Mode Supply Current vs Temperature

www.ti.com

Typical Characteristics (continued)

Detailed Description

6.1 Overview

The core modules of the CC26xx product family are shown in Section 6.2.

6.2 **Functional Block Diagram**

Copyright © 2016, Texas Instruments Incorporated

6.3 Main CPU

The SimpleLink CC2640R2F Wireless MCU contains an ARM Cortex-M3 (CM3) 32-bit CPU, which runs the application and the higher layers of the protocol stack.

The CM3 processor provides a high-performance, low-cost platform that meets the system requirements of minimal memory implementation, and low-power consumption, while delivering outstanding computational performance and exceptional system response to interrupts.

CM3 features include the following:

- 32-bit ARM Cortex-M3 architecture optimized for small-footprint embedded applications
- · Outstanding processing performance combined with fast interrupt handling
- ARM Thumb[®]-2 mixed 16- and 32-bit instruction set delivers the high performance expected of a 32-bit ARM core in a compact memory size usually associated with 8- and 16-bit devices, typically in the range of a few kilobytes of memory for microcontroller-class applications:
 - Single-cycle multiply instruction and hardware divide
 - Atomic bit manipulation (bit-banding), delivering maximum memory use and streamlined peripheral control
 - Unaligned data access, enabling data to be efficiently packed into memory
- · Fast code execution permits slower processor clock or increases sleep mode time
- Harvard architecture characterized by separate buses for instruction and data
- Efficient processor core, system, and memories
- Hardware division and fast digital-signal-processing oriented multiply accumulate
- · Saturating arithmetic for signal processing
- Deterministic, high-performance interrupt handling for time-critical applications
- · Enhanced system debug with extensive breakpoint and trace capabilities
- Serial wire trace reduces the number of pins required for debugging and tracing
- Migration from the ARM7[™] processor family for better performance and power efficiency
- · Optimized for single-cycle flash memory use
- Ultralow-power consumption with integrated sleep modes
- 1.25 DMIPS per MHz

6.4 RF Core

The RF Core contains an ARM Cortex-M0 processor that interfaces the analog RF and base-band circuitries, handles data to and from the system side, and assembles the information bits in a given packet structure. The RF core offers a high level, command-based API to the main CPU.

The RF core is capable of autonomously handling the time-critical aspects of the radio protocols (Bluetooth low energy) thus offloading the main CPU and leaving more resources for the user application.

The RF core has a dedicated 4-KB SRAM block and runs initially from separate ROM memory. The ARM Cortex-M0 processor is not programmable by customers.

TEXAS INSTRUMENTS

6.5 Sensor Controller

The Sensor Controller contains circuitry that can be selectively enabled in standby mode. The peripherals in this domain may be controlled by the Sensor Controller Engine, which is a proprietary power-optimized CPU. This CPU can read and monitor sensors or perform other tasks autonomously, thereby significantly reducing power consumption and offloading the main CM3 CPU. The GPIOs that can be connected to the Sensor Controller are listed in Table 6-1.

The Sensor Controller is set up using a PC-based configuration tool, called Sensor Controller Studio, and potential use cases may be (but are not limited to):

- Analog sensors using integrated ADC
- Digital sensors using GPIOs, bit-banged I²C, and SPI
- UART communication for sensor reading or debugging
- Capacitive sensing
- · Waveform generation
- Pulse counting
- Keyboard scan
- Quadrature decoder for polling rotation sensors
- Oscillator calibration

NOTE

Texas Instruments provides application examples for some of these use cases, but not for all of them.

The peripherals in the Sensor Controller include the following:

- The low-power clocked comparator can be used to wake the device from any state in which the
 comparator is active. A configurable internal reference can be used in conjunction with the comparator.
 The output of the comparator can also be used to trigger an interrupt or the ADC.
- Capacitive sensing functionality is implemented through the use of a constant current source, a timeto-digital converter, and a comparator. The continuous time comparator in this block can also be used as a higher-accuracy alternative to the low-power clocked comparator. The Sensor Controller will take care of baseline tracking, hysteresis, filtering and other related functions.
- The ADC is a 12-bit, 200-ksamples/s ADC with eight inputs and a built-in voltage reference. The ADC
 can be triggered by many different sources, including timers, I/O pins, software, the analog
 comparator, and the RTC.
- The Sensor Controller also includes a SPI–I²C digital interface.
- The analog modules can be connected to up to eight different GPIOs.

The peripherals in the Sensor Controller can also be controlled from the main application processor.

www.ti.com SWRS204 – DECEMBER 2016

Table 6-1. GPIOs Connected to the Sensor Controller (1)

ANALOG CAPABLE	7 × 7 RGZ DIO NUMBER	5 × 5 RHB DIO NUMBER	2.7 × 2.7 YFV DIO NUMBER	4 × 4 RSM DIO NUMBER
Y	30	14		
Υ	29	13	13	
Υ	28	12	12	
Υ	27	11	11	9
Υ	26	9	9	8
Υ	25	10	10	7
Υ	24	8	8	6
Υ	23	7	7	5
N	7	4	4	2
N	6	3	3	1
N	5	2	2	0
N	4	1	1	
N	3	0	0	
N	2			
N	1			
N	0			

⁽¹⁾ Depending on the package size, up to 16 pins can be connected to the Sensor Controller. Up to 8 of these pins can be connected to analog modules.

6.6 Memory

The flash memory provides nonvolatile storage for code and data. The flash memory is in-system programmable.

The SRAM (static RAM) can be used for both storage of data and execution of code and is split into two 4-KB blocks and two 6-KB blocks. Retention of the RAM contents in standby mode can be enabled or disabled individually for each block to minimize power consumption. In addition, if flash cache is disabled, the 8-KB cache can be used as a general-purpose RAM.

The ROM provides preprogrammed embedded TI RTOS kernel, Driverlib and lower layer protocol stack software (Bluetooth low energy Controller). It also contains a bootloader that can be used to reprogram the device using SPI or UART. For CC2640R2Fxxx devices, the ROM contains Bluetooth 4.2 low energy host- and controller software libraries, leaving more of the flash memory available for the customer application.

6.7 Debug

The on-chip debug support is done through a dedicated cJTAG (IEEE 1149.7) or JTAG (IEEE 1149.1) interface.

SWRS204 – DECEMBER 2016 www.ti.com

TEXAS INSTRUMENTS

6.8 Power Management

To minimize power consumption, the CC2640R2F device supports a number of power modes and power management features (see Table 6-2).

Table 6-2. Power Modes

MODE	SOFTV	RESET PIN			
MODE	ACTIVE	IDLE	STANDBY	SHUTDOWN	HELD
CPU	Active	Off	Off	Off	Off
Flash	On	Available	Off	Off	Off
SRAM	On	On	On	Off	Off
Radio	Available	Available	Off	Off	Off
Supply System	On	On	Duty Cycled	Off	Off
Current	1.45 mA + 31 μA/MHz	550 μA	1 μΑ	0.15 μΑ	0.1 μΑ
Wake-up Time to CPU Active (1)	-	14 µs	151 µs	1015 µs	1015 µs
Register Retention	Full	Full	Partial	No	No
SRAM Retention	Full	Full	Full	No	No
High-Speed Clock	XOSC_HF or RCOSC_HF	XOSC_HF or RCOSC_HF	Off	Off	Off
Low-Speed Clock	XOSC_LF or RCOSC_LF	XOSC_LF or RCOSC_LF	XOSC_LF or RCOSC_LF	Off	Off
Peripherals	Available	Available	Off	Off	Off
Sensor Controller	Available	Available	Available	Off	Off
Wake up on RTC	Available	Available	Available	Off	Off
Wake up on Pin Edge	Available	Available	Available	Available	Off
Wake up on Reset Pin	Available	Available	Available	Available	Available
Brown Out Detector (BOD)	Active	Active	Duty Cycled	Off	N/A
Power On Reset (POR)	Active	Active	Active	Active	N/A

(1) Not including RTOS overhead

In active mode, the application CM3 CPU is actively executing code. Active mode provides normal operation of the processor and all of the peripherals that are currently enabled. The system clock can be any available clock source (see Table 6-2).

In idle mode, all active peripherals can be clocked, but the Application CPU core and memory are not clocked and no code is executed. Any interrupt event will bring the processor back into active mode.

In standby mode, only the always-on domain (AON) is active. An external wake-up event, RTC event, or sensor-controller event is required to bring the device back to active mode. MCU peripherals with retention do not need to be reconfigured when waking up again, and the CPU continues execution from where it went into standby mode. All GPIOs are latched in standby mode.

In shutdown mode, the device is turned off entirely, including the AON domain and the Sensor Controller. The I/Os are latched with the value they had before entering shutdown mode. A change of state on any I/O pin defined as a *wake-up from Shutdown pin* wakes up the device and functions as a reset trigger. The CPU can differentiate between a reset in this way, a reset-by-reset pin, or a power-on-reset by reading the reset status register. The only state retained in this mode is the latched I/O state and the Flash memory contents.

The Sensor Controller is an autonomous processor that can control the peripherals in the Sensor Controller independently of the main CPU, which means that the main CPU does not have to wake up, for example, to execute an ADC sample or poll a digital sensor over SPI. The main CPU saves both current and wake-up time that would otherwise be wasted. The Sensor Controller Studio enables the user to configure the sensor controller and choose which peripherals are controlled and which conditions wake up the main CPU.

SWRS204 - DECEMBER 2016

6.9 Clock Systems

The CC2640R2F supports two external and two internal clock sources.

A 24-MHz crystal is required as the frequency reference for the radio. This signal is doubled internally to create a 48-MHz clock.

The 32-kHz crystal is optional. Bluetooth low energy requires a slow-speed clock with better than ±500 ppm accuracy if the device is to enter any sleep mode while maintaining a connection. The internal 32-kHz RC oscillator can in some use cases be compensated to meet the requirements. The low-speed crystal oscillator is designed for use with a 32-kHz watch-type crystal.

The internal high-speed oscillator (48-MHz) can be used as a clock source for the CPU subsystem.

The internal low-speed oscillator (32.768-kHz) can be used as a reference if the low-power crystal oscillator is not used.

The 32-kHz clock source can be used as external clocking reference through GPIO.

6.10 General Peripherals and Modules

The I/O controller controls the digital I/O pins and contains multiplexer circuitry to allow a set of peripherals to be assigned to I/O pins in a flexible manner. All digital I/Os are interrupt and wake-up capable, have a programmable pullup and pulldown function and can generate an interrupt on a negative or positive edge (configurable). When configured as an output, pins can function as either push-pull or open-drain. Five GPIOs have high drive capabilities (marked in **bold** in Section 4).

The SSIs are synchronous serial interfaces that are compatible with SPI, MICROWIRE, and Texas Instruments synchronous serial interfaces. The SSIs support both SPI master and slave up to 4 MHz.

The UART implements a universal asynchronous receiver/transmitter function. It supports flexible baudrate generation up to a maximum of 3 Mbps.

Timer 0 is a general-purpose timer module (GPTM), which provides two 16-bit timers. The GPTM can be configured to operate as a single 32-bit timer, dual 16-bit timers or as a PWM module.

Timer 1, Timer 2, and Timer 3 are also GPTMs. Each of these timers is functionally equivalent to Timer 0.

In addition to these four timers, the RF core has its own timer to handle timing for RF protocols; the RF timer can be synchronized to the RTC.

The I²C interface is used to communicate with devices compatible with the I²C standard. The I²C interface is capable of 100-kHz and 400-kHz operation, and can serve as both I²C master and I²C slave.

The TRNG module provides a true, nondeterministic noise source for the purpose of generating keys, initialization vectors (IVs), and other random number requirements. The TRNG is built on 24 ring oscillators that create unpredictable output to feed a complex nonlinear combinatorial circuit.

The watchdog timer is used to regain control if the system fails due to a software error after an external device fails to respond as expected. The watchdog timer can generate an interrupt or a reset when a predefined time-out value is reached.

Submit Documentation Feedback Product Folder Links: CC2640R2F SWRS204-DECEMBER 2016 www.ti.com

The device includes a direct memory access (µDMA) controller. The µDMA controller provides a way to offload data transfer tasks from the CM3 CPU, allowing for more efficient use of the processor and the available bus bandwidth. The µDMA controller can perform transfer between memory and peripherals. The µDMA controller has dedicated channels for each supported on-chip module and can be programmed to automatically perform transfers between peripherals and memory as the peripheral is ready to transfer more data. Some features of the µDMA controller include the following (this is not an exhaustive list):

- Highly flexible and configurable channel operation of up to 32 channels
- Transfer modes:
 - Memory-to-memory
 - Memory-to-peripheral
 - Peripheral-to-memory
 - Peripheral-to-peripheral
- Data sizes of 8, 16, and 32 bits

The AON domain contains circuitry that is always enabled, except for in Shutdown (where the digital supply is off). This circuitry includes the following:

- The RTC can be used to wake the device from any state where it is active. The RTC contains three compare and one capture registers. With software support, the RTC can be used for clock and calendar operation. The RTC is clocked from the 32-kHz RC oscillator or crystal. The RTC can also be compensated to tick at the correct frequency even when the internal 32-kHz RC oscillator is used instead of a crystal.
- The battery monitor and temperature sensor are accessible by software and give a battery status indication as well as a coarse temperature measure.

6.11 Voltage Supply Domains

The CC2640R2F device can interface to two or three different voltage domains depending on the package type. On-chip level converters ensure correct operation as long as the signal voltage on each input/output pin is set with respect to the corresponding supply pin (VDDS, VDDS2 or VDDS3). Table 6-3 lists the pinto-VDDS mapping.

Table 6-3. Pin Function to VDDS Mapping Table

	Package									
	VQFN 7 × 7 (RGZ)	VQFN 5 × 5 (RHB)	VQFN 4 × 4 (RSM)	DSBGA (YFV)						
VDDS ⁽¹⁾	DIO 23–30 Reset_N	DIO 7-14 Reset_N	DIO 5–9 Reset_N	DIO 7–13 Reset_N						
VDDS2	DIO 0-11	DIO 0-6 JTAG	DIO 0-4 JTAG	DIO 0-6 JTAG						
VDDS3	DIO 12–22 JTAG	N/A	N/A	N/A						

⁽¹⁾ VDDS_DCDC must be connected to VDDS on the PCB.

6.12 System Architecture

Depending on the product configuration, CC26xx can function either as a Wireless Network Processor (WNP—an IC running the wireless protocol stack, with the application running on a separate MCU), or as a System-on-Chip (SoC), with the application and protocol stack running on the ARM CM3 core inside the device.

In the first case, the external host MCU communicates with the device using SPI or UART. In the second case, the application must be written according to the application framework supplied with the wireless protocol stack.

www.ti.com

Application, Implementation, and Layout

NOTE

Information in the following applications sections is not part of the TI component specification, and TI does not warrant its accuracy or completeness. TI's customers are responsible for determining suitability of components for their purposes. Customers should validate and test their design implementation to confirm system functionality.

7.1 **Application Information**

Very few external components are required for the operation of the CC2640R2F device. This section provides some general information about the various configuration options when using the CC2640R2F in an application, and then shows two examples of application circuits with schematics and layout. This is only a small selection of the many application circuit examples available as complete reference designs from the product folder on www.ti.com.

Figure 7-1 shows the various RF front-end configuration options. The RF front end can be used in differential- or single-ended configurations with the options of having internal or external biasing. These options allow for various trade-offs between cost, board space, and RF performance. Differential operation with external bias gives the best performance while single-ended operation with internal bias gives the least amount of external components and the lowest power consumption. Reference designs exist for each of these options.

Figure 7-1. CC2640R2F Application Circuit

SWRS204-DECEMBER 2016 www.ti.com

Figure 7-2 shows the various supply voltage configuration options. Not all power supply decoupling capacitors or digital I/Os are shown. Exact pin positions will vary between the different package options. For a detailed overview of power supply decoupling and wiring, see the TI reference designs and the CC26xx technical reference manual (Section 8.3).

Figure 7-2. Supply Voltage Configurations

www.ti.com

7.2 5 x 5 External Differential (5XD) Application Circuit

Copyright © 2016, Texas Instruments Incorporated

Figure 7-3. 5 x 5 External Differential (5XD) Application Circuit

7.2.1 Layout

Figure 7-4. 5 × 5 External Differential (5XD) Layout

www.ti.com

7.3 4 x 4 External Single-ended (4XS) Application Circuit

Copyright © 2016, Texas Instruments Incorporated

Figure 7-5. 4 × 4 External Single-ended (4XS) Application Circuit

Y1 32.768 kHz

C18

12 pF

DNM

Y2 24 MHz

DNM

7.3.1 Layout

Figure 7-6. 4 x 4 External Single-ended (4XS) Layout

www.ti.com SWRS204 – DECEMBER 2016

8 Device and Documentation Support

8.1 Device Nomenclature

To designate the stages in the product development cycle, TI assigns prefixes to all pre-production part numbers or date-code markings. Each device has one of three prefixes/identifications: X, P, or null (no prefix) (for example, CC2640R2F is in production; therefore, no prefix/identification is assigned).

Device development evolutionary flow:

- X Experimental device that is not necessarily representative of the final device's electrical specifications and may not use production assembly flow.
- Prototype device that is not necessarily the final silicon die and may not necessarily meet final electrical specifications.
- **null** Production version of the silicon die that is fully qualified.

Production devices have been characterized fully, and the quality and reliability of the device have been demonstrated fully. Tl's standard warranty applies.

Predictions show that prototype devices (X or P) have a greater failure rate than the standard production devices. Texas Instruments recommends that these devices not be used in any production system because their expected end-use failure rate still is undefined. Only qualified production devices are to be used.

TI device nomenclature also includes a suffix with the device family name. This suffix indicates the package type (for example,).

For orderable part numbers of the CC2640R2F device RSM, RHB, RGZ, or YFV package types, see the Package Option Addendum of this document, the TI website (www.ti.com), or contact your TI sales representative.

Figure 8-1. Device Nomenclature

SWRS204 – DECEMBER 2016 www.ti.com

TEXAS INSTRUMENTS

8.2 Tools and Software

TI offers an extensive line of development tools, including tools to evaluate the performance of the processors, generate code, develop algorithm implementations, and fully integrate and debug software and hardware modules.

The following products support development of the CC2640R2F device applications:

Software Tools:

SmartRF Studio 7:

SmartRF Studio is a PC application that helps designers of radio systems to easily evaluate the RF-IC at an early stage in the design process.

- Test functions for sending and receiving radio packets, continuous wave transmit and receive
- Evaluate RF performance on custom boards by wiring it to a supported evaluation board or debugger
- Can also be used without any hardware, but then only to generate, edit and export radio configuration settings
- Can be used in combination with several development kits for Texas Instruments' CCxxxx RF-ICs

Sensor Controller Studio:

Sensor Controller Studio provides a development environment for the CC26xx Sensor Controller. The Sensor Controller is a proprietary, power-optimized CPU in the CC26xx, which can perform simple background tasks autonomously and independent of the System CPU state.

- Allows for Sensor Controller task algorithms to be implemented using a C-like programming language
- Outputs a Sensor Controller Interface driver, which incorporates the generated Sensor Controller machine code and associated definitions
- Allows for rapid development by using the integrated Sensor Controller task testing and debugging functionality. This allows for live visualization of sensor data and algorithm verification.

IDEs and Compilers:

Code Composer Studio:

- Integrated development environment with project management tools and editor
- Code Composer Studio (CCS) 7.0 and later has built-in support for the CC26xx device family
- Best support for XDS debuggers; XDS100v3, XDS110 and XDS200
- High integration with TI-RTOS with support for TI-RTOS Object View

IAR Embedded Workbench for ARM

- · Integrated development environment with project management tools and editor
- IAR EWARM 7.80.1 and later has built-in support for the CC26xx device family
- Broad debugger support, supporting XDS100v3, XDS200, IAR I-Jet and Segger J-Link
- Integrated development environment with project management tools and editor
- RTOS plugin available for TI-RTOS

For a complete listing of development-support tools for the CC2640R2F platform, visit the Texas Instruments website at www.ti.com. For information on pricing and availability, contact the nearest TI field sales office or authorized distributor.

8.3 Documentation Support

To receive notification of documentation updates, navigate to the device product folder on ti.com (CC2640R2F). In the upper right corner, click on Alert me to register and receive a weekly digest of any product information that has changed. For change details, review the revision history included in any revised document.

The current documentation that describes the CC2640R2F devices, related peripherals, and other technical collateral is listed in the following.

Technical Reference Manual

CC13xx, CC26xx SimpleLink™ Wireless MCU Technical Reference Manual

8.4 Texas Instruments Low-Power RF Website

Texas Instruments' Low-Power RF website has all the latest products, application and design notes, FAQ section, news and events updates. Go to www.ti.com/lprf.

8.5 Low-Power RF eNewsletter

The Low-Power RF eNewsletter is up-to-date on new products, news releases, developers' news, and other news and events associated with low-power RF products from TI. The Low-Power RF eNewsletter articles include links to get more online information.

Sign up at: www.ti.com/lprfnewsletter

8.6 Community Resources

The following links connect to TI community resources. Linked contents are provided "AS IS" by the respective contributors. They do not constitute TI specifications and do not necessarily reflect TI's views; see TI's Terms of Use.

- TI E2E™ Online Community The TI engineer-to-engineer (E2E) community was created to foster collaboration among engineers. At e2e.ti.com, you can ask questions, share knowledge, explore ideas and help solve problems with fellow engineers.
- TI Embedded Processors Wiki Texas Instruments Embedded Processors Wiki. Established to help developers get started with Embedded Processors from Texas Instruments and to foster innovation and growth of general knowledge about the hardware and software surrounding these devices.

Low-Power RF Online Community Wireless Connectivity Section of the TI E2E Support Community

- · Forums, videos, and blogs
- RF design help
- E2E interaction

Join here.

- Low-Power RF Developer Network Texas Instruments has launched an extensive network of low-power RF development partners to help customers speed up their application development. The network consists of recommended companies, RF consultants, and independent design houses that provide a series of hardware module products and design services, including:
 - RF circuit, low-power RF, and ZigBee design services
 - Low-power RF and ZigBee module solutions and development tools
 - · RF certification services and RF circuit manufacturing

For help with modules, engineering services or development tools:

Search the Low-Power RF Developer Network to find a suitable partner. www.ti.com/lprfnetwork

SWRS204 – DECEMBER 2016 www.ti.com

TEXAS INSTRUMENTS

8.7 Additional Information

Texas Instruments offers a wide selection of cost-effective, low-power RF solutions for proprietary and standard-based wireless applications for use in automotive, industrial and consumer applications. The selection includes RF transceivers, RF transmitters, RF front ends, and Systems-on-Chips as well as various software solutions for the sub-1-GHz and 2.4-GHz frequency bands.

In addition, Texas Instruments provides a large selection of support collateral such as development tools, technical documentation, reference designs, application expertise, customer support, third-party and university programs.

The Low-Power RF E2E Online Community provides technical support forums, videos and blogs, and the chance to interact with engineers from all over the world.

With a broad selection of product solutions, end-application possibilities, and a range of technical support, Texas Instruments offers the broadest low-power RF portfolio.

8.8 Trademarks

SimpleLink, SmartRF, Code Composer Studio, LaunchPad, E2E are trademarks of Texas Instruments. ARM7 is a trademark of ARM Limited (or its subsidiaries).

ARM, Cortex, ARM Thumb are registered trademarks of ARM Limited (or its subsidiaries).

Bluetooth is a registered trademark of Bluetooth SIG, Inc.

CoreMark is a registered trademark of Embedded Microprocessor Benchmark Consortium.

IAR Embedded Workbench is a registered trademark of IAR Systems AB.

IEEE Std 1241 is a trademark of Institute of Electrical and Electronics Engineers, Incorporated.

All other trademarks are the property of their respective owners.

8.9 Electrostatic Discharge Caution

This integrated circuit can be damaged by ESD. Texas Instruments recommends that all integrated circuits be handled with appropriate precautions. Failure to observe proper handling and installation procedures can cause damage.

ESD damage can range from subtle performance degradation to complete device failure. Precision integrated circuits may be more susceptible to damage because very small parametric changes could cause the device not to meet its published specifications.

8.10 Export Control Notice

Recipient agrees to not knowingly export or re-export, directly or indirectly, any product or technical data (as defined by the U.S., EU, and other Export Administration Regulations) including software, or any controlled product restricted by other applicable national regulations, received from disclosing party under nondisclosure obligations (if any), or any direct product of such technology, to any destination to which such export or re-export is restricted or prohibited by U.S. or other applicable laws, without obtaining prior authorization from U.S. Department of Commerce and other competent Government authorities to the extent required by those laws.

8.11 Glossary

TI Glossary This glossary lists and explains terms, acronyms, and definitions.

9 Mechanical Packaging and Orderable Information

9.1 Packaging Information

The following pages include mechanical packaging and orderable information. This information is the most current data available for the designated devices. This data is subject to change without notice and revision of this document. For browser-based versions of this data sheet, refer to the left-hand navigation.

11-Dec-2016

PACKAGING INFORMATION

Orderable Device	Status	Package Type	_	Pins	_	Eco Plan	Lead/Ball Finish	MSL Peak Temp	Op Temp (°C)	Device Marking	Samples
	(1)		Drawing		Qty	(2)	(6)	(3)		(4/5)	
CC2640R2FRGZR	ACTIVE	VQFN	RGZ	48	2500	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-3-260C-168 HR	-40 to 85	CC2640 R2F	Samples
CC2640R2FRGZT	ACTIVE	VQFN	RGZ	48	250	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-3-260C-168 HR	-40 to 85	CC2640 R2F	Samples
CC2640R2FRHBR	ACTIVE	VQFN	RHB	32	2500	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-3-260C-168 HR	-40 to 85	CC2640 R2F	Samples
CC2640R2FRHBT	ACTIVE	VQFN	RHB	32	250	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-3-260C-168 HR	-40 to 85	CC2640 R2F	Samples
CC2640R2FRSMR	ACTIVE	VQFN	RSM	32	2500	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-3-260C-168 HR	-40 to 85	CC2640 R2F	Samples
CC2640R2FRSMT	ACTIVE	VQFN	RSM	32	250	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-3-260C-168 HR	-40 to 85	CC2640 R2F	Samples

(1) The marketing status values are defined as follows:

ACTIVE: Product device recommended for new designs.

LIFEBUY: TI has announced that the device will be discontinued, and a lifetime-buy period is in effect.

NRND: Not recommended for new designs. Device is in production to support existing customers, but TI does not recommend using this part in a new design.

PREVIEW: Device has been announced but is not in production. Samples may or may not be available.

OBSOLETE: TI has discontinued the production of the device.

(2) Eco Plan - The planned eco-friendly classification: Pb-Free (RoHS), Pb-Free (RoHS Exempt), or Green (RoHS & no Sb/Br) - please check http://www.ti.com/productcontent for the latest availability information and additional product content details.

TBD: The Pb-Free/Green conversion plan has not been defined.

Pb-Free (RoHS): TI's terms "Lead-Free" or "Pb-Free" mean semiconductor products that are compatible with the current RoHS requirements for all 6 substances, including the requirement that lead not exceed 0.1% by weight in homogeneous materials. Where designed to be soldered at high temperatures, TI Pb-Free products are suitable for use in specified lead-free processes. **Pb-Free** (RoHS Exempt): This component has a RoHS exemption for either 1) lead-based flip-chip solder bumps used between the die and package, or 2) lead-based die adhesive used between

the die and leadframe. The component is otherwise considered Pb-Free (RoHS compatible) as defined above.

Green (RoHS & no Sb/Br): TI defines "Green" to mean Pb-Free (RoHS compatible), and free of Bromine (Br) and Antimony (Sb) based flame retardants (Br or Sb do not exceed 0.1% by weight

in homogeneous material)

(3) MSL, Peak Temp. - The Moisture Sensitivity Level rating according to the JEDEC industry standard classifications, and peak solder temperature.

(4) There may be additional marking, which relates to the logo, the lot trace code information, or the environmental category on the device.

(5) Multiple Device Markings will be inside parentheses. Only one Device Marking contained in parentheses and separated by a "~" will appear on a device. If a line is indented then it is a continuation of the previous line and the two combined represent the entire Device Marking for that device.

PACKAGE OPTION ADDENDUM

11-Dec-2016

(6) Lead/Ball Finish - Orderable Devices may have multiple material finish options. Finish options are separated by a vertical ruled line. Lead/Ball Finish values may wrap to two lines if the finish value exceeds the maximum column width.

Important Information and Disclaimer: The information provided on this page represents TI's knowledge and belief as of the date that it is provided. TI bases its knowledge and belief on information provided by third parties, and makes no representation or warranty as to the accuracy of such information. Efforts are underway to better integrate information from third parties. TI has taken and continues to take reasonable steps to provide representative and accurate information but may not have conducted destructive testing or chemical analysis on incoming materials and chemicals. TI and TI suppliers consider certain information to be proprietary, and thus CAS numbers and other limited information may not be available for release.

In no event shall TI's liability arising out of such information exceed the total purchase price of the TI part(s) at issue in this document sold by TI to Customer on an annual basis.

PACKAGE MATERIALS INFORMATION

www.ti.com 11-Dec-2016

TAPE AND REEL INFORMATION

	Dimension designed to accommodate the component width
	Dimension designed to accommodate the component length
K0	Dimension designed to accommodate the component thickness
W	Overall width of the carrier tape
P1	Pitch between successive cavity centers

QUADRANT ASSIGNMENTS FOR PIN 1 ORIENTATION IN TAPE

*All dimensions are nominal

Device	Package Type	Package Drawing		SPQ	Reel Diameter (mm)	Reel Width W1 (mm)	A0 (mm)	B0 (mm)	K0 (mm)	P1 (mm)	W (mm)	Pin1 Quadrant
CC2640R2FRGZR	VQFN	RGZ	48	2500	330.0	16.4	7.3	7.3	1.1	12.0	16.0	Q2
CC2640R2FRGZT	VQFN	RGZ	48	250	180.0	16.4	7.3	7.3	1.1	12.0	16.0	Q2
CC2640R2FRHBR	VQFN	RHB	32	2500	330.0	12.4	5.3	5.3	1.1	8.0	12.0	Q2
CC2640R2FRHBT	VQFN	RHB	32	250	180.0	12.4	5.3	5.3	1.1	8.0	12.0	Q2
CC2640R2FRSMR	VQFN	RSM	32	2500	330.0	12.4	4.25	4.25	1.15	8.0	12.0	Q2
CC2640R2FRSMT	VQFN	RSM	32	250	180.0	12.4	4.25	4.25	1.15	8.0	12.0	Q2

www.ti.com 11-Dec-2016

*All dimensions are nominal

Device	Package Type	Package Drawing	Pins	SPQ	Length (mm)	Width (mm)	Height (mm)
CC2640R2FRGZR	VQFN	RGZ	48	2500	367.0	367.0	38.0
CC2640R2FRGZT	VQFN	RGZ	48	250	210.0	185.0	35.0
CC2640R2FRHBR	VQFN	RHB	32	2500	367.0	367.0	35.0
CC2640R2FRHBT	VQFN	RHB	32	250	210.0	185.0	35.0
CC2640R2FRSMR	VQFN	RSM	32	2500	367.0	367.0	35.0
CC2640R2FRSMT	VQFN	RSM	32	250	210.0	185.0	35.0

RHB (S-PVQFN-N32)

PLASTIC QUAD FLATPACK NO-LEAD

NOTES: A. All linear dimensions are in millimeters. Dimensioning and tolerancing per ASME Y14.5M—1994.

- B. This drawing is subject to change without notice.
- C. QFN (Quad Flatpack No-Lead) Package configuration.
- D. The package thermal pad must be soldered to the board for thermal and mechanical performance.
- E. See the additional figure in the Product Data Sheet for details regarding the exposed thermal pad features and dimensions.
- F. Falls within JEDEC MO-220.

RHB (S-PVQFN-N32)

PLASTIC QUAD FLATPACK NO-LEAD

THERMAL INFORMATION

This package incorporates an exposed thermal pad that is designed to be attached directly to an external heatsink. The thermal pad must be soldered directly to the printed circuit board (PCB). After soldering, the PCB can be used as a heatsink. In addition, through the use of thermal vias, the thermal pad can be attached directly to the appropriate copper plane shown in the electrical schematic for the device, or alternatively, can be attached to a special heatsink structure designed into the PCB. This design optimizes the heat transfer from the integrated circuit (IC).

For information on the Quad Flatpack No—Lead (QFN) package and its advantages, refer to Application Report, QFN/SON PCB Attachment, Texas Instruments Literature No. SLUA271. This document is available at www.ti.com.

The exposed thermal pad dimensions for this package are shown in the following illustration.

NOTE: A. All linear dimensions are in millimeters

RHB (S-PVQFN-N32)

PLASTIC QUAD FLATPACK NO-LEAD

NOTES:

- A. All linear dimensions are in millimeters.
- B. This drawing is subject to change without notice.
- C. This package is designed to be soldered to a thermal pad on the board. Refer to Application Note, Quad Flat—Pack Packages, Texas Instruments Literature No. SLUA271, and also the Product Data Sheets for specific thermal information, via requirements, and recommended board layout. These documents are available at www.ti.com www.ti.com.
- D. Laser cutting apertures with trapezoidal walls and also rounding corners will offer better paste release. Customers should contact their board assembly site for stencil design recommendations. Refer to IPC 7525 for stencil design considerations.
- E. Customers should contact their board fabrication site for recommended solder mask tolerances and via tenting recommendations for any larger diameter vias placed in the thermal pad.

NOTES: A. All linear dimensions are in millimeters. Dimensioning and tolerancing per ASME Y14.5M-1994.

- B. This drawing is subject to change without notice.
- C. Quad Flatpack, No-leads (QFN) package configuration.
- D. The package thermal pad must be soldered to the board for thermal and mechanical performance.
- E. See the additional figure in the Product Data Sheet for details regarding the exposed thermal pad features and dimensions.
- F. Falls within JEDEC MO-220.

RGZ (S-PVQFN-N48)

PLASTIC QUAD FLATPACK NO-LEAD

THERMAL INFORMATION

This package incorporates an exposed thermal pad that is designed to be attached directly to an external heatsink. The thermal pad must be soldered directly to the printed circuit board (PCB). After soldering, the PCB can be used as a heatsink. In addition, through the use of thermal vias, the thermal pad can be attached directly to the appropriate copper plane shown in the electrical schematic for the device, or alternatively, can be attached to a special heatsink structure designed into the PCB. This design optimizes the heat transfer from the integrated circuit (IC).

For information on the Quad Flatpack No—Lead (QFN) package and its advantages, refer to Application Report, QFN/SON PCB Attachment, Texas Instruments Literature No. SLUA271. This document is available at www.ti.com.

The exposed thermal pad dimensions for this package are shown in the following illustration.

NOTE: All linear dimensions are in millimeters

RGZ (S-PVQFN-N48)

PLASTIC QUAD FLATPACK NO-LEAD

NOTES:

- A. All linear dimensions are in millimeters.
- B. This drawing is subject to change without notice.
- C. Publication IPC-7351 is recommended for alternate designs.
- D. This package is designed to be soldered to a thermal pad on the board. Refer to Application Note, Quad Flat—Pack Packages, Texas Instruments Literature No. SLUA271, and also the Product Data Sheets for specific thermal information, via requirements, and recommended board layout. These documents are available at www.ti.com http://www.ti.com>.
- E. Laser cutting apertures with trapezoidal walls and also rounding corners will offer better paste release. Customers should contact their board assembly site for stencil design recommendations. Refer to IPC 7525 for stencil design considerations.
- F. Customers should contact their board fabrication site for recommended solder mask tolerances and via tenting recommendations for vias placed in the thermal pad.

- NOTES: A. All linear dimensions are in millimeters. Dimensioning and tolerancing per ASME Y14.5M-1994.
 - B. This drawing is subject to change without notice.
 - C. QFN (Quad Flatpack No-Lead) Package configuration.
 - The package thermal pad must be soldered to the board for thermal and mechanical performance. See the Product Data Sheet for details regarding the exposed thermal pad dimensions.

RSM (S-PVQFN-N32)

PLASTIC QUAD FLATPACK NO-LEAD

THERMAL INFORMATION

This package incorporates an exposed thermal pad that is designed to be attached directly to an external heatsink. The thermal pad must be soldered directly to the printed circuit board (PCB). After soldering, the PCB can be used as a heatsink. In addition, through the use of thermal vias, the thermal pad can be attached directly to the appropriate copper plane shown in the electrical schematic for the device, or alternatively, can be attached to a special heatsink structure designed into the PCB. This design optimizes the heat transfer from the integrated circuit (IC).

For information on the Quad Flatpack No—Lead (QFN) package and its advantages, refer to Application Report, QFN/SON PCB Attachment, Texas Instruments Literature No. SLUA271. This document is available at www.ti.com.

The exposed thermal pad dimensions for this package are shown in the following illustration.

Bottom View

Exposed Thermal Pad Dimensions

4207868-2/1 07/14

NOTE: All linear dimensions are in millimeters

RSM (S-PVQFN-N32)

PLASTIC QUAD FLATPACK NO-LEAD

NOTES:

- A. All linear dimensions are in millimeters.
- B. This drawing is subject to change without notice.
- C. Publication IPC-7351 is recommended for alternate designs.
- D. This package is designed to be soldered to a thermal pad on the board. Refer to Application Note, Quad Flat—Pack Packages, Texas Instruments Literature No. SLUA271, and also the Product Data Sheets for specific thermal information, via requirements, and recommended board layout. These documents are available at www.ti.com http://www.ti.com.
- E. Laser cutting apertures with trapezoidal walls and also rounding corners will offer better paste release. Customers should contact their board assembly site for stencil design recommendations. Refer to IPC 7525 for stencil design considerations.
- F. Customers should contact their board fabrication site for recommended solder mask tolerances and via tenting recommendations for vias placed in the thermal pad.

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 Security www.ti.com/security logic.ti.com

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

OMAP Applications Processors www.ti.com/omap TI E2E Community e2e.ti.com

Wireless Connectivity <u>www.ti.com/wirelessconnectivity</u>