
 LJ1269H

Rev1.0 Page 1 Web: www.ljelect.com

TAL

 ND

 +20 dBm - 100 mW Power Output Capability

 High Sensitivity: down to -120 dBm at 1.2 kbps

 High Selectivity: 16-tap FIR Channel Filter

 Bullet-proof front end: IIP3 = -18 dBm, IIP2 = +35 dBm,80 dB

Blocking Immunity, no Image Frequency response

 Low current: Rx = 16 mA, 100nA register retention

 Programmable Pout: -18 to +20 dBm in 1dB steps

 Constant RF performance over voltage range of Module

 FSK Bit rates up to 300 kb/s

 Fully integrated synthesizer with a resolution of 61 Hz

 FSK, GFSK, MSK, GMSK and OOK modulations

 Built-in Bit Synchronizer performing Clock Recovery

 Incoming Sync W ord Recognition

 115 dB+ Dynamic Range RSSI

 Automatic RF Sense with ultra-fast AFC

 Packet engine with CRC-16, AES-128, 66-byte FIFO Built-in

temperature sensor

 ModuleSize:19.7X16mm

KEY PRODUCT FEATURES

The LJ1269H is a transceiver Modulecapable of operation over a wide

frequency range, including the 315,433,868 and 915MHz license-free ISM

(Industry Scientific and Medical) frequency bands. All major RF

communication param eters are programmable and m ost of them can be

dynam ically set. The LJ1269H offers the unique advantage of programm able

narrow-band and wide- band communication modes. The LJ1269H is optim

ized for low power consumption while offering high RF output power and

channelized operation. Com pliance ETSI and FCC regulations.

In order to better use LJ1269H modules, this specification also involves a

large num ber of the param eters and functions of its core chip

RF69H's,including those IC pins which are not leaded out. All of these can

help customers gain a better understanding of the performance of LJ1269H

modules, and enhance the application skills.

GENERAL DESCRIPTION

Sub GHz FSK/OOK Transceiver Module DATASHEET

 Autom ated Meter Reading

 W ireless Sensor Networks

 Hom e and Building Automation

 Wireless Alarm and Security

Systems

 Industrial Monitoring and Control

 Wireless M-BUS

APPLICATIONS

 LJ1269H

Rev1.0 Page 2 Web: www.ljelect.com

Table of Contentents Page
1. General Description.. 8

1.1 Simplified Block Diagram .. 8

1.2 Pin Diagram .. 9

1.3 Pin Description .. 9

2. Electrical Characteristics ... 10

2.1 Absolute Maximum Ratings... 10

2.2 Operating Range ... 10

2.3 ModuleSpecification ... 11

2.3.1. Power Consumption ... 11

2.3.2. Frequency Synthesis ... 11

2.3.3.Receiver .. 12

2.3.4. Transmitter ... 13

2.3.5. Digital Specification .. 14

3. ModuleDescription ... 15

3.1 Power Supply Strategy ... 15

3.2 Frequency Synthesis ... 15

3.2.1. Reference Oscillator ... 15

3.2.2. CLKOUT Output ... 16

3.2.3. PLL Architecture .. 16

3.2.4. Lock Time ... 17

3.2.5. Lock Detect Indicator ... 17

3.3. Transmitter Description .. 18

3.3.1. Architecture Description .. 18

3.3.2. Bit Rate Setting ... 18

3.3.3. FSK Modulation ... 19

3.3.4. OOK Modulation .. 19

3.3.5. Modulation Shaping ... 20

3.3.6. Power Amplifiers .. 20

3.3.7. High Power Settings ... 21

3.3.8. Output Power Summary .. 21

3.3.9 Over Current Protection ... 21

3.4 Receiver Description ... 22

3.4.1. LNA - Single to Differential Buffer ... 22

3.4.2 Automatic Gain Control .. 23

3.4.3. Continuous-Time DAGC ... 24

3.4.4. Quadrature Mixer - ADCs – Decimators .. 25

3.4.5. Channel Filter ... 25

3.4.6. DC Cancellation .. 26

3.4.7. Complex Filter - OOK .. 26

3.4.8. RSSI ... 27

3.4.9. Cordic .. 27

3.4.10. FSK Demodulator ... 28

Sub GHz FSK/OOK Transceiver Module DATASHEET

 LJ1269H

Rev1.0 Page 3 Web: www.ljelect.com

3.4.11. OOK Demodulator ... 28

3.4.12. Bit Synchronizer ... 30

3.4.13. Frequency Error Indicator .. 30

3.4.14. Automatic Frequency Correction .. 32

3.4.15. Optimized Setup for Low Modulation Index Systems ... 32

3.4.16. Temperature Sensor ... 33

3.4.17. Timeout Function ... 33

4. Operating Modes .. 34

4.1. Basic Modes .. 34

4.2. Automatic Sequencer and Wake-Up Times ... 34

4.2.1. Transmitter Startup Time .. 35

4.2.2. Tx Start Procedure ... 35

4.2.3. Receiver Startup Time ... 35

4.2.4. Rx Start Procedure ... 37

4.2.5. Optimized Frequency Hopping Sequences ... 37

4.3 Listen Mode ... 37

4.3.1. Timings .. 38

4.3.2. Criteria .. 39

4.3.3. End of Cycle Actions .. 39

4.3.4. Stopping Listen Mode .. 40

4.3.5. RC Timer Accuracy .. 40

4.4. AutoModes.. 40

5. Data Processing ... 41

5.1. Overview ... 41

5.1.1. Block Diagram .. 41

5.1.2. Data Operation Modes ... 41

5.2. Control Block Description .. 42

5.2.1. SPI Interface ... 42

5.2.2. FIFO .. 43

5.2.3. Sync Word Recognition .. 45

5.2.4. Packet Handler ... 46

5.2.5. Control ... 46

5.3. Digital IO Pins Mapping ... 46

5.3.1. DIO Pins Mapping in Continuous Mode .. 46

5.3.2. DIO Pins Mapping in Packet Mode .. 46

5.4. Continuous Mode ... 47

5.4.1. General Description .. 47

5.4.2. Tx Processing .. 48

5.4.3. Rx Processing .. 48

5.5.1. General Description .. 49

5.5.2. Packet Format ... 49

5.5.3. Tx Processing (without AES) ... 52

5.5.4. Rx Processing (without AES) ... 52

Sub GHz FSK/OOK Transceiver Module DATASHEET

 LJ1269H

Rev1.0 Page 4 Web: www.ljelect.com

5.5.5. AES .. 53

5.5.6. Handling Large Packets ... 54

5.5.7. Packet Filtering ... 54

5.5.8. DC-Free Data Mechanisms .. 56

6. Configuration and Status Registers .. 58

6.1. General Description ... 58

6.2. Common Configuration Registers .. 61

6.3. Transmitter Registers .. 64

6.4. Receiver Registers .. 65

6.5. IRQ and Pin Mapping Registers .. 67

6.6. Packet Engine Registers .. 69

6.7. Temperature Sensor Registers .. 72

6.8. Test Registers ... 72

7. Application Information .. 73

7.1. Crystal Resonator Specification ... 73

7.2. Reset of the Module ... 73

7.2.1. POR ... 73

7.2.2. Manual Reset .. 74

7.3. Reference Design .. 75

8. Packaging Information .. 77

8.1. Package Outline Drawing ... 77

8.2 Tray packaging ... 78

9. Recommended PCB Land Pattern .. 79

10. Ordering Information .. 80

11. Revision History .. 80

12. Contact us: .. 81

Index of Figures Page
Figure 1. Block Diagram .. 8

Figure 2. Marking Diagram ... 9

Figure 3. TCXO Connection .. 15

Figure 4. Transmitter Block Diagram ... 18

Figure 5. Output Power Curves .. 21

Figure 6. Receiver Block Diagram .. 22

Figure 7. AGC Thresholds Settings ... 23

Figure 8. RSSI Dynamic Curve .. 27

Figure 9. Cordic Extraction ... 28

Figure 10. OOK Peak Demodulator Description ... 28

Figure 11. Floor Threshold Optimization ... 29

Figure 12. Bit Synchronizer Description .. 30

Figure 13. FEI Process ... 31

Sub GHz FSK/OOK Transceiver Module DATASHEET

 LJ1269H

Rev1.0 Page 5 Web: www.ljelect.com

Figure 14. Optimized AFC (AfcLowBetaOn=1) ... 32

Figure 15. Temperature Sensor Response .. 33

Figure 16. Tx Startup, FSK and OOK .. 35

Figure 17. Rx Startup - No AGC, no AFC .. 36

Figure 18. Rx Startup - AGC, no AFC .. 36

Figure 19. Rx Startup - AGC and AFC ... 36

Figure 20. Listen Mode Sequence (no wanted signal is received) ... 38

Figure 21. Listen Mode Sequence (wanted signal is received) .. 40

Figure 22. Auto Modes of Packet Handler ... 40

Figure 23. LJ1269H Data Processing Conceptual View .. 41

Figure 24. SPI Timing Diagram (single access) .. 42

Figure 25. FIFO and Shift Register (SR) .. 43

Figure 26. FifoLevel IRQ Source Behavior .. 44

Figure 27. Sync Word Recognition .. 45

Figure 28. Continuous Mode Conceptual View .. 47

Figure 29. Tx Processing in Continuous Mode .. 48

Figure 30. Rx Processing in Continuous Mode .. 48

Figure 31. Packet Mode Conceptual View .. 49

Figure 32. Fixed Length Packet Format ... 50

Figure 33. Variable Length Packet Format .. 51

Figure 34. Unlimited Length Packet Format ... 51

Figure 35. CRC Implementation ... 56

Figure 36. Manchester Encoding/Decoding .. 57

Figure 37. Data Whitening ... 57

Figure 38. POR Timing Diagram .. 73

Figure 39. Manual Reset Timing Diagram ... 74

Figure 40. Typical Application Schematic .. 75

Figure 41. Package Outline Drawing .. 78

Index of Tables Page

Table 1 LJ1269H Pinouts ... 9

Table 2 Absolute Maximum Ratings ... 10

Table 3 Operating Range ... 10

Table 4 Power Consumption Specification ... 11

Table 5 Frequency Synthesizer Specification ... 11

Table 6 Receiver Specification ... 12

Table 7 Transmitter Specification ... 13

Table 8 Digital Specification .. 14

Table 9 Bit Rate Examples ... 19

Table 10 Power Amplifier Mode Selection Truth Table ... 20

Sub GHz FSK/OOK Transceiver Module DATASHEET

 LJ1269H

Rev1.0 Page 6 Web: www.ljelect.com

Table 11 High Power Settings .. 21

Table 12 LNA Gain Settings .. 22

Table 13 Receiver Performance Summary ... 24

Table 14 Available RxBw Settings ... 25

Table 15 Available DCC Cutoff Frequencies .. 26

Table 16 Basic Transceiver Modes .. 34

Table 17 Range of Durations in Listen Mode ... 38

Table 18 Signal Acceptance Criteria in Listen Mode .. 39

Table 19 End of Listen Cycle Actions ... 39

Table 20 Status of FIFO when Switching Between Different Modes of the Module ... 45

Table 21 DIO Mapping, Continuous Mode .. 46

Table 22 DIO Mapping, Packet Mode .. 47

Table 23 Registers Summary ... 58

Table 24 Common Configuration Registers ... 61

Table 25 Transmitter Registers .. 64

Table 26 Receiver Registers ... 65

Table 27 IRQ and Pin Mapping Registers .. 67

Table 28 Packet Engine Registers ... 69

Table 29 Temperature Sensor Registers ... 72

Table 30 Test Registers ... 72

Table 31 Crystal Specification ... 73

Table 32. BOM of Typical Application .. 76

Table 33 Revision History .. 80

Sub GHz FSK/OOK Transceiver Module DATASHEET

 LJ1269H

Rev1.0 Page 7 Web: www.ljelect.com

Acronyms

BOM Bill Of Materials

BR Bit Rate

BW Bandwidth

CCITT Comité Consultatif International

 Téléphonique et Télégraphique – ITU

CRC Cyclic Redundancy Check

DAC Digital to Analog Converter

ETSI European Telecommunications S tandards

 Institute

FCC Federal Communications Commission

Fdev Frequency Deviation

FIFO First In First Out

FIR Finite Impulse Response

FS Frequency Synthesizer

FSK Frequency Shift Keying

GUI Graphical User Interface

IC Integrated Circ

ID IDentificator

IF Intermediate Frequency

IRQ Interrupt ReQuest

ITU International Telecommunication Union

LFSR Linear Feedback Shift Register

LNA Low Noise Amplifier

LO Local Oscillator

LSB Least Significant Bit

MSB Most Significant Bit

NRZ Non Return to Zero

OOK On Off Keying

PA Power Amplifier

PCB Printed Circuit Board

PLL Phase-Locked Loop

POR Power On Reset

RBW Resolution BandW idth

RF Radio Frequency

RSSI Received Signal Strength Indicator

Rx Receiver

SAW Surface Acoustic W ave

SPI Serial Peripheral Interface

SR Shift Register

Stby Standby

Tx Transmitter

uC Microcontroller

VCO Voltage Controlled Oscillator

XO Crystal Oscillator

XOR eXclusive OR

Sub GHz FSK/OOK Transceiver Module DATASHEET

 LJ1269H

Rev1.0 Page 8 Web: www.ljelect.com

This product datasheet contains a detailed description of the LJ1269H performance and functionality

 1. General Description

The LJ1269H is a transceiver Moduleideally suited for today's high performance ISM band RF applications. It is intended for use

as high-performance, low-cost FSK and OOK RF transceiver for robust frequency agile, half-duplex bi- directional RF links, and

where stable and constant RF performance is required over the full operating range of the device down to 1.8V.

The LJ1269H is intended for applications over a wide frequency range, including the 315MHz,433 MHz,868 MHz and 915MHz

ISM bands. Coupled with a link budget in excess of 140 dB, the advanced system features of the LJ1269H include a 66 byte

TX/RX FIFO, configurable automatic packet handler, listen mode, temperature sensor and configurable DIOs which greatly

enhance system flexibility whilst at the same time significantly reducing MCU requirements.

The LJ1269H complies with both ETSI and FCC regulatory requirements and is available

1.1 Simplified Block Diagram

Figure 1. Block Diagram

Sub GHz FSK/OOK Transceiver Module DATASHEET

 LJ1269H

Rev1.0 Page 9 Web: www.ljelect.com

1.2 Pin Diagram

The following diagram shows the pin arrangement of the top view.

Figure 2. Marking Diagram

1.3 Pin Description

Table 1 LJ1269H Pinouts

Number Name Type Description

1 RESET I/O Reset trigger input

2 DIO0 I/O Digital I/O, software configured

3 DIO1 I/O Digital I/O, software configured

4 DIO2 I/O Digital I/O, software configured

5 DIO3 I/O Digital I/O, software configured

6 DIO4 I/O Digital I/O, software configured

7 DIO5 I/O Digital I/O, software configured

8 3.3V - Supply voltage

9 GND - Ground

10 ANT RF signal output/input.

11 GND - Ground

12 SCK I SPI Clock input

13 MISO O SPI Data output

14 MOSI I SPI Data input

15 NSS I SPI Chip select input

16 NC - Connect to GND

Sub GHz FSK/OOK Transceiver Module DATASHEET

 LJ1269H

Rev1.0 Page 10 Web: www.ljelect.com

2. Electrical Characteristics

2.1 Absolute Maximum Ratings

Stresses above the values listed below may cause permanent device failure. Exposure to absolute

maximum ratings for extended periods may affect device reliability.

Table 2 Absolute Maximum Ratings

Symbol Description Min Max Unit

VDDmr Supply Voltage -0.5 3.9 V

Tmr Temperature -55 +115 ° C

Tj Junction temperature - +125 ° C

Pmr RF Input Level - +6 dBm

DC_20dBm Duty Cycle of transmission at +20dBm output - 1 %

VSW R_20dBm Maximum VSW R at antenna port - 3:1 -

2.2 Operating Range

Table 3 Operating Range

Symbol Description Min Max Unit

VDDop Supply voltage(1.8V-2.4V 17dBm, 2.4V- 3.6V

20dBm)

1.8 3.6 V

Top Operational temperature range -20 +70 °C

Clop Load capacitance on digital ports - 25 pF

ML RF Input Level - 0 dBm

Sub GHz FSK/OOK Transceiver Module DATASHEET

 LJ1269H

Rev1.0 Page 11 Web: www.ljelect.com

2.3 ModuleSpecification

The tables below give the electrical specifications of the transceiver under the following conditions: Supply voltage VBAT1=

VBAT2=VDD=3.3 V, temperature = 25 °C, FRF = 915 MHz, Pout = +20dBm, 2-level FSK modulation without pre-filtering, FDA =

5 kHz, Bit Rate = 4.8 kb/s and terminated in a matched 50 Ohm impedance, unless otherwise specified.

Note Unless otherwise specified, the performances in the other frequency bands are similar or better.

2.3.1. Power Consumption

Table 4 Power Consumption Specification

Symbol Description Conditions Min Typ Max Unit

IDDSL Supply current in Sleep mode - 0.1 uA

IDDIDLE Supply current in Idle mode RC oscillator enabled - 1.2 - uA

IDDST Supply current in Standby mode Crystal oscillator enabled

- 1.25 1.5 mA

IDDFS Supply current in Synthesizer

mode

 - 9 - mA

IDDR Supply current in Receive mode - 16 - mA

IDDT Supply current in Transmit mode

with appropriate matching, sta- ble

across VDD range

RFOP = +20 dBm, on PA_BOOST

RFOP = +17 dBm, on PA_BOOST

RFOP = +13 dBm, on RFIO pin

RFOP = +10 dBm, on RFIO pin

RFOP = 0 dBm, on RFIO pin

RFOP = -1 dBm, on RFIO pin

-

-

-

-

-

-

130

95

45

33

20

16

-

-

-

-

-

-

mA

mA

mA

mA

mA

mA

2.3.2. Frequency Synthesis

Table 5 Frequency Synthesizer Specification

Symbol Description Conditions Min Typ Max Unit
FR Synthesizer Frequency

Range

315MHz Module

433MHz Module

868MHz Module

915MHz Module

290

424

862

890

 340

510

890

1020

MHz

MHz

MHz

MHz

FXOSC Crystal oscillator

frequency

For All Module - 32 - MHz

TS_OSC Crystal oscillator

frequency

 - 250 500 us

TS_FS Frequency synthesizer

wake-up time to PllLock

signal

From Standby mode - 80 150 us

TS_HOP Frequency synthesizer

hop time at most 10

kHz away from the

targe

200 kHz step

1 MHz step

5 MHz step

7 MHz step

12 MHz step

20 MHz step

25 MHz step

-

-

-

-

-

-

-

20

20

50

50

80

80

80

-

-

-

-

-

-

-

us

us

us

us

us

us

us

Sub GHz FSK/OOK Transceiver Module DATASHEET

 LJ1269H

Rev1.0 Page 12 Web: www.ljelect.com

FSTEP Frequency synthesizer step FSTEP = FXOSC/2
19 - 61.0 - Hz

FRC RC Oscillator frequency After calibration - 62.5 - kHz

BRF Bit rate, FSK Programmable 1.2 - 300 kbps

BRO Bit rate, OOK Programmable 1.2 - 32.768 kbps

FDA Frequency deviation, FSK Programmable

FDA + BRF/2 =< 500 kHz

0.6 - 300 kHz

2.3.3.Receiver

All receiver tests are performed with RxBw = 10 kHz (Single Side Bandwidth) as programmed in RegRxBw, receiving a PN15

sequence with a BER of 0.1% (Bit Synchronizer is enabled), unless otherwise specified. The LNA impedance is set to 200

Ohms, by setting bit LnaZin in RegLna to 1. Blocking tests are performed with an unmodulated interferer. The wanted signal

power for the Blocking Immunity, ACR, IIP2, IIP3 and AMR tests is set 3 dB above the nominal sensitivity level.

Table 6 Receiver Specification

Symbol Description Conditions Min Typ Max Unit

RFS_F FSK sensitivity, highest LNA gain FDA = 5 kHz, BR = 1.2 kb/s

FDA = 5 kHz, BR = 4.8 kb/s

FDA = 5 kHz, BR = 4.8 kb/s

-

-

-

-118

-114

-105

-

-

-

dBm

dBm

dBm

FDA = 5 kHz, BR = 1.2 kb/s

*

- -120 - dBm

RFS_O OOK sensitivity, highest LNA gain BR = 4.8 kb/s - -112 -109 dBm

CCR Co-Channel Rejection -13 -10 - dB

ACR Adjacent Channel Rejection Offset = +/- 25 kHz

Offset = +/- 50 kHz

-

37

42

42

-

-

dB

dB

BI Blocking Immunity Offset = +/- 1 MHz

Offset = +/- 2 MHz

Offset = +/- 10 MHz

-

-

-

66

71

79

-

-

-

dB

dB

dB

Blocking Immunity Wanted signal at

sensitivity +16dB

Offset = +/- 1 MHz

Offset = +/- 2 MHz

Offset = +/- 10 MHz

-

-

-

62

65

73

-

-

-

dB

dB

dB

AMR AM Rejection , AM modulated

interferer with 100% modulation

depth, fm = 1 kHz, square

Offset = +/- 1 MHz

Offset = +/- 2 MHz

Offset = +/- 10 MHz

-

-

-

66

71

79

-

-

-

dB

dB

dB

IIP2 2nd order Input Intercept Point

Unwanted tones are 20 MHz above

the LO

Lowest LNA gain

Highest LNA gain

-

-

+75

+35

-

-

dBm

dBm

Sub GHz FSK/OOK Transceiver Module DATASHEET

 LJ1269H

Rev1.0 Page 13 Web: www.ljelect.com

IIP3 3rd order Input Intercept point

Unwanted tones are 1MHz and

1.995 MHz above the LO

Lowest LNA gain

Highest LNA gain

-

-23

+20

-18

-

-

dBm

dBm

BW _SSB Single Side channel filter BW Programmable 2.6 - 500 kHz

IMR_OOK Image rejection in OOK mode Wanted signal level = -106 dBm 27 30 - dB

TS_RE Receiver wake-up time, from PLL

locked state to RxReady

RxBw = 10 kHz, BR = 4.8 kb/s

RxBw = 200 kHz, BR = 100 kb/s

-

-

1.7

96

-

-

ms

us

TS_RE_AGC Receiver wake-up time, from PLL

locked state, AGC enabled

RxBw = 10 kHz, BR = 4.8 kb/s

RxBw = 200 kHz, BR = 100 kb/s

- 3.0

163

 ms

us

TS_RE_AGC

&AFC

Receiver wake-up time, from PLL

lock state, AGC and AFC enabled

RxBw = 10 kHz, BR = 4.8 kb/s

RxBw = 200 kHz, BR = 100 kb/s

 4.8

265

 ms

us

TS_FEI FEI sampling time Receiver is ready - 4.Tbit - -

TS_AFC AFC Response Time Receiver is ready - 4.Tbit - -

TS_RSSI RSSI Response Time Receiver is ready - 2.Tbit - -

DR_RSSI RSSI Dynamic Range AGC enabled Min

 Max

-

-

-115

0

-

-

dBm

dBm

Set SensitivityBoost in RegTestLna to 0x2D to reduce the noise floor in the receiver

2.3.4. Transmitter

Table 7 Transmitter Specification

Symbol Description Conditions Min Typ Max Unit

RF_OP RF output power in 50 ohms On RFIO pin Programmable with 1dB steps -

-

+20

-18

-

-

dBm

dBm

RF_OPH Max RF output power, on PA_BOOST pin With external match to 50 ohms - +20 - dBm

ΔRF_OP RF output power stability From VDD=2.4V to 3.6V - +/-0.3 - dB

PHN Transmitter Phase Noise 50 kHz Offset from carrier

 868 / 915 MHz bands

 434 / 315 MHz bands

-

-

-95

-99

-

-

dBc/

Hz

ACP Transmitter adjacent channel power

(measured at 25 kHz off- set)

BT=0.5 . Measurement conditions

as defined by EN 300 220-1 V2.1.1

- - -37 dBm

TS_TR Transmitter wake up time, to the first rising

edge of DCLK

Frequency Synthesizer enabled,

PaRamp = 10 us, BR = 4.8 kb/s.

- 120 - us

Sub GHz FSK/OOK Transceiver Module DATASHEET

 LJ1269H

Rev1.0 Page 14 Web: www.ljelect.com

2.3.5. Digital Specification

Conditions: Temp = 25°C, VDD = 3.3V, unless otherwise specified.

Table 8 Digital Specification

Symbol Description Conditions Min Typ Max Unit

VIH Digital input level high 0.8 - - VDD

VIL Digital input level low - - 0.2 VDD

VOH Digital output level high Imax = 1 mA 0.9 - - VDD

VOL Digital output level low Imax = -1 mA - - 0.1 VDD

FSCK SCK frequency - - 10 MHz

tch SCK high time 50 - - ns

tcl SCK low time 50 - - ns

trise SCK rise time - 5 - ns

tfall SCK fall time - 5 - ns

tsetup MOSI setup time from MOSI change to SCK rising edge 30 - - ns

thold MOSI hold time from SCK rising edge to MOSI change 60 - - ns

tnsetup NSS setup time from NSS falling edge to SCK rising

edge

30 - - ns

tnhold NSS hold time from SCK falling edge to NSS rising

edge, normal mode

30 - - ns

tnhigh NSS high time between

SPI accesses

 20 - - ns

T_DATA DATA hold and setup time 250 - - ns

Sub GHz FSK/OOK Transceiver Module DATASHEET

 LJ1269H

Rev1.0 Page 15 Web: www.ljelect.com

3. ModuleDescription

This section describes in depth the architecture of the LJ1269H low-power, highly integrated transceiver.

3.1 Power Supply Strategy

The LJ1269H employs an advanced power supply scheme, which provides stable operating characteristics over the full

temperature and voltage range of operation. This includes the full output power of +20dBm maintained from 2.4 to 3.6V. The

LJ1269H can be powered from any low-noise voltage source via pins VBAT1 and VBAT2. Decoupling capacitors should be

connected, as suggested in the reference design, on VR_PA, VR_DIG and VR_ANA pins to ensure a correct operation of the

built-in voltage regulators.

3.2 Frequency Synthesis

The LO generation on the LJ1269H is based on a state-of-the-art fractional-N PLL. The PLL is fully integrated with automatic

calibration.

3.2.1. Reference Oscillator

The crystal oscillator is the main timing reference of the LJ1269H . It is used as a reference for the frequency synthesizer and as

a clock for the digital processing.

The XO startup time, TS_OSC, depends on the actual XTAL being connected on pins XTA and XTB. W hen using the built- in

sequencer, the LJ1269H optimizes the startup time and automatically triggers the PLL when the XO signal is stable. To

manually control the startup time, the user should either wait for TS_OSC max, or monitor the signal CLKOUT which will only be

made available on the output buffer when a stable XO oscillation is achieved.

An external clock can be used to replace the crystal oscillator, for instance a tight tolerance TCXO. To do so, bit 4 at address

0x59 should be set to 1, and the external clock has to be provided on XTA. XTB should be left open. The peak- peak amplitude

of the input signal must never exceed 2.4 V. Please consult your TCXO supplier for an appropriate value of decoupling

capacitor, CD.

Figure 3. TCXO Connection

Sub GHz FSK/OOK Transceiver Module DATASHEET

 LJ1269H

Rev1.0 Page 16 Web: www.ljelect.com

3.2.2. CLKOUT Output

The reference frequency, or a fraction of it, can be provided on DIO5 by modifying bits ClkOut in RegDioMapping2. Two typical

applications of the CLKOUT output include:

To provide a clock output for a companion processor, thus saving the cost of an additional oscillator. CLKOUT can be made

available in any operation mode except Sleep mode and is automatically enabled at power on reset. ‹ To provide an oscillator

reference output. Measurement of the CLKOUT signal enables simple software trimming of the initial crystal tolerance.

Note to minimize the current consumption of the LJ1269H, please ensure that the CLKOUT signal is disabled when

 not required.

3.2.3. PLL Architecture

The frequency synthesizer generating the LO frequency for both the receiver and the transmitter is a fractional-N sigma- delta

PLL. The PLL incorporates a third order loop capable of fast auto-calibration, and it has a fast switching-time. The VCO and the

loop filter are both fully integrated, removing the need for an external tight-tolerance, high-Q inductor in the VCO tank circuit.

VCO

The VCO runs at 2, 4 or 6 times the RF frequency (respectively in the 915, 434 and 315 MHz bands) to reduce any LO leakage

in receiver mode, to improve the quadrature precision of the receiver, and to reduce the pulling effects on the VCO during

transmission.

The VCO calibration is fully automated. A coarse adjustment is carried out at power on reset, and a fine tuning is performed

each time the LJ1269H PLL is activated. Automatic calibration times are fully transparent to the end-user, as their processing

time is included in the TS_TE and TS_RE specifications.

PLL Bandwidth

The bandwidth of the LJ1269H Fractional-N PLL is wide enough to allow for:

High speed FSK modulation, up to 300 kb/s, inside the PLL bandwidth ‹ Very fast PLL lock times, enabling both short startup

and fast hop times required for frequency agile applications

Carrier Frequency and Resolution

The LJ1269H PLL embeds a 19-bit sigma-delta modulator and its frequency resolution, constant over the whole frequency

range, and is given by:

The carrier frequency is programmed through RegFrf, split across addresses 0x07 to 0x09:

FR F = FSTEP × Frf(23,0)

Note The Frf setting is split across 3 bytes. A change in the center frequency will only be taken into account when the least

significant byte FrfLsb in RegFrfLsb is written. This allows for more complex modulation schemes such as m- ary FSK,

where frequency modulation is achieved by changing the programmed RF frequency.

Sub GHz FSK/OOK Transceiver Module DATASHEET

FSTEP=
𝐹𝑋𝑂𝑆𝐶

219

 LJ1269H

Rev1.0 Page 17 Web: www.ljelect.com

3.2.4. Lock Time

PLL lock time TS_FS is a function of a number of technical factors, such as synthesized frequency, frequency step, etc. W hen

using the built-in sequencer, the LJ1269H optimizes the startup time and automatically starts the receiver or the transmitter

when the PLL has locked. To manually control the startup time, the user should either wait for TS_FS max given in the

specification, or monitor the signal PLL lock detect indicator, which is set when the PLL has is within its locking range.

When performing an AFC, which usually corrects very small frequency errors, the PLL response time is approximately:

In a frequency hopping scheme, the timings TS_HOP given in the table of specifications give an order of magnitude for the

expected lock times.

3.2.5. Lock Detect Indicator

A lock indication signal can be made available on some of the DIO pins, and is toggled high when the PLL reaches its locking

range. Please refer to Table 21 and Table 22 to map this interrupt to the desired pins.

Note The lock detect block may indicate an unlock condition (signal toggling low) when the transmitter is FSK modulated with

large frequency deviation settings.

Sub GHz FSK/OOK Transceiver Module DATASHEET

TPLLAFC=
5

𝑃𝐿𝐿𝐵𝑊

 LJ1269H

Rev1.0 Page 18 Web: www.ljelect.com

3.3. Transmitter Description

The transmitter of LJ1269H comprises the frequency synthesizer, modulator and power amplifier blocks.

3.3.1. Architecture Description

Figure 4. Transmitter Block Diagram

3.3.2. Bit Rate Setting

When using the LJ1269H in Continuous mode, the data stream to be transmitted can be input directly to the modulator via pin

DIO2/DATA in an asynchronous manner, unless Gaussian filtering is used, in which case the DCLK signal on pin DIO1/DCLK is

used to synchronize the data stream. See section 3.3.5 for details on the Gaussian filter.

In Packet mode or in Continuous mode with Gaussian filtering enabled (refer to section 5.5 for details), the Bit Rate (BR) is

controlled by bits BitRate in RegBitrate:

Amongst others, the following Bit Rates are accessible:

Sub GHz FSK/OOK Transceiver Module DATASHEET

BR=
𝐹𝑋𝑂𝑆𝐶

𝐵𝑖𝑡𝑅𝑎𝑡𝑒

 LJ1269H

Rev1.0 Page 19 Web: www.ljelect.com

Table 9 Bit Rate Examples

Type BitRate

(15:8)

BitRate

(7:0)

(G)FSK

(G)MSK

OOK Actual BR (b/s)

Classical modem baud

rates(multiples of 1.2

kbps)

0x68 0x2B 1.2 kbps 1.2 kbps 1200.015

0x34 0x15 2.4 kbps 2.4 kbps 2400.060

0x1A 0x0B 4.8 kbps 4.8 kbps 4799.760

0x0D 0x05 9.6 kbps 9.6 kbps 9600.960

0x06 0x83 19.2 kbps 19.2 kbps 19196.16

0x03 0x41 38.4 kbps 38415.36

0x01 0xA1 76.8 kbps 76738.60

0x00 0xD0 153.6 kbps 153846.1

Classical modem baud

rates (multiples of 0.9

kbps)

0x02 0x2C 57.6 kbps 57553.95

0x01 0x16 115.2 kbps 115107.9

Round bit

rates(multiples of 12.5,

25 and 50 kbps)

0x0A 0x00 12.5 kbps 12.5 kbps 12500.00

0x05 0x00 25 kbps 25 kbps 25000.00

0x02 0x80 50 kbps 50000.00

0x01 0x40 100 kbps 100000.0

0x00 0xD5 150 kbps 150234.7

0x00 0xA0 200 kbps 200000.0

0x00 0x80 250 kbps 250000.0

0x00 0x6B 300 kbps 299065.4

Watch Xtal frequency 0x03 0xD1 32.768

kbps

32.768 kbps 32753.32

3.3.3. FSK Modulation

FSK modulation is performed inside the PLL bandwidth, by changing the fractional divider ratio in the feedback loop of the PLL.

The large resolution of the sigma-delta modulator, allows for very narrow frequency deviation. The frequency deviation FDEV is

given by:

 FDEV=FSTEP×Fdev（13，0）

TO ensure a proper modulation,the following limit applies:

Note no constraint applies to the modulation index of the transmitter, but the frequency deviation must exceed 600 Hz.

3.3.4. OOK Modulation

OOK modulation is applied by switching on and off the Power Amplifier. Digital control and smoothing are available to improve

the transient power response of the OOK transmitter.

Sub GHz FSK/OOK Transceiver Module DATASHEET

FDEV -
𝐵𝑅

2
 ≤ 500KHZ

 LJ1269H

Rev1.0 Page 20 Web: www.ljelect.com

3.3.5. Modulation Shaping

Modulation shaping can be applied in both OOK and FSK modulation modes, to improve the narrowband response of the

transmitter. Both shaping features are controlled with PaRamp bits in RegPaRamp.
In FSK mode, a Gaussian filter with BT = 0.3, 0.5 or 1 is used to filter the modulation stream, at the input of the sigma-delta

modulator. If the Gaussian filter is enabled when the LJ1269H is in Continuous mode, DCLK signal on pin DIO1/DCLK will

trigger an interrupt on the uC each time a new bit has to be transmitted. Please refer to section 5.4.2 for details.
When OOK modulation is used, the PA bias voltages are ramped up and down smoothly when the PA is turned on and off, to

reduce spectral splatter.

Note the transmitter must be restarted if the PaRamp setting is changed, in order to recalibrate the built-in filter.

3.3.6. Power Amplifiers

A higher power mode, when PA1 and PA2 are combined, providing up to +20 dBm to a matched load.

W hen PA1 and PA2 are combined to deliver +20 dBm to the antenna, a specific impedance matching / harmonic filtering design

is required to ensure impedance transformation and regulatory compliance.

All PA settings are controlled by RegPaLevel, and the truth table of settings is given in Table 10.

Table 10 Power Amplifier Mode Selection Truth Table

Pa0On Pa1On Pa2On Mode Power Range Pout Formula

1 0 0 PA0 output on pin RFIO -18 to +13 dBm -18 dBm + OutputPower

0 1 0 PA1 enabled on pin PA_BOOST -2 to +13 dBm -18 dBm + OutputPower

0 1 1 PA1 and PA2 combined on pin PA_BOOST +2 to +17 dBm -14 dBm + OutputPower

0 1 1 PA1+PA2 on PA_BOOST with high output

power +20dBm settings (see 3.3.7)

+5 to +20 dBm -11 dBm + OutputPower

Other combinations Reserved

Notes To ensure correct operation at the highest power levels, please make sure to adjust the Over Current Protection Limit

accordingly inRegOcp, except above +18dBm where it must be disabled

 If PA_BOOST pin is not used (+20dBm applications and less), the pin can be left floating.

Sub GHz FSK/OOK Transceiver Module DATASHEET

 LJ1269H

Rev1.0 Page 21 Web: www.ljelect.com

3.3.7. High Power Settings

The LJ1269H has a high power +20 dBm capability on PA_BOOST pin, with the following settings:

Table 11 High Power Settings

Register Address
Value for High

Power

Value for Rx or

PA0 use
Description

RegOcp 0x13 0x0F 0x1x OCP control

RegTestPa1 0x5A 0x5D 0x55 High power PA control

RegTestPa2 0x5C 0x7C 0x70 High power PA control

Note High Power settings MUST be turned off when using PA0, and in Receive mode

The Duty Cycle of transmission at +20dBm is limited to 1%, with a maximum VSW R of 3:1 at antenna port, over the standard

operating range [-40;+85°C].

The software power is set to -3dBm.

3.3.8. Output Power Summary

The curves below summarize the possible PA options on the LJ1269H :

Figure 5. Output Power Curves

3.3.9 Over Current Protection

An over current protection block is built-in the module. It helps preventing surge currents required when the transmitter is used

at its highest power levels, thus protecting the battery that may power the application. The current clamping value is controlled

by OcpTrim bits in RegOcp, and is calculated with the following formula:
Imax = 45+5×OcpTrim□ mA□

Note Imax sets a limit on the current drain of the Power Amplifier only, hence the maximum current drain of the

LJ1269H is equal to Imax + IFS

Sub GHz FSK/OOK Transceiver Module DATASHEET

 LJ1269H

Rev1.0 Page 22 Web: www.ljelect.com

3.4 Receiver Description

The LJ1269H features a digital receiver with the analog to digital conversion process being performed directly following the

LNA-Mixers block. The zero-IF receiver is able to handle (G)FSK and (G)MSK modulation. ASK and OOK modulation is,

however, demodulated by a low-IF architecture. All the filtering, demodulation, gain control, synchronization and packet

handling is performed digitally, which allows a very wide range of bit rates and frequency deviations to be selected. The receiver

is also capable of automatic gain calibration in order to improve precision on RSSI measurements.
Block Diagram

Figure 6. Receiver Block Diagram

The following sections give a brief description of each of the receiver blocks.

3.4.1. LNA - Single to Differential Buffer

The LNA uses a common-gate topology, which allows for a flat characteristic over the whole frequency range. It is designed to

have an input impedance of 50 Ohms or 200 Ohms (as selected with bit LnaZin in RegLna), and the parasitic capacitance at the

LNA input port is cancelled with the external RF choke. A single to differential buffer is implemented to improve the second order

linearity of the receiver.
The LNA gain, including the single-to-differential buffer, is programmable over a 48 dB dynamic range, and control is either

manual or automatic with the embedded AGC function.

Note In the specific case where the LNA gain is manually set by the user, the receiver will not be able to properly handle FSK

signals with a modulation index smaller than 2 at an input power greater than the 1dB compression point, tabulated in section

Table 12 LNA Gain Settings
LnaGainSelect LNA Gain Gain Setting

000 Any of the below, set by the AGC loop -
001 Max gain G1
010 Max gain - 6 dB G2
011 Max gain - 12 dB G3
100 Max gain - 24 dB G4

101 Max gain - 36 dB G5
110 Max gain - 48 dB G6
111 Reserved -

Sub GHz FSK/OOK Transceiver Module DATASHEET

 LJ1269H

Rev1.0 Page 23 Web: www.ljelect.com

3.4.2 Automatic Gain Control

By default (LnaGainSelect = 000), the LNA gain is controlled by a digital AGC loop in order to obtain the optimal sensitivity/

linearity trade-off.
Regardless of the data transfer mode (Packet or Continuous), the following series of events takes place when the receiver is

enabled:
 The receiver stays in WAIT mode, until RssiValue exceeds RssiThreshold for two consecutive samples. Its power

consumption is the receiver power consumption.

 When this condition is satisfied, the receiver automatically selects the most suitable LNA gain, optimizing the

sensitivity/linearity trade-off.
 The programmed LNA gain, read-accessible with LnaCurrentGain in RegLna, is carried on for the whole duration of the

packet, until one of the following conditions is fulfilled:

 Packet mode: if AutoRxRestartOn = 0, the LNA gain will remain the same for the reception of the following packet. If

AutoRxRestartOn = 1, after the controller has emptied the FIFO the receiver will re-enter the WAIT mode described above,

after a delay of InterPacketRxDelay, allowing for the distant transmitter to ramp down, hence avoiding a false RSSI

detection. In both cases (AutoRxRestartOn=0 or AutoRxRestartOn=1), the receiver can also re-enter the W AIT mode by

setting RestartRx bit to 1. The user can decide to do so, to manually launch a new AGC procedure.

 Continuous mode: upon reception of valid data, the user can decide to either leave the receiver enabled with the same LNA

gain, or to restart the procedure, by setting RestartRx bit to 1, resuming the WAIT mode of the receiver, described above.

Notes - the AGC procedure must be performed while receiving preamble in FSK mode

- in OOK mode, the AGC will give better results if performed while receiving a constant “1” sequence

The following figure illustrates the AGC behavior:

Figure 7. AGC Thresholds Settings

The following table summarizes the performance (typical figures) of the complete receiver:

Sub GHz FSK/OOK Transceiver Module DATASHEET

 LJ1269H

Rev1.0 Page 24 Web: www.ljelect.com

Table 13 Receiver Performance Summary

Input Power

Pin

Gain

Setting

Receiver Performance (typ)

P-1dB [dBm] NF [dB] IIP3 [dBm] IIP2 [dBm]

Pin < AgcThresh1 G1 -37 7 -18 +35

AgcThresh1 < Pin < AgcThresh2 G2 -31 13 -15 +40

AgcThresh2 < Pin < AgcThresh3 G3 -26 18 -8 +48

AgcThresh4 < Pin < AgcThresh5 G4 -14 27 -1 +62

AgcThresh5 < Pin G5 >-6 36 +13 +68

AgcThresh5 < Pin G6 >0 44 +20 +75

RssiThreshold Setting

For correct operation of the AGC, RssiThreshold in RegRssiThresh must be set to the sensitivity of the receiver. The receiver

will remain in WAIT mode until RssiThreshold is exceeded.

Note When AFC is enabled and performed automatically at the receiver startup, the channel filter used by the receiver during

the AFC and the AGC is RxBwAfc instead of the standard RxBw setting. This may impact the sensitivity of the receiver, and the

setting of RssiThreshold accordingly

AGC Reference

The AGC reference level is automatically computed in the LJ1269H , according to:
AGC Reference [dBm] = -174 + NF + DemodSnr +10.log(2*RxBw) + FadingMargin [dBm]

With:

 NF = 7dB : LNA‟s Noise Figure at maximum gain

 DemodSnr = 8 dB : SNR needed by the demodulator

 RxBw : Single sideband channel filter bandwidth

 FadingMargin = 5 dB : Fading margin

3.4.3. Continuous-Time DAGC

In addition to the automatic gain control described in section 3.4.3, the LJ1269H is capable of continuously adjusting its gain in

the digital domain, after the analog to digital conversion has occured. This feature, named DAGC, is fully transparent to the end

user. The digital gain adjustment is repeated every 2 bits, and has the following benefits:
 Fully transparent to the end user

 Improves the fading margin of the receiver during the reception of a packet, even if the gain of the LNA is frozen

 Improves the receiver robustness in fast fading signal conditions, by quickly adjusting the receiver gain (every 2 bits)

 W orks in Continuous, Packet, and unlimited length Packet modes

The DAGC is enabled by setting RegTestDagc to 0x20 for low modulation index systems (i.e. when AfcLowBetaOn=1, refer to

section 3.4.16), and 0x30 for other systems. It is recommended to always enable the DAGC.

Sub GHz FSK/OOK Transceiver Module DATASHEET

 LJ1269H

Rev1.0 Page 25 Web: www.ljelect.com

3.4.4. Quadrature Mixer - ADCs – Decimators

The mixer is inserted between output of the RF buffer stage and the input of the analog to digital converter (ADC) of the receiver

section. This block is designed to translate the spectrum of the input RF signal to base-band, and offer both high IIP2 and IIP3

responses.

In the lower bands of operation (290 to 510 MHz), the multi-phase mixing architecture with weighted phases improves the

rejection of the LO harmonics in receiver mode, hence increasing the receiver immunity to out-of-band interferers.

The I and Q digitalization is made by two 5th order continuous-time Sigma-Delta Analog to Digital Converters (ADC). Their gain

is not constant over temperature, but the whole receiver is calibrated before reception, so that this inaccuracy has no impact on

the RSSI precision. The ADC output is one bit per channel. It needs to be decimated and filtered afterwards. This ADC can also

be used for temperature measurement, please refer to section 3.4.17 for more details.

The decimators decrease the sample rate of the incoming signal in order to optimize the area and power consumption of the

following receiver blocks.

3.4.5. Channel Filter

The role of the channel filter is to filter out the noise and interferers outside of the channel. Channel filtering on the LJ1269H is

implemented with a 16-tap Finite Impulse Response (FIR) filter, providing an outstanding Adjacent Channel Rejection

performance, even for narrowband applications.

Note to respect oversampling rules in the decimation chain of the receiver, the Bit Rate cannot be set at a higher value than 2

times the single-side receiver bandwidth (BitRate < 2 x RxBw)
The single-side channel filter bandwidth RxBw is controlled by the parameters RxBwMant and RxBwExp in RegRxBw:

 W hen FSK modulation is enabled:

 W hen OOK modulation is enabled:

The following channel filter bandwidths are accessible (oscillator is mandated at 32 MHz):

Table 14 Available RxBw Settings

RxBwMant

(binary/value)

RxBwExp

(decimal)

RXBW(kHZ)

FSK

ModulationType=00

Ook

ModulationType=01

10b / 24 7 2.6 1.3

01b / 20 7 3.1 1.6

00b / 16 7 3.9 2.0

10b / 24 6 5.2 2.6

01b / 20 6 6.3 3.1

00b / 16 6 7.8 3.9

10b / 24 5 10.4 5.2

01b / 20 5 12.5 6.3

00b / 16 5 15.6 7.8

10b / 24 4 20.8 10.4

Sub GHz FSK/OOK Transceiver Module DATASHEET

RXBW =
𝐹𝑋𝑂𝑆𝐶

𝑅𝑋𝐵𝑊𝑀𝑎𝑛𝑡 ×2𝑅𝑋𝐵𝑊𝐸𝑋𝑃 +2

RXBW =

𝐹𝑋𝑂𝑆𝐶

𝑅𝑋𝐵𝑊𝑀𝑎𝑛𝑡 ×2
𝑅𝑋𝐵𝑊𝐸

𝑋𝑃 +3

 LJ1269H

Rev1.0 Page 26 Web: www.ljelect.com

01b / 20 4 25.0 12.5

00b / 16 4 31.3 15.6

10b / 24 3 41.7 20.8

01b / 20 3 50.0 25.0

00b / 16 3 62.5 31.3

10b / 24 2 83.3 41.7

01b / 20 2 100.0 50.0

00b / 16 2 125.0 62.5

10b / 24 1 166.7 83.3

01b / 20 1 200.0 100.0

00b / 16 1 250.0 125.0

10b / 24 0 333.3 166.7

01b / 20 0 400.0 200.0

00b / 16 0 500.0 250.0

3.4.6. DC Cancellation

DC cancellation is required in zero-IF architecture transceivers to remove any DC offset generated through self-reception. It is

built-in the LJ1269H and its adjustable cutoff frequency fc is controlled in RegRxBw:

Table 15 Available DCC Cutoff Frequencies

DccFreq in RegRxBw fc in % of RxBw

000 16

001 8

010(default) 4

011 2

100 1

101 0.5

110 0.25

111 0.125

The default value of DccFreq cutoff frequency is typically 4% of the RxBw (channel filter BW). The cutoff frequency of the DCC

can however be increased to slightly improve the sensitivity, under wider modulation conditions. It is advised to adjust the DCC

setting while monitoring the receiver sensitivity.

3.4.7. Complex Filter - OOK

In OOK mode the LJ1269H is modified to a low-IF architecture. The IF frequency is automatically set to half the single side

bandwidth of the channel filter (FIF = 0.5 x RxBw). The Local Oscillator is automatically offset by the IF in the OOK receiver. A

complex filter is implemented on the Moduleto attenuate the resulting image frequency by typically 30 dB.

Sub GHz FSK/OOK Transceiver Module DATASHEET

 LJ1269H

Rev1.0 Page 27 Web: www.ljelect.com

Note: this filter is automatically bypassed when receiving FSK signals (ModulationType = 00 in RegDataModul).

3.4.8. RSSI

The RSSI block evaluates the amount of energy available within the receiver channel bandwidth. Its resolution is 0.5 dB, and it

has a wide dynamic range to accommodate both small and large signal levels that may be present. Its acquisition time is very

short, taking only 2 bit periods. The RSSI sampling must occur during the reception of preamble in FSK, and constant “1”

reception in OOK.
Note - RssiValue can only be read when it exceeds RssiThreshold
- The receiver is capable of automatic gain calibration, in order to improve the precision of its RSSI measurements. This function

injects a known RF signal at the LNA input, and calibrates the receiver gain accordingly. This calibration is automatically

performed during the PLL start-up, making it a transparent process to the end-user

- RSSI accuracy depends on all components located between the antenna port and pin RFIO, and is therefore limited to a few

dB. Board-level calibration is advised to further improve accuracy

Figure 8. RSSI Dynamic Curve

3.4.9. Cordic

The Cordic task is to extract the phase and the amplitude of the modulation vector (I+j.Q). This information, still in the digital

domain is used:
 Phase output: used by the FSK demodulator and the AFC blocks.

 Amplitude output: used by the RSSI block, for FSK demodulation, AGC and automatic gain calibration purposes.

Sub GHz FSK/OOK Transceiver Module DATASHEET

 LJ1269H

Rev1.0 Page 28 Web: www.ljelect.com

Figure 9. Cordic Extraction

3.4.10. FSK Demodulator

The FSK demodulator of the LJ1269H is designed to demodulate FSK, GFSK, MSK and GMSK modulated signals. It is most

efficient when the modulation index of the signal is greater than 0.5 and below 10:

The output of the FSK demodulator can be fed to the Bit Synchronizer (described in section 3.4.13), to provide the companion

processor with a synchronous data stream in Continuous mode.

3.4.11. OOK Demodulator

The OOK demodulator performs a comparison of the RSSI output and a threshold value. Three different threshold modes are

available, configured through bits OokThreshType in RegOokPeak.

The recommended mode of operation is the "Peak" threshold mode, illustrated in Figure 11:

、

Figure 10. OOK Peak Demodulator Description

In peak threshold mode the comparison threshold level is the peak value of the RSSI, reduced by 6dB. In the absence of an

input signal, or during the reception of a logical "0", the acquired peak value is decremented by one OokPeakThreshStep every

OokPeakThreshDec period.

When the RSSI output is null for a long time (for instance after a long string of "0" received, or if no transmitter is present), the

peak threshold level will continue falling until it reaches the "Floor Threshold", programmed in OokFixedThresh.

Sub GHz FSK/OOK Transceiver Module DATASHEET

0.5≤β=
2×𝐹𝐷𝐸𝑉

𝐵𝑅
≤10

 LJ1269H

Rev1.0 Page 29 Web: www.ljelect.com

The default settings of the OOK demodulator lead to the performance stated in the electrical specification. However, in

applications in which sudden signal drops are awaited during a reception, the three parameters should be optimized

accordingly.

Optimizing the Floor Threshold

OokFixedThresh determines the sensitivity of the OOK receiver, as it sets the comparison threshold for weak input signals (i.e.

those close to the noise floor). Significant sensitivity improvements can be generated if configured correctly.

Note that the noise floor of the receiver at the demodulator input depends on:

 The noise figure of the receiver.

 The gain of the receive chain from antenna to base band.

 The matching - including SAW filter if any.

 The bandwidth of the channel filters.

It is therefore important to note that the setting of OokFixedThresh will be application dependant. The following procedure is

recommended to optimize OokFixedThresh.

Figure 11. Floor Threshold Optimization

The new floor threshold value found during this test should be used for OOK reception with those receiver settings.

Optimizing OOK Demodulator for Fast Fading Signals

A sudden drop in signal strength can cause the bit error rate to increase. For applications where the expected signal drop can

be estimated, the following OOK demodulator parameters OokPeakThreshStep and OokPeakThreshDec can be optimized as

described below for a given number of threshold decrements per bit. Refer to RegOokPeak to access those settings.

Alternative OOK Demodulator Threshold Modes

In addition to the Peak OOK threshold mode, the user can alternatively select two other types of threshold detectors:

 Fixed Threshold: The value is selected through OokFixedThresh

 Average Threshold: Data supplied by the RSSI block is averaged, and this operation mode should only be used

with DC-free encoded data.

Sub GHz FSK/OOK Transceiver Module DATASHEET

 LJ1269H

Rev1.0 Page 30 Web: www.ljelect.com

3.4.12. Bit Synchronizer

The Bit Synchronizer is a block that provides a clean and synchronized digital output, free of glitches. Its output is made

available on pin DIO1/DCLK in Continuous mode and can be disabled through register settings. However, for optimum receiver

performance its use when running Continuous mode is strongly advised.

The Bit Synchronizer is automatically activated in Packet mode. Its bit rate is controlled by BitRateMsb and BitRateLsb in

RegBitrate.

Figure 12. Bit Synchronizer Description

To ensure correct operation of the Bit Synchronizer, the following conditions have to be satisfied:

 A preamble (0x55 or 0xAA) of 12 bits is required for synchronization (from the RxReady interrupt)

 The subsequent payload bit stream must have at least one transition form '0' to '1' or '1' to '0 every 16 bits during data

transmission

 The bit rate matching between the transmitter and the receiver must be better than 6.5 %.

Notes - If the Bit Rates of transmitter and receiver are known to be the same, the LJ1269H will be able to receive an infinite

unbalanced sequence (all “0s” or all ”1s”) with no restriction.

- If there is a difference in Bit Rate between Tx and Rx, the amount of adjacent bits at the same level that the BitSync

can withstand can be estimated as follows:

- This implies approximately 6 consecutive unbalanced bytes when the Bit Rate precision is 1%, which is easily

achievable (crystal tolerance is in the range of 50 to 100 ppm).

3.4.13. Frequency Error Indicator

This function provides information about the frequency error of the local oscillator (LO) compared with the carrier frequency of a

modulated signal at the input of the receiver. W hen the FEI block is launched, the frequency error is measured and the

Sub GHz FSK/OOK Transceiver Module DATASHEET

NumberOfBits=
1

2
∗

𝐵𝑅

𝛥𝐵𝑅

 LJ1269H

Rev1.0 Page 31 Web: www.ljelect.com

signed result is loaded in FeiValue in RegFei, in 2‟s complement format. The time required for an FEI evaluation is 4 times the

bit period.

To ensure a proper behavior of the FEI:

 The operation must be done during the reception of preamble

 The sum of the frequency offset and the 20 dB signal bandwidth must be lower than the base band filter bandwidth

The 20 dB bandwidth of the signal can be evaluated as follows (double-side bandwidth):

The frequency error, in Hz, can be calculated with the following formula:

Figure 13. FEI Process

Sub GHz FSK/OOK Transceiver Module DATASHEET

BW20dB=2×{FDEV+
𝐵𝑅

2
}

FEI = FSTEP×FeiValue

 LJ1269H

Rev1.0 Page 32 Web: www.ljelect.com

3.4.14. Automatic Frequency Correction

The AFC is based on the FEI block, and therefore the same input signal and receiver setting conditions apply. W hen the AFC

procedure is done, AfcValue is directly subtracted to the register that defines the frequency of operation of the module, FRF. The

AFC can be launched:

 Each time the receiver is enabled, if AfcAutoOn = 1

 Upon user request, by setting bit AfcStart in RegAfcFei, if AfcAutoOn = 0

 When the AFC is automatically triggered (AfcAutoOn = 1), the user has the option to:

 Clear the former AFC correction value, if AfcAutoClearOn = 1

 Start the AFC evaluation from the previously corrected frequency. This may be useful in systems in which the LO keeps on

drifting in the “same direction”. Ageing compensation is a good example.

The LJ1269H offers an alternate receiver bandwidth setting during the AFC phase, to accommodate large LO drifts. If the user

considers that the received signal may be out of the receiver bandwidth, a higher channel filter bandwidth can be programmed

in RegAfcBw, at the expense of the receiver noise floor, which will impact upon sensitivity.

3.4.15. Optimized Setup for Low Modulation Index Systems

 For wide band systems, where AFC is usually not required (XTAL inaccuracies do not typically impact the sensitivity), it is

recommended to offset the LO frequency of the receiver to avoid desensitization. This can be simply done by modifying Frf

in RegFrfLsb. A good rule of thumb is to offset the receiver‟s LO by 10% of the expected transmitter frequency deviation.

 For narrow band systems, it is recommended to perform AFC. The LJ1269H has a dedicated AFC, enabled when

AfcLowBetaOn in RegAfcCtrl is set to 1. A frequency offset, programmable through LowBetaAfcOffset in RegTestAfc, is

added and is calculated as follows:

Offset = LowBetaAfcOffset x 488 Hz

The user should ensure that the programmed offset exceeds the DC canceller‟s cutoff frequency, set through DccFreqAfc in

RegAfcBw.

Figure 14. Optimized AFC (AfcLowBetaOn=1)

Sub GHz FSK/OOK Transceiver Module DATASHEET

 LJ1269H

Rev1.0 Page 33 Web: www.ljelect.com

As shown on Figure 15, a standard AFC sequence uses the result of the FEI to correct the LO frequency and align both local

oscillators. W hen the optimized AFC is enabled (AfcLowBetaOn=1), the receiver‟s LO is corrected by “FeiValue +

LowBetaAfcOffset”.

When the optimized AFC routine is enabled, the receiver startup time can be computed as follows (refer to section 4.2.3):

TS_RE_AGC&AFC (optimized AFC) = Tana + 4.Tcf + 4.Tdcc + 3.Trssi + 2.Tafc + 2.Tpllafc

3.4.16. Temperature Sensor

W hen temperature is measured, the receiver ADC is used to digitize the sensor response. Most receiver blocks are disabled,

and temperature measurement can only be triggered in Standby or Frequency Synthesizer modes.

The response of the temperature sensor is -1°C / Lsb. A CMOS temperature sensor is not accurate by nature, therefore it

should be calibrated at ambient temperature for precise temperature readings.

Figure 15. Temperature Sensor Response

It takes less than 100 microseconds for the LJ1269H to evaluate the temperature (from setting TempMeasStart to 1 to

TempMeasRunning reset).

3.4.17. Timeout Function

The LJ1269H includes a Timeout function, which allows it to automatically shut-down the receiver after a receive sequence and

therefore save energy.

 Timeout interrupt is generated TimeoutRxStart x 16x Tbit after switching to RX mode if RssiThreshold flag does not raise

within this time frame

 Timeout interrupt is generated TimeoutRssiThresh x 16 x Tbit after RssiThreshold flag has been raised.

This timeout interrupt can be used to warn the companion processor to shut down the receiver and return to a lower power

mode.

Sub GHz FSK/OOK Transceiver Module DATASHEET

 LJ1269H

Rev1.0 Page 34 Web: www.ljelect.com

4. Operating Modes

4.1. Basic Modes

The circuit can be set in 5 different basic modes which are described in Table 16.

By default, when switching from a mode to another one, the sub-blocks are woken up according to a pre-defined and optimized

sequence. Alternatively, these operating modes can be selected directly by disabling the automatic sequencer (SequencerOff in

RegOpMode = 1).

Table 16 Basic Transceiver Modes

ListenOn in

RegOpMode

Mode in

RegOpMode

Selected mode Enabled blocks

0 000 Sleep Mode None

0 001 Stand-by Mode Top regulator and crystal oscillator

0 010 FS Mode Frequency synthesizer

0 011 Transmit Mode Frequency synthesizer and transmitter

0 100 Receive Mode Frequency synthesizer and receiver

1 X Listen Mode See Listen Mode, section 4.3

4.2. Automatic Sequencer and Wake-Up Times

By default, when switching from one operating mode to another, the circuit takes care of the sequence of events in such a way

that the transition timing is optimized. For example, when switching from Sleep mode to Transmit mode, the LJ1269H goes first

to Standby mode (XO started), then to frequency synthesizer mode, and finally, when the PLL has locked, to transmit mode.

Entering transmit mode is also made according to a predefined sequence starting with the wake-up of the PA regulator before

applying a ramp-up on the PA and generating the DCLK clock.

 The crystal oscillator wake-up time, TS_OSC, is directly related to the time for the crystal oscillator to reach its steady state.

It depends notably on the crystal characteristics.

 The frequency synthesizer wake-up time, TS_FS, is directly related to the time needed by the PLL to reach its steady state.

The signal PLL_LOCK, provided on an external pin, gives an indication of the lock status. It goes high when the PLL

reaches its locking range.

Four specific cases can be highlighted:
 Transmitter Wake Up time from Sleep mode = TS_OSC + TS_FS + TS_TR

 Receiver Wake Up time from Sleep mode = TS_OSC + TS_FS + TS_RE
 Receiver Wake Up time from Sleep mode, AGC enabled = TS_OSC + TS_FS + TS_RE_AGC

 Receiver Wake Up time from Sleep mode, AGC and AFC enable = TS_OSC + TS_FS + TS_RE_AGC&AFC

These timings are detailed in sections 4.2.1 and 4.2.3.

In applications where the target average power consumption, or the target startup time, do not require setting the LJ1269H in

the lowest power modes (Sleep or Standby), the respective timings TS_OSC and TS_FS in the former equations can be

omitted.

Sub GHz FSK/OOK Transceiver Module DATASHEET

 LJ1269H

Rev1.0 Page 35 Web: www.ljelect.com

4.2.1. Transmitter Startup Time

The transmitter wake-up time, TS_TR, is given by the sequence controlled by the digital part. It is a pure digital delay which

depends on the bit rate and the ramp-up time. In FSK mode, this time can be derived from the following equation.

where PaRamp is the ramp-up time programmed in RegPaRamp and Tbit is the bit time.

In OOK mode, this equation can be simplified to the following:

Figure 16. Tx Startup, FSK and OOK

4.2.2. Tx Start Procedure

As described in the former section, ModeReady and TxReady interrupts warn the uC that the transmitter is ready to transmit

data

 In Continuous mode, the preamble bits preceding the payload can be applied on the DIO2/DATA pin immediately after any

of these interrupts have fired. The DCLK signal, activated on pin DIO1/DCLK can also be used to start toggling the DATA

pin, as described on Figure 30.

 In Packet mode, the RFM69HW will automatically modulate the RF signal with preamble bytes as soon as TxReady or

ModeReady happen. The actual packet transmission (starting with the number of preambles specified in PreambleSize)

will start when the TxStartCondition is fulfilled.

4.2.3. Receiver Startup Time

It is highly recommended to use the built-in sequencer of the LJ1269H , to optimize the delays when setting the Modulein

receive mode. It guarantees the shortest startup times, hence the lowest possible energy usage, for battery operated systems.

The startup times of the receiver can be calculated from the following:

Sub GHz FSK/OOK Transceiver Module DATASHEET

TS_TR=5μS+1.25×PaRamp+
1

2
×Tbit

TS_TR=5μs+
1

2
 ×Tbit

 LJ1269H

Rev1.0 Page 36 Web: www.ljelect.com

Figure 17. Rx Startup - No AGC, no AFC

Figure 18. Rx Startup - AGC, no AFC

Figure 19. Rx Startup - AGC and AFC

The different timings shown above are as follows:

 Group delay of the analog front end: Tana = 20 us

 Channel filter‟s group delay in FSK mode: Tcf = 21 / (4.RxBw)
 Channel filter‟s group delay in OOK mode: Tcf = 34 / (4.RxBw)

 DC Cutoff‟s group delay: Tdcc = max(8 , 2^(round(log2(8.RxBw.Tbit)+1)) / (4.RxBw)

 PLL lock time after AFC adjustment: Tpllafc = 5 / PLLBW (PLLBW = 300 kHz)

 AFC sample time: Tafc = 4 x Tbit (also denoted TS_AFC in the general

specification)

 RSSI sample time: Trssi = 2 x int(4.RxBw.Tbit)/(4.RxBw) (aka TS_RSSI)
Note The above timings represent maximum settling times, and shorter settling times may be observed in real cases

Sub GHz FSK/OOK Transceiver Module DATASHEET

 LJ1269H

Rev1.0 Page 37 Web: www.ljelect.com

4.2.4. Rx Start Procedure

As described in the former sections, the RxReady interrupt warns the uC that the receiver is ready.

 In Continuous mode with Bit Synchronizer, the receiver will start locking its Bit Synchronizer on a minimum or 12 bits of

received preamble (see section 3.4.13 for details), before the reception of correct Data, or Sync W ord (if enabled) can

occur.

 In Continuous mode without Bit Synchronizer, valid data will be available on DIO2/DATA right after the RxReady interrupt.

 In Packet mode, the receiver will start locking its Bit Synchronizer on a minimum or 12 bits of received preamble (see

section 3.4.13 for details), before the reception of correct Data, or Sync W ord (if enabled) can occur.

4.2.5. Optimized Frequency Hopping Sequences

In a frequency hopping-like application, it is required to turn off the transmitter when hopping from one channel to another, to

avoid spectral splatter and obtain the best spectral purity.

 Transmitter hop from Ch A to Ch B: it is advised to step through the Rx mode:
（0）LJ1269H is in Tx mode in Ch A

（1）Program the LJ1269H in Rx mode

（2）Change the carrier frequency in the RegFrf register

（3）Turn the transceiver back to Tx mode

（4）Respect the Tx start procedure, described in section 4.2.2

 Receiver hop from Ch A to Ch B:

（0）LJ1269H is in Rx mode in Ch A

（1）Change the carrier frequency in the RegFrf registers

（2）Program the LJ1269H in FS mode

（3）Turn the transceiver back to Rx mode

（4）Respect the Rx start procedure, described in section 4.2.4

Note all sequences described above are assuming that the sequencer is turned on (SequencerOff=0 in RegOpMode).

4.3 Listen Mode

The circuit can be set to Listen mode, by setting ListenOn in RegOpMode to 1 while in Standby mode. In this mode, LJ1269H

spends most of the time in Idle mode, during which only the RC oscillator runs. Periodically the receiver is woken up and listens

for an RF signal. If a wanted signal is detected, the receiver is kept on and the data is demodulated.

Otherwise, if a wanted signal hasn't been detected after a pre-defined period of time, the receiver is disabled until the next time

period.

This periodical Rx wake-up requirement is very common in low power applications. On LJ1269H it is handled locally by the

Listen mode block without using uC resources or energy.

The simplified timing diagram of this procedure is illustrated in Figure 21.

Sub GHz FSK/OOK Transceiver Module DATASHEET

 LJ1269H

Rev1.0 Page 38 Web: www.ljelect.com

Figure 20. Listen Mode Sequence (no wanted signal is received)

4.3.1. Timings

The duration of the Idle phase is given by tListenIdle. The time during which the receiver is on and waits for a signal is given by

tListenRx. tListenRx includes the wake-up time of the receiver, described in section 4.2.3. This duration can be programmed in the

configuration registers via the serial interface.

Both time periods tListenRx and tListenIdle (denoted tListenX in the following text) are fixed by two parameters from the configuration

register and are calculated as follows:

tListenX = ListenCoefX ∗ Listen Re solX

where ListenResolX is the Rx or Idle resolution and is independently programmable on three values (64us, 4.1ms or 262ms),

whereas ListenCoefX is an integer between 1 and 255. All parameters are located in RegListen registers.

The timing ranges are tabulated in Table 17 below.

Table 17 Range of Durations in Listen Mode

ListenResolX Min duration

(ListenCoef = 1)

Max duration

(ListenCoef = 255)

01 64us 16ms

10 4.1ms 1.04s

11 0.26s 67s

Notes - the accuracy of the typical timings given in Table 17 will depend in the RC oscillator calibration

- RC oscillator calibration is required, and must be performed at power up. See section 4.3.5 for details

Sub GHz FSK/OOK Transceiver Module DATASHEET

 LJ1269H

Rev1.0 Page 39 Web: www.ljelect.com

4.3.2. Criteria

The criteria taken for detecting a wanted signal and hence deciding to maintain the receiver on is defined by ListenCriteria in

RegListen1.

Table 18 Signal Acceptance Criteria in Listen Mode

ListenCriteria Input Signal

Power >=RssiThreshold

SyncAddressMatch

0 Required Not Required

1 Required Required

4.3.3. End of Cycle Actions

The action taken after detection of a packet, is defined by ListenEnd in RegListen3, as described in the table below.

Table 19 End of Listen Cycle Actions

ListenEnd Description

00 Modulestays in Rx mode. Listen mode stops and must be disabled.

01 Modulestays in Rx mode until PayloadReady or Timeout interrupt occurs. It then

goes to the mode defined by Mode. Listen mode stops and must be disabled.

10 Modulestays in Rx mode until PayloadReady or Timeout interrupt occurs. Listen

mode then resumes in Idle state. FIFO content is lost at next Rx wakeup.

Upon detection of a valid packet, the sequencing is altered, as shown below:

Sub GHz FSK/OOK Transceiver Module DATASHEET

 LJ1269H

Rev1.0 Page 40 Web: www.ljelect.com

Figure 21. Listen Mode Sequence (wanted signal is received)

4.3.4. Stopping Listen Mode

To abort Listen mode operation, the following procedure must be respected:

 Program RegOpMode with ListenOn=0, ListenAbort=1, and the desired setting for the Mode bits (Sleep, Stdby, FS, Rx

or Tx mode) in a single SPI access

 Program RegOpMode with ListenOn=0, ListenAbort=0, and the desired setting for the Mode bits (Sleep, Stdby, FS, Rx

or Tx mode) in a second SPI access

4.3.5. RC Timer Accuracy

All timings of the Listen Mode rely on the accuracy of the internal low-power RC oscillator. This oscillator is automatically

calibrated at the device power-up, and it is a user-transparent process.

For applications enduring large temperature variations, and for which the power supply is never removed, RC calibration can be

performed upon user request. RcCalStart in RegOsc1 can be used to trigger this calibration, and the flag RcCalDone will be set

automatically when the calibration is over.

4.4. AutoModes

Automatic modes of packet handler can be enabled by configuring the related parameters in RegAutoModes. The intermediate

mode of the Moduleis called IntermediateMode and the enter and exit conditions to/from this

intermediate mode can be configured through the parameters EnterCondition & ExitCondition.

The enter and exit conditions cannot be used independently of each other i.e. both should be enabled at the same time. The

initial and the final state is the one configured in Mode in RegOpMode. The initial & final states can be different by

configuring the modes register while the Moduleis in intermediate mode. The pictorial description of the auto modes is

shown below.

Figure 22. Auto Modes of Packet Handler

Sub GHz FSK/OOK Transceiver Module DATASHEET

 LJ1269H

Rev1.0 Page 41 Web: www.ljelect.com

Some typical examples of AutoModes usage are described below:

 Automatic transmission (AutoTx) : Mode = Sleep, IntermediateMode = Tx, EnterCondition = FifoLevel, ExitCondition =

PacketSent

 Automatic reception (AutoRx) : Mode = Rx, IntermediateMode = Sleep, EnterCondition = CrcOk, ExitCondition = falling

edge of FifoNotEmpty

 Automatic reception of acknowledge (AutoRxAck): Mode = Tx, IntermediateMode = Rx, EnterCondition = PacketSent,

ExitCondition = CrcOk

 ...

5. Data Processing

5.1. Overview

5.1.1. Block Diagram

Figure below illustrates the LJ1269H data processing circuit. Its role is to interface the data to/from the modulator/ demodulator

and the uC access points (SPI and DIO pins). It also controls all the configuration registers.

The circuit contains several control blocks which are described in the following paragraphs.

Figure 23. LJ1269H Data Processing Conceptual View

The LJ1269H implements several data operation modes, each with their own data path through the data processing section.

Depending on the data operation mode selected, some control blocks are active whilst others remain disabled.

5.1.2. Data Operation Modes

The LJ1269H has two different data operation modes selectable by the user:

 Continuous mode: each bit transmitted or received is accessed in real time at the DIO2/DATA pin. This mode may be used

if adequate external signal processing is available.

Sub GHz FSK/OOK Transceiver Module DATASHEET

 LJ1269H

Rev1.0 Page 42 Web: www.ljelect.com

 Packet mode (recommended): user only provides/retrieves payload bytes to/from the FIFO. The packet is automatically

built with preamble, Sync word, and optional AES, CRC, and DC-free encoding schemes The reverse operation is

performed in reception. The uC processing overhead is hence significantly reduced compared to Continuous mode.

Depending on the optional features activated (CRC, AES, etc) the maximum payload length is limited to FIFO size, 255

bytes or unlimited.

Each of these data operation modes is described fully in the following sections.

5.2. Control Block Description

5.2.1. SPI Interface

The SPI interface gives access to the configuration register via a synchronous full-duplex protocol corresponding to CPOL = 0

and CPHA = 0 in Motorola/Freescale nomenclature. Only the slave side is implemented.

Three access modes to the registers are provided:

 SINGLE access: an address byte followed by a data byte is sent for a write access whereas an address byte is sent and a

read byte is received for the read access. The NSS pin goes low at the begin of the frame and goes high after the data

byte.

 BURST access: the address byte is followed by several data bytes. The address is automatically incremented internally

between each data byte. This mode is available for both read and write accesses. The NSS pin goes low at the beginning

of the frame and stay low between each byte. It goes high only after the last byte transfer.

 FIFO access: if the address byte corresponds to the address of the FIFO, then succeeding data byte will address the FIFO.

The address is not automatically incremented but is memorized and does not need to be sent between each data byte. The

NSS pin goes low at the beginning of the frame and stay low between each byte. It goes high only after the last byte

transfer.

Figure below shows a typical SPI single access to a register.

Figure 24. SPI Timing Diagram (single access)

MOSI is generated by the master on the falling edge of SCK and is sampled by the slave (i.e. this SPI interface) on the rising

edge of SCK. MISO is generated by the slave on the falling edge of SCK.

A transfer always starts by the NSS pin going low. MISO is high impedance when NSS is high.

Sub GHz FSK/OOK Transceiver Module DATASHEET

 LJ1269H

Rev1.0 Page 43 Web: www.ljelect.com

The first byte is the address byte. It is made of:

 wnr bit, which is 1 for write access and 0 for read access

 7 bits of address, MSB first

The second byte is a data byte, either sent on MOSI by the master in case of a write access, or received by the master on MISO

in case of read access. The data byte is transmitted MSB first.

Proceeding bytes may be sent on MOSI (for write access) or received on MISO (for read access) without rising NSS and

re-sending the address. In FIFO mode, if the address was the FIFO address then the bytes will be written / read at the FIFO

address. In Burst mode, if the address was not the FIFO address, then it is automatically incremented at each new byte

received.

The frame ends when NSS goes high. The next frame must start with an address byte. The SINGLE access mode is actually a

special case of FIFO / BURST mode with only 1 data byte transferred.

During the write access, the byte transferred from the slave to the master on the MISO line is the value of the written register

before the write operation.

5.2.2. FIFO

Overview and Shift Register (SR)

In packet mode of operation, both data to be transmitted and that has been received are stored in a configurable FIFO (First In

First Out) device. It is accessed via the SPI interface and provides several interrupts for transfer management.

The FIFO is 1 byte wide hence it only performs byte (parallel) operations, whereas the demodulator functions serially. A shift

register is therefore employed to interface the two devices. In transmit mode it takes bytes from the FIFO and outputs them

serially (MSB first) at the programmed bit rate to the modulator. Similarly, in Rx the shift register gets bit by bit data from the

demodulator and writes them byte by byte to the FIFO. This is illustrated in figure below.

Figure 25. FIFO and Shift Register (SR)

Note When switching to Sleep mode, the FIFO can only be used once the ModeReady flag is set (quasi immediate from all

modes except from Tx)

Size

The FIFO size is fixed to 66 bytes.

Interrupt Sources and Flags

Sub GHz FSK/OOK Transceiver Module DATASHEET

 LJ1269H

Rev1.0 Page 44 Web: www.ljelect.com

 FifoNotEmpty: FifoNotEmpty interrupt source is low when byte 0, i.e. whole FIFO, is empty. Otherwise it is high. Note that

when retrieving data from the FIFO, FifoNotEmpty is updated on NSS falling edge, i.e. when FifoNotEmpty is updated to

low state the currently started read operation must be completed. In other words, FifoNotEmpty state must be checked

after each read operation for a decision on the next one (FifoNotEmpty = 1: more byte(s) to read; FifoNotEmpty = 0: no

more byte to read).

 FifoFull: FifoFull interrupt source is high when the last FIFO byte, i.e. the whole FIFO, is full. Otherwise it is low.

 FifoOverrunFlag: FifoOverrunFlag is set when a new byte is written by the user (in Tx or Standby modes) or the SR (inRx

mode) while the FIFO is already full. Data is lost and the flag should be cleared by writing a 1, note that the FIFO will also

be cleared.

 PacketSent: PacketSent interrupt source goes high when the SR's last bit has been sent.

 FifoLevel: Threshold can be programmed by FifoThreshold in RegFifoThresh. Its behavior is illustrated in figure below.

Figure 26. FifoLevel IRQ Source Behavior

Note - FifoLevel interrupt is updated only after a read or write operation on the FIFO. Thus the interrupt cannot be

dynamically updated by only changing the FifoThreshold parameter

- FifoLevel interrupt is valid as long as FifoFull does not occur. An empty FIFO will restore its normal operation

FIFO Clearing

Table below summarizes the status of the FIFO when switching between different modes

Sub GHz FSK/OOK Transceiver Module DATASHEET

 LJ1269H

Rev1.0 Page 45 Web: www.ljelect.com

Table 20 Status of FIFO when Switching Between Different Modes of the Module

From To FIFO status Comments

Stdby Sleep Not cleared

Sleep Stdby Not cleared

Stdby/Sleep Tx Not cleared To allow the user to write the FIFO in Stdby/Sleep

before Tx

Stdby/Sleep Rx Cleared

Rx Tx Cleared

Rx Stdby/Sleep Not cleared To allow the user to read FIFO in Stdby/Sleep mode

after Rx

Tx Any Cleared

5.2.3. Sync Word Recognition

Overview

Sync word recognition (also called Pattern recognition) is activated by setting SyncOn in RegSyncConfig. The bit synchronizer

must also be activated in continuous mode (automatically done in Packet mode) .

The block behaves like a shift register; it continuously compares the incoming data with its internally programmed Sync word

and sets SyncAddressMatch when a match is detected. This is illustrated in Figure 28 below.

Figure 27. Sync Word Recognition

During the comparison of the demodulated data, the first bit received is compared with bit 7 (MSB) of RegSyncValue1 and the

last bit received is compared with bit 0 (LSB) of the last byte whose address is determined by the length of the Sync word.

W hen the programmed Sync word is detected the user can assume that this incoming packet is for the node and can be

processed accordingly.

SyncAddressMatch is cleared when leaving Rx or FIFO is emptied.

Sub GHz FSK/OOK Transceiver Module DATASHEET

 LJ1269H

Rev1.0 Page 46 Web: www.ljelect.com

Configuration

 Size: Sync word size can be set from 1 to 8 bytes (i.e. 8 to 64 bits) via SyncSize in RegSyncConfig. In Packet mode this

field is also used for Sync word generation in Tx mode.

 Error tolerance: The number of errors tolerated in the Sync word recognition can be set from 0 to 7 bits to via

SyncTol.

 Value: The Sync word value is configured in SyncValue(63:0). In Packet mode this field is also used for Sync word

generation in Tx mode.

Note SyncValue choices containing 0x00 bytes are not allowed、

5.2.4. Packet Handler

The packet handler is the block used in Packet mode. Its functionality is fully described in section 5.5.

5.2.5. Control

The control block configures and controls the full module's behavior according to the settings programmed in the configuration

registers.

5.3. Digital IO Pins Mapping

Six general purpose IO pins are available on the LJ1269H , and their configuration in Continuous or Packet mode is controlled

through RegDioMapping1 and RegDioMapping2.

5.3.1. DIO Pins Mapping in Continuous Mode

Table 21 DIO Mapping, Continuous Mode

Mode Diox Mapping DIO5 DIO4 DIO3 DIO2 DIO1 DIO0
Sleep 00 - - - - - -

01 - - - - - -
10 - - AutoMode - - -
11 ModeReady - - - - ModeReady

Stdby 00 ClkOut - - - - -
01 - - - - - -
10 - - AutoMode - - -
11 ModeReady - - - - ModeReady

FS 00 ClkOut - - - - PllLock
01 - - - - - -
10 - - AutoMode - - -
11 ModeReady PllLock\ - - PllLock ModeReady

Rx 00 ClkOut Timeout Rssi Data Dclk SyncAddress
01 Rssi RxReady RxReady Data RxReady Timeout
10 - SyncAddress AutoMode Data - Rssi
11 ModeReady PllLock Timeout Data SyncAddress ModeReady

Tx 00 ClkOut TxReady TxReady Data Dclk PllLock
01 ClkOut TxReady TxReady Data TxReady TxReady
10 - - AutoMode Data - -
11 ModeReady PllLock TxReady Data PllLock ModeReady

5.3.2. DIO Pins Mapping in Packet Mode

Sub GHz FSK/OOK Transceiver Module DATASHEET

 LJ1269H

Rev1.0 Page 47 Web: www.ljelect.com

Table 22 DIO Mapping, Packet Mode

Mode Diox Mapping DIO5 DIO4 DIO3 DIO2 DIO1 DIO0
Sleep 00 - - FifoFull FifoNotEmpty FifoLevel -

01 - - - - FifoFull -
10 - - - - FifoNotEmpty -
11 ModeReady - - AutoMode - -

Stdby 00 ClkOut - FifoFull FifoNotEmpty FifoLevel -
01 - - - - FifoFull -
10 - - - - FifoNotEmpty -
11 ModeReady - - AutoMode - -

FS 00 ClkOut - FifoFull FifoNotEmpty FifoLevel -
01 - - - - FifoFull -
10 - - - - FifoNotEmpty -
11 ModeReady PllLock PllLock AutoMode PllLock PllLock

Rx 00 ClkOut Timeout FifoFull FifoNotEmpty FifoLevel CrcOk
01 Data Rssi Rssi Data FifoFull PayloadReady
10 - RxReady SyncAddress - FifoNotEmpty SyncAddress
11 ModeReady PllLock PllLock AutoMode PllLock Rssi

Tx 00 ClkOut ModeReady FifoFull FifoNotEmpty FifoLevel PacketSent
01 Data TxReady TxReady Data FifoFull TxReady
10 - - - - FifoNotEmpty -
11 ModeReady PllLock PllLock AutoMode PllLock PllLock

Note Received Data is only shown on the Data signal between RxReady and PayloadReady’s rising edges

5.4. Continuous Mode

5.4.1. General Description

As illustrated in Figure 29, in Continuous mode the NRZ data to (from) the (de)modulator is directly accessed by the uC on the

bidirectional DIO2/DATA pin. The FIFO and packet handler are thus inactive.

Figure 28. Continuous Mode Conceptual View

Sub GHz FSK/OOK Transceiver Module DATASHEET

 LJ1269H

Rev1.0 Page 48 Web: www.ljelect.com

5.4.2. Tx Processing

In Tx mode, a synchronous data clock for an external uC is provided on DIO1/DCLK pin. Clock timing with respect to the data is

illustrated in Figure 30. DATA is internally sampled on the rising edge of DCLK so the uC can change logic state anytime

outside the grayed out setup/hold zone.

Figure 29. Tx Processing in Continuous Mode

Note the use of DCLK is required when the modulation shaping is enabled (see section 3.3.5).

5.4.3. Rx Processing

If the bit synchronizer is disabled, the raw demodulator output is made directly available on DATA pin and no DCLK signal is

provided.

Conversely, if the bit synchronizer is enabled, synchronous cleaned data and clock are made available respectively on

DIO2/DATA and DIO1/DCLK pins. DATA is sampled on the rising edge of DCLK and updated on the falling edge as illustrated

below.

Figure 30. Rx Processing in Continuous Mode

Note in Continuous mode it is always recommended to enable the bit synchronizer to clean the DATA signal even if the DCLK

signal is not used by the uC (bit synchronizer is automatically enabled in Packet mode).

Sub GHz FSK/OOK Transceiver Module DATASHEET

 LJ1269H

Rev1.0 Page 49 Web: www.ljelect.com

5.5. Packet Mode

5.5.1. General Description

In Packet mode the NRZ data to (from) the (de)modulator is not directly accessed by the uC but stored in the FIFO and

accessed via the SPI interface.

In addition, the LJ1269H packet handler performs several packet oriented tasks such as Preamble and Sync word generation,

CRC calculation/check, whitening/dewhitening of data, Manchester encoding/decoding, address filtering, AES

encryption/decryption, etc. This simplifies software and reduces uC overhead by performing these repetitive tasks within the RF

Moduleitself.

Another important feature is ability to fill and empty the FIFO in Sleep/Stdby mode, ensuring optimum power consumption and

adding more flexibility for the software.

Figure 31. Packet Mode Conceptual View

Note The Bit Synchronizer is automatically enabled in Packet mode.

5.5.2. Packet Format

Fixed Length Packet Format

Fixed length packet format is selected when bit PacketFormat is set to 0 and PayloadLength is set to any value greater than 0.

In applications where the packet length is fixed in advance, this mode of operation may be of interest to minimize RF overhead

(no length byte field is required). All nodes, whether Tx only, Rx only, or Tx/Rx should be programmed with the same packet

length value.

Sub GHz FSK/OOK Transceiver Module DATASHEET

 LJ1269H

Rev1.0 Page 50 Web: www.ljelect.com

The length of the payload is limited to 255 bytes if AES is not enabled else the message is limited to 64 bytes (i.e. max 65 bytes

payload if Address byte is enabled).

The length programmed in PayloadLength relates only to the payload which includes the message and the optional address

byte. In this mode, the payload must contain at least one byte, i.e. address or message byte.

An illustration of a fixed length packet is shown below. It contains the following fields:

 Preamble (1010...)

 Sync word (Network ID)

 Optional Address byte (Node ID)

 Message data

 Optional 2-bytes CRC checksum

Figure 32. Fixed Length Packet Format

Variable Length Packet Format

Variable length packet format is selected when bit PacketFormat is set to 1.

This mode is useful in applications where the length of the packet is not known in advance and can vary over time. It is then

necessary for the transmitter to send the length information together with each packet in order for the receiver to operate

properly.

In this mode the length of the payload, indicated by the length byte, is given by the first byte of the FIFO and is limited to 255

bytes if AES is not enabled else the message is limited to 64 bytes (i.e. max 66 bytes payload if Address byte is enabled). Note

that the length byte itself is not included in its calculation. In this mode, the payload must contain at least 2 bytes, i.e. length +

address or message byte.

An illustration of a variable length packet is shown below. It contains the following fields:

 Preamble (1010...)

 Sync word (Network ID)

 Length byte

 Optional Address byte (Node ID)

 Message data

 Optional 2-bytes CRC checksum

Sub GHz FSK/OOK Transceiver Module DATASHEET

 LJ1269H

Rev1.0 Page 51 Web: www.ljelect.com

Figure 33. Variable Length Packet Format

Unlimited Length Packet Format

Unlimited length packet format is selected when bit PacketFormat is set to 0 and PayloadLength is set to 0.

The user can then transmit and receive packet of arbitrary length and PayloadLength register is not used in Tx/Rx modes for

counting the length of the bytes transmitted/received. This mode is a replacement for the legacy buffered mode in RF63/RF64

transceivers.

In Tx the data is transmitted depending on the TxStartCondition bit. On the Rx side the data processing features like Address

filtering, Manchester encoding and data whitening are not available if the sync pattern length is set to zero (SyncOn = 0). The

filling of the FIFO in this case can be controlled by the bit FifoFillCondition. The CRC detection in Rx is also not supported in this

mode of the packet handler, however CRC generation in Tx is operational. The interrupts like CrcOk & PayloadReady are not

available either.

An unlimited length packet shown in is made up of the following fields:

 Preamble (1010...).

 Sync word (Network ID).

 Optional Address byte (Node ID).

 Message data

 Optional 2-bytes CRC checksum (Tx only)

Figure 34. Unlimited Length Packet Format

Sub GHz FSK/OOK Transceiver Module DATASHEET

 LJ1269H

Rev1.0 Page 52 Web: www.ljelect.com

5.5.3. Tx Processing (without AES)

In Tx mode the packet handler dynamically builds the packet by performing the following operations on the payload available in

the FIFO:

 Add a programmable number of preamble bytes

 Add a programmable Sync word

 Optionally calculating CRC over complete payload field (optional length byte + optional address byte + message)

andappending the 2 bytes checksum.

 Optional DC-free encoding of the data (Manchester or whitening)

Only the payload (including optional address and length fields) is required to be provided by the user in the FIFO.

The transmission of packet data is initiated by the Packet Handler only if the Moduleis in Tx mode and the transmission

condition defined by TxStartCondition is fulfilled. If transmission condition is not fulfilled then the packet handler transmits a

preamble sequence until the condition is met. This happens only if the preamble length /= 0, otherwise it transmits a zero or one

until the condition is met to transmit the packet data.

The transmission condition itself is defined as:

 if TxStartCondition = 1, the packet handler waits until the first byte is written into the FIFO, then it starts sending the

preamble followed by the sync word and user payload

 If TxStartCondition = 0, the packet handler waits until the number of bytes written in the FIFO is equal to the number

defined in RegFifoThresh + 1

 If the condition for transmission was already fulfilled i.e. the FIFO was filled in Sleep/Stdby then the transmission of packet

starts immediately on enabling Tx

5.5.4. Rx Processing (without AES)

In Rx mode the packet handler extracts the user payload to the FIFO by performing the following operations:

 Receiving the preamble and stripping it off

 Detecting the Sync word and stripping it off

 Optional DC-free decoding of data

 Optionally checking the address byte

 Optionally checking CRC and reflecting the result on CrcOk.

Only the payload (including optional address and length fields) is made available in the FIFO.

W hen the Rx mode is enabled the demodulator receives the preamble followed by the detection of sync word. If fixed length

packet format is enabled then the number of bytes received as the payload is given by the PayloadLength parameter.

In variable length mode the first byte received after the sync word is interpreted as the length of the received packet. The

internal length counter is initialized to this received length. The PayloadLength register is set to a value which is greater than the

maximum expected length of the received packet. If the received length is greater than the maximum length stored in

PayloadLength register the packet is discarded otherwise the complete packet is received.

Sub GHz FSK/OOK Transceiver Module DATASHEET

 LJ1269H

Rev1.0 Page 53 Web: www.ljelect.com

If the address check is enabled then the second byte received in case of variable length and first byte in case of fixed length is

the address byte. If the address matches to the one in the NodeAddress field, reception of the data continues otherwise it's

stopped. The CRC check is performed if CrcOn = 1 and the result is available in CrcOk indicating that the CRC was successful.

An interrupt (PayloadReady) is also generated on DIO0 as soon as the payload is available in the FIFO. The payload available

in the FIFO can also be read in Sleep/Standby mode.

If the CRC fails the PayloadReady interrupt is not generated and the FIFO is cleared. This function can be overridden by setting

CrcAutoClearOff = 1, forcing the availability of PayloadReady interrupt and the payload in the FIFO even if the CRC fails.

5.5.5. AES

AES is the symmetric-key block cipher that provides the cryptographic capabilities to the transceiver. The system proposed can

work with 128-bit long fixed keys. The fixed key is stored in a 16-byte write only user configuration register, which retains its

value in Sleep mode.

As shown in Figure 33 and Figure 34 above the message part of the Packet can be encrypted and decrypted with the cipher

128- cipher key stored in the configuration registers.

Tx Processing

User enters the data to be transmitted in FIFO in Stdby/Sleep mode and gives the transmit command.

On Tx command the Packet handler state machine takes over the control and If encryption is enabled then the message inside

the FIFO is read in blocks of 16 bytes (padded with 0s if needed), encrypted and stored back to FIFO. All this processing is done

in Tx mode before enabling the packet handling state machine. Only the Message part of the packet is encrypted and preamble,

sync word, length byte, address byte and CRC are not encrypted.

Once the encryption is done the Packet handling state machine is enabled to transmit the data.

Rx Processing

The data received is stored in the FIFO, The address, CRC interrupts are generated as usual because these parameters were

not encrypted.

Once the complete packet has been received. The data is read from the FIFO, decrypted and written back to FIFO. The

PayloadReady interrupt is issued once the decrypted data is ready in the FIFO for reading via the SPI interface.

The AES encryption/decryption cannot be used on the fly i.e. while transmitting and receiving data. Thus when AES

encryption/decryption is enabled, the FIFO acts as a simple buffer. This buffer is filled before initiating any transmission. The

data in the buffer is then encrypted before the transmission can begin. On the receive side the decryption is initiated only once

the complete packet has been received in the buffer.

The encryption/decryption process takes approximately 7.0 us per 16-byte block. Thus for a maximum of 4 blocks (i.e. 64 bytes)

it can take up to 28 us for completing the cryptographic operations.

The receive side sees the AES decryption time as a sequential delay before the PayloadReady interrupt is available.

The Tx side sees the AES encryption time as a sequential delay in the startup of the Tx chain, thus the startup time of the Tx will

increase according to the length of data.

Sub GHz FSK/OOK Transceiver Module DATASHEET

 LJ1269H

Rev1.0 Page 54 Web: www.ljelect.com

In Fixed length mode the Message part of the payload that can be encrypted/decrypted can be 64 bytes long. If the address

filtering is enabled, the length of the payload should be at max 65 bytes in this case.

In Variable length mode the Max message size that can be encrypted/decrypted is also 64 bytes when address filtering is

disabled, else it is 48 bytes. Thus, including length byte, the length of the payload is max 65 or 50 bytes (the latter when address

filtering is enabled).

If the address filtering is expected then AddressFiltering must be enabled on the transmitter side as well to prevent address byte

to be encrypted.

Crc check being performed on encrypted data, CrcOk interrupt will occur "decryption time" before PayloadReady interrupt.

5.5.6. Handling Large Packets

When Payload length exceeds FIFO size (66 bytes) whether in fixed, variable or unlimited length packet format, in addition to

PacketSent in Tx and PayloadReady or CrcOk in Rx, the FIFO interrupts/flags can be used as described below:

 For Tx:

FIFO can be prefilled in Sleep/Standby but must be refilled "on-the-fly" during Tx with the rest of the payload.

（1） Prefill FIFO (in Sleep/Standby first or directly in Tx mode) until FifoThreshold or FifoFull is set

（2） In Tx, wait for FifoThreshold or FifoNotEmpty to be cleared (i.e. FIFO is nearly empty)

（3） W rite bytes into the FIFO until FifoThreshold or FifoFull is set.

（4） Continue to step 2 until the entire message has been written to the FIFO (PacketSent will fire when the last bit of the

packet has been sent).

 For Rx:

FIFO must be unfilled "on-the-fly" during Rx to prevent FIFO overrun.

（1） Start reading bytes from the FIFO when FifoNotEmpty or FifoThreshold becomes set.

（2） Suspend reading from the FIFO if FifoNotEmpty clears before all bytes of the message have been read

（3） Continue to step 1 until PayloadReady or CrcOk fires

（4） Read all remaining bytes from the FIFO either in Rx or Sleep/Standby mode

Note AES encryption is not feasible on large packets, since all Payload bytes need to be in the FIFO at the same time to

perform encryption

5.5.7. Packet Filtering

LJ1269H 's packet handler offers several mechanisms for packet filtering, ensuring that only useful packets are made available

to the uC, reducing significantly system power consumption and software complexity.

Sync Word Based

Sync word filtering/recognition is used for identifying the start of the payload and also for network identification. As previously

described, the Sync word recognition block is configured (size, error tolerance, value) in RegSyncValue registers. This

information is used, both for appending Sync word in Tx, and filtering packets in Rx.

Sub GHz FSK/OOK Transceiver Module DATASHEET

 LJ1269H

Rev1.0 Page 55 Web: www.ljelect.com

Every received packet which does not start with this locally configured Sync word is automatically discarded and no interrupt is

generated.

When the Sync word is detected, payload reception automatically starts and SyncAddressMatch is asserted.

Note Sync Word values containing 0x00 byte(s) are forbidden

Address Based

Address filtering can be enabled via the AddressFiltering bits. It adds another level of filtering, above Sync word (i.e. Sync must

match first), typically useful in a multi-node networks where a network ID is shared between all nodes (Sync word) and each

node has its own ID (address).

Two address based filtering options are available:

 AddressFiltering = 01: Received address field is compared with internal register NodeAddress. If they match then

thepacket is accepted and processed, otherwise it is discarded.

 AddressFiltering = 10: Received address field is compared with internal registers NodeAddress and BroadcastAddress.If

either is a match, the received packet is accepted and processed, otherwise it is discarded. This additional check with a

constant is useful for implementing broadcast in a multi-node networks

Please note that the received address byte, as part of the payload, is not stripped off the packet and is made available in the

FIFO. In addition, NodeAddress and AddressFiltering only apply to Rx. On Tx side, if address filtering is expected, the address

byte should simply be put into the FIFO like any other byte of the payload.

As address filtering requires a Sync word match, both features share the same interrupt flag SyncAddressMatch.

Length Based

In variable length Packet mode, PayloadLength must be programmed with the maximum payload length permitted. If received

length byte is smaller than this maximum then the packet is accepted and processed, otherwise it is discarded.

Please note that the received length byte, as part of the payload, is not stripped off the packet and is made available in the

FIFO.

To disable this function the user should set the value of the PayloadLength to 255.

CRC Based

The CRC check is enabled by setting bit CrcOn in RegPacketConfig1. It is used for checking the integrity of the message.

 On Tx side a two byte CRC checksum is calculated on the payload part of the packet and appended to the end of the

message

 On Rx side the checksum is calculated on the received payload and compared with the two checksum bytes received.The

result of the comparison is stored in bit CrcOk.

Sub GHz FSK/OOK Transceiver Module DATASHEET

 LJ1269H

Rev1.0 Page 56 Web: www.ljelect.com

By default, if the CRC check fails then the FIFO is automatically cleared and no interrupt is generated. This filtering function can

be disabled via CrcAutoClearOff bit and in this case, even if CRC fails, the FIFO is not cleared and only PayloadReady interrupt

goes high. Please note that in both cases, the two CRC checksum bytes are stripped off by the packet handler and only the

payload is made available in the FIFO.

The CRC is based on the CCITT polynomial as shown below. This implementation also detects errors due to leading and trailing

zeros.

Figure 35. CRC Implementation

5.5.8. DC-Free Data Mechanisms

The payload to be transmitted may contain long sequences of 1's and 0's, which introduces a DC bias in the transmitted signal.

The radio signal thus produced has a non uniform power distribution over the occupied channel bandwidth. It also introduces

data dependencies in the normal operation of the demodulator. Thus it is useful if the transmitted data is random and DC free.

For such purposes, two techniques are made available in the packet handler: Manchester encoding and data whitening.

Note Only one of the two methods should be enabled at a time.

Manchester Encoding

Manchester encoding/decoding is enabled if DcFree = 01 and can only be used in Packet mode.

The NRZ data is converted to Manchester code by coding '1' as "10" and '0' as "01".

In this case, the maximum chip rate is the maximum bit rate given in the specifications section and the actual bit rate is half the

chip rate.

Manchester encoding and decoding is only applied to the payload and CRC checksum while preamble and Sync word are kept

NRZ. However, the chip rate from preamble to CRC is the same and defined by BitRate in RegBitRate (Chip Rate = Bit Rate

NRZ = 2 x Bit Rate Manchester).

Sub GHz FSK/OOK Transceiver Module DATASHEET

 LJ1269H

Rev1.0 Page 57 Web: www.ljelect.com

Manchester encoding/decoding is thus made transparent for the user, who still provides/retrieves NRZ data to/from the FIFO

Figure 36. Manchester Encoding/Decoding

Data Whitening

Another technique called whitening or scrambling is widely used for randomizing the user data before radio transmission. The

data is whitened using a random sequence on the Tx side and de-whitened on the Rx side using the same sequence.

Comparing to Manchester technique it has the advantage of keeping NRZ data rate i.e. actual bit rate is not halved.

The whitening/de-whitening process is enabled if DcFree = 10. A 9-bit LFSR is used to generate a random sequence. The

payload and 2-byte CRC checksum is then XORed with this random sequence as shown below. The data is de-whitened on the

receiver side by XORing with the same random sequence.

Payload whitening/de-whitening is thus made transparent for the user, who still provides/retrieves NRZ data to/from the FIFO.

Figure 37. Data Whitening

Sub GHz FSK/OOK Transceiver Module DATASHEET

 LJ1269H

Rev1.0 Page 58 Web: www.ljelect.com

6. Configuration and Status Registers

6.1. General Description

Table 23 Registers Summary

Address Register

Name

Reset

(bui l t - in)

Defaul t

(recom

mended)

Descript ion

0x00 RegFi fo 0x00 FIFO read/wr i te access

0x01 RegOpMode 0x04 Operat ing modes of the t ransceiver

0x02 RegDataModul 0x00 Data opera t ion mode and Modulat ion set t ings

0x03 RegBi t ra teMsb 0x1A Bi t Rate set t ing, Most Sign i f icant Bi ts

0x04 RegBi t ra teLsb 0x0B Bi t Rate set t ing, Least S ign i f icant Bi ts

0x05 RegFdevMsb 0x00 Frequency Deviat ion set t ing, Most Sign i f ican t Bi ts

0x06 RegFdevLsb 0x52 Frequency Deviat ion set t ing, Least Sign i f ican t

Bi ts

0x07 RegFrfMsb 0xE4 RF Carr ier Frequency, Most Sign i f icant Bi ts

0x08 RegFrfMid 0xC0 RF Carr ier Frequency, In termediate Bi ts

0x09 RegFrfLsb 0x00 RF Carr ier Frequency, Least Sign i f icant Bi ts

0x0A RegOsc1 0x41 RC Osci l la tors Set t ings

0x0B RegAfcCtr l 0x00 AFC cont ro l in low modu lat ion index s i tuat ions

0x0C Reserved0C 0x02 -

0x0D RegLis ten1 0x92 Lis ten Mode se t t ings

0x0E RegLis ten2 0xF5 Lis ten Mode Id le dura t ion

0x0F RegLis ten3 0x20 Lis ten Mode Rx dura t ion

0x010 RegVers ion 0x24

0x011 RegPaLevel 0x9F PA select ion and Outpu t Power contro l

0x012 RegPaRamp 0x09 Contro l o f the PA ramp t ime in FSK mode

0x013 RegOcp 0x1A Over Current Pro tect ion contro l

0x014 Reserved14 0x40 -

0x015 Reserved15 0xB0 -

0x016 Reserved16 0x7B -

0x017 Reserved17 0x9B -

0x018 RegLna 0x08 0x88 LNA set t ings

0x019 RegRxBw 0x86 0x55 Channel F i l te r BW Contro l

Sub GHz FSK/OOK Transceiver Module DATASHEET

 LJ1269H

Rev1.0 Page 59 Web: www.ljelect.com

Address Register Name Reset

(built-in)

Default

(recom

mended)

Description

0x1A RegAfcBw 0x8A 0x8B Channel Filter BW control during the AFC routine

0x1B RegOokPeak 0x40 OOK demodulator selection and control in peak mode

0x1C RegOokAvg 0x80 Average threshold control of the OOK demodulator

0x1D RegOokFix 0x06 Fixed threshold control of the OOK demodulator

0x1E RegAfcFei 0x10 AFC and FEI control and status

0x1F RegAfcMsb 0x00 MSB of the frequency correction of the AFC

0x20 RegAfcLsb 0x00 LSB of the frequency correction of the AFC

0x21 RegFeiMsb 0x00 MSB of the calculated frequency error

0x22 RegFeiLsb 0x00 LSB of the calculated frequency error

0x23 RegRssiConfig 0x02 RSSI-related settings

0x24 RegRssiValue 0xFF RSSI value in dBm

0x25 RegDioMapping1 0x00 Mapping of pins DIO0 to DIO3

0x26 RegDioMapping2 0x05 0x07 Mapping of pins DIO4 and DIO5, ClkOut frequency

0x27 RegIrqFlags1 0x80 Status register: PLL Lock state, Timeout, RSSI >

Threshold...

0x28 RegIrqFlags2 0x00 Status register: FIFO handling flags...

0x29 RegRssiThresh 0xFF 0xE4 RSSI Threshold control

0x2A RegRxTimeout1 0x00 Timeout duration between Rx request and RSSI detection

0x2B RegRxTimeout2 0x00 Timeout duration between RSSI detection and

PayloadReady

0x2C RegPreambleMsb 0x00 Preamble length, MSB

0x2D RegPreambleLsb 0x03 Preamble length, LSB

0x2E RegSyncConfig 0x98 Sync Word Recognition control

0x2F-0x36 RegSyncValue1-8 0x00 0x01 Sync Word bytes, 1 through 8

0x37 RegPacketConfig1 0x10 Packet mode settings

0x38 RegPayloadLength 0x40 Payload length setting

0x39 RegNodeAdrs 0x00 Node address

0x3A RegBroadcastAdrs 0x00 Broadcast address

0x3B RegAutoModes 0x00 Auto modes settings

0x3C RegFifoThresh 0x0F 0x0F Fifo threshold, Tx start condition

0x3D RegPacketConfig2 0x02 Packet mode settings

Sub GHz FSK/OOK Transceiver Module DATASHEET

 LJ1269H

Rev1.0 Page 60 Web: www.ljelect.com

Address Register Name Reset

(built-in)

Default

(recom

mended)

Description

0x3E-0x4D RegAesKey1-16 0x00 16 bytes of the cypher key

0x4E RegTemp1 0x01 Temperature Sensor control

0x4F RegTemp2 0x00 Temperature readout

0x58 RegTestLna 0x1B Sensitivity boost

0x5A RegTestPa1 0x55 High Power PA settings

0x5C RegTestPa2 0x70 High Power PA settings

0x6F RegTestDagc 0x00 0x30 Fading Margin Improvement

0x71 RegTestAfc 0x00 AFC offset for low modulation index AFC

0x50 + RegTest Internal test registers

Note - Reset values are automatically refreshed in the chip at Power On Reset

- Default values are recommended register values, optimizing the device operation

- Registers for which the Default value differs from the Reset value are denoted by a * in the tables of section 6

Sub GHz FSK/OOK Transceiver Module DATASHEET

 LJ1269H

Rev1.0 Page 61 Web: www.ljelect.com

6.2. Common Configuration Registers

Table 24 Common Configuration Registers

Name

(Address)
Bits Variable

Name
Mode Default

Value
Description

RegFifo

(0x00)

7-0 Fifo rw 0x00 FIFO data input/output

RegOpMode

(0x01)

7 SequencerOff rw 0 Controls the automatic Sequencer (see section 4.2):

0 → Operating mode as selected with Mode bits in

RegOpMode is automatically reached with the Sequence

1 → Mode is forced by the user

6 ListenOn rw 0 Enables Listen mode, should be enabled whilst in

Standby mode:

0 → Off (see section 4.3)

1 → On

5 ListenAbort w 0 Aborts Listen mode when set together with ListenOn=0

See section 4.3.4 for details

Always reads 0.

4-2 Mode rw 001 Transceiver‟s operating modes:

000 → Sleep mode (SLEEP)

001 → Standby mode (STDBY)

010 → Frequency Synthesizer mode (FS)

011 → Transmitter mode (TX)

100 → Receiver mode (RX)

others → reserved; Reads the value corresponding to the

current Modulemode

1-0 - r 00 unused

RegDataMod

ul (0x02)

7 - r 0 unused

6-5 DataMode rw 00 Data processing mode:

00 → Packet mode

01 → reserved

10 → Continuous mode with bit synchronizer

11 → Continuous mode without bit synchronizer

4-3 ModulationTyp

e

rw 00 Modulation scheme:

00 → FSK

01 → OOK

10 - 11 → reserved

2 - r 0 unused

1-0 ModulationSha

ping

rw 00 Data shaping:

in FSK:

00 → no shaping

01 → Gaussian filter, BT = 1.0

10 → Gaussian filter, BT = 0.5

11 → Gaussian filter, BT = 0.3

in OOK:

00 → no shaping

01 → filtering with fcutoff = BR

10→ filtering with fcutoff = 2*BR

11 → reserved

RegBitrateMs

b (0x03)

7-0 BitRate(15:8) rw 0x1a MSB of Bit Rate (Chip Rate when Manchester encoding is

enabled)

Sub GHz FSK/OOK Transceiver Module DATASHEET

 LJ1269H

Rev1.0 Page 62 Web: www.ljelect.com

RegBitrateLsb

(0x04)

7-0 BitRate(7:0) rw 0x0b LSB of Bit Rate (Chip Rate if Manchester encoding is enabled)

B i t R a t e =
FXO SC

BitRate (15,0)

Default value: 4.8 kb/s

RegFdevMsb

(0x05)

7-6 - 00 unused

5-0 Fdev(13:8) rw 000000 MSB of the frequency deviation

RegFdevLsb

(0x06)

7-0 Fdev(7:0) rw 0x52 LSB of the frequency deviation

F d e v = F s t e p ⋅ Fd e v (15,0)

Default value: 5 kHz

RegFrfMsb

(0x07)

7-0 Frf(23:16) rw 0xe4 MSB of the RF carrier frequency

RegFrfMid

(0x08)

7-0 Frf(15:8) rw 0xc0 Middle byte of the RF carrier frequency

RegFrfLsb

(0x09)

7-0 Frf(7:0) rw 0x00 LSB of the RF carrier frequency

Frf = F ste p × F r f□ 23 ;0 □

Default value: Frf = 915 MHz (32 MHz XO)

RegOsc1

(0x0A)

7 RcCalStart w 0 Triggers the calibration of the RC oscillator when set.

Always reads 0. RC calibration must be triggered in Standby

mode.

6 RcCalDone r 1 0 → RC calibration in progress

1 → RC calibration is over

5-0 - r 000001 unused

RegAfcCtrl

(0x0B)

7-6 - r 00 unused

5 AfcLowBeta

On

rw 0 Improved AFC routine for signals with modulation index lower

than 2. Refer to section 3.4.16 for details

0 → Standard AFC routine

1 → Improved AFC routine

4-0 - r 00000 unused

Reserved0C

(0x0C)

7-0 - r 0x02 unused

Sub GHz FSK/OOK Transceiver Module DATASHEET

 LJ1269H

Rev1.0 Page 63 Web: www.ljelect.com

RegListen1 (0x0D) 7-6 ListenResolIdle rw 10 Resolution of Listen mode Idle time (calibrated RC osc):

00 → reserved

01 → 64 us

10 → 4.1 ms

11 → 262 ms

 5-4 ListenResolRx rw 01 Resolution of Listen mode Rx time (calibrated RC osc):

00 → reserved

01 → 64 us

10 → 4.1 ms

11 → 262 ms

3 ListenCriteria rw 0 Criteria for packet acceptance in Listen mode:

0 → signal strength is above RssiThreshold

1 → signal strength is above RssiThreshold and

SyncAddress matched

2-1 ListenEnd rw 01 Action taken after acceptance of a packet in Listen mode:

00 → chip stays in Rx mode. Listen mode stops and must be

disabled (see section 4.3).

01 → chip stays in Rx mode until PayloadReady or

Timeout interrupt occurs. It then goes to the mode defined by

Mode. Listen mode stops and must be disabled (see section 4.3).

10 → chip stays in Rx mode until PayloadReady or

Timeout interrupt occurs. Listen mode then resumes in

Idle state. FIFO content is lost at next Rx wakeup.

11 → Reserved

0 - r 0 unused

RegListen2 (0x0E) 7-0 ListenCoefIdle rw 0xf5 Duration of the Idle phase in Listen mode.

t ListenIdle = ListenCoefIdle ∗ ListenResolIdle

RegListen3 (0x0F) 7-0 ListenCoefRx rw 0x20 Duration of the Rx phase in Listen mode (startup time

included, see section 4.2.3)

t ListenRx = ListenCoefRx ∗ ListenResolRx

Version code of the chip. Bits 7-4 give the full revisio number; bits

3-0 give the metal mask revision number.

RegVersion

(0x10)

7-0 Version r 0x24

Sub GHz FSK/OOK Transceiver Module DATASHEET

 LJ1269H

Rev1.0 Page 64 Web: www.ljelect.com

6.3. Transmitter Registers

Table 25 Transmitter Registers

Name

(Address)

Bits Variable

Name

Mode Default

Value

Description

RegPaLevel

(0x11)

7 Pa0On * rw 1 Enables PA0, connected to RFIO and LNA

Enables PA0, connected to RFIO and LNA

6 Pa1On * rw 0 Enables PA1, on PA_BOOST pin

5 Pa2On * rw 0 Enables PA2, on PA_BOOST pin

4-0 OutputPower rw 11111 Output power setting, with 1 dB steps

Pout = -18 + OutputPower [dBm] , with PA0

Pout = -18 + OutputPower [dBm] , with PA1**

Pout = -14+ OutputPower [dBm] , with PA1 and PA2**

Pout = -11 + OutputPower [dBm] , with PA1 and PA2, and high

Power PA settings (refer to section 3.3.7)**

RegPaRamp

(0x12)

7-4 - r 0000 unused

3-0 PaRamp rw 1001 Rise/Fall time of ramp up/down in FSK

0000 → 3.4 ms

0001 → 2 ms

0010 → 1 ms

0011 → 500 us

0100 → 250 us

0101 → 125 us

0110 → 100 us

0111 → 62 us

1000 → 50 us

1001 → 40 us

1010 → 31 us

1011 → 25 us

1100 → 20 us

1101 → 15 us

1110 → 12 us

1111 → 10 us

RegOcp

(0x13)

7-5 - r 000 unused

4 OcpOn rw 1 Enables overload current protection (OCP) for the PA:

0 → OCP disabled

1 → OCP enabled

3-0 OcpTrim rw 1010 Trimming of OCP current:

Ima x = 45 + 5 ⋅ OcpTrim mA  95 mA OCP by default

Note *Power Amplifier truth table is available in Table 10

** Only the16 upper values of OutputPower are accessible

Sub GHz FSK/OOK Transceiver Module DATASHEET

 LJ1269H

Rev1.0 Page 65 Web: www.ljelect.com

6.4. Receiver Registers

Table 26 Receiver Registers

Name (Address) Bits Variable Name Mode

Default

Value
Description

Reserved14 (0x14) 7-0 - r 0x40 unused

Reserved15 (0x15) 7-0 - r 0xB0 unused

Reserved16 (0x16) 7-0 - r 0x7B unused

Reserved17 (0x17) 7-0 - r 0x9B unused

RegLna (0x18) 7 LnaZin rw 1

*

LNA‟s input impedance

0 → 50 ohms

1 → 200 ohms

6 - r 0 unused

5-3 LnaCurrentGain r 001 Current LNA gain, set either manually, or by the AGC

2-0 LnaGainSelect rw 100 LNA gain setting:

000 → gain set by the internal AGC loop

001 → G1 = highest gain

010 → G2 = highest gain – 6 dB

011 → G3 = highest gain – 12 dB

100 → G4 = highest gain – 24 dB

101 → G5 = highest gain – 36 dB

101 → G5 = highest gain – 36 dB

111 → reserved

RegRxBw (0x19) 7-5 DccFreq rw 010

* Cut-off frequency of the DC offset canceller (DCC):

fc =
4𝑅𝑥𝐵𝑤

2𝜋×2𝐷𝑐𝑐𝐹𝑟𝑒𝑞 +2

~4% of the RxBw by default

4-3 RxBwMant rw 10

*

Channel filter bandwidth control:

00 → RxBwMant = 16 10 → RxBwMant = 24

01 → RxBwMant = 20 11 → reserved

2-0 RxBwExp rw 101

*

Channel filter bandwidth control:

FSK Mode:

RxBw =
𝐹𝑋𝑂𝑆𝐶

𝑅𝑥𝐵𝑤𝑀𝑎𝑛𝑡 ×2𝑅𝑥𝐵𝑤𝐸𝑥𝑝 +2

OOK Mode:

RxBw =
𝐹𝑋𝑂𝑆𝐶

𝑅𝑥𝐵𝑤𝑀𝑎𝑛𝑡 ×2𝑅𝑥𝐵𝑤𝐸𝑥𝑝 +3

See Table 14 for tabulated values

RegAfcBw (0x1A) 7-5 DccFreqAfc rw 100 DccFreq parameter used during the AFC

4-3 RxBwMantAfc rw 01 RxBwMant parameter used during the AFC

2-0 RxBwExpAfc rw 011* RxBwExp parameter used during the AFC

Sub GHz FSK/OOK Transceiver Module DATASHEET

 LJ1269H

Rev1.0 Page 66 Web: www.ljelect.com

RegOokPeak

(0x1B)

7-6 OokThreshType rw 01 Selects type of threshold in the OOK data slicer:

00 → fixed 10 → average

01 → peak 11 → reserved

5-3 OokPeakTheshStep rw 000 Size of each decrement of the RSSI threshold in the OOK

demodulator:

000 → 0.5 dB 001 → 1.0 dB

010 → 1.5 dB 011 → 2.0 dB

100 → 3.0 dB 101 → 4.0 dB

110 → 5.0 dB 111 → 6.0 dB

2-0 OokPeakThreshDec rw 000 Period of decrement of the RSSI threshold in the OOK

demodulator:

000 → once per chip 001 → once every 2 chips

010 → once every 4 chips 011 → once every 8 chips

100 → twice in each chip 101 → 4 times in each chip

110 → 8 times in each chip 111 → 16 times in each chip

RegOokAvg

(0x1C)

7-6 OokAverageThreshFilt rw 10 Filter coefficients in average mode of the OOK

demodulator:

00 → fC ≈ chip rate / 32.π 01 → fC ≈ chip rate / 8.π

10 → fC ≈ chip rate / 4.π 11 →fC ≈ chip rate / 2.π

5-0 - r 000000 unused

RegOokFix

(0x1D)

7-0 OokFixedThresh rw 0110

(6dB)

Fixed threshold value (in dB) in the OOK demodulator.

Used when OokThresType = 00

RegAfcFei

(0x1E)

7 - r 0 unused

6 FeiDone r 0 0 → FEI is on-going

1 → FEI finished

5 FeiStart w 0 Triggers a FEI measurement when set. Always reads 0.

4 AfcDone r 1 0 → AFC is on-going

1 → AFC has finished

 3 AfcAutoclearOn rw 0 Only valid if AfcAutoOn is set

0 → AFC register is not cleared before a new AFC phase

1 → AFC register is cleared before a new AFC phase

2 AfcAutoOn rw 0 0 → AFC is performed each time AfcStart is set

1 → AFC is performed each time Rx mode is entered

1 AfcClear w 0 Clears the AfcValue if set in Rx mode. Always reads 0

0 AfcStart w 0 Triggers an AFC when set. Always reads 0.

RegAfcMsb

(0x1F)

7-0 AfcValue(15:8) r 0x00 MSB of the AfcValue, 2‟s complement format

RegAfcLsb

(0x20)

7-0 AfcValue(7:0) r 0x00 LSB of the AfcValue, 2‟s complement format

Frequency correction = AfcValue x Fstep

RegFeiMsb

(0x21)

7-0 FeiValue(15:8) r - MSB of the measured frequency offset, 2‟s complement

RegFeiLsb

(0x22)

7-0 FeiValue(7:0) r - LSB of the measured frequency offset, 2‟s complement

Frequency error = FeiValue x Fstep

RegRssiConfig

(0x23)

7-2 - r 000000 unused

1 RssiDone r 1 0 → RSSI is on-going

1 → RSSI sampling is finished, result available

0 RssiStart w 0 Trigger a RSSI measurement when set. Always reads 0.

RegRssiValue

(0x24)

7-0 RssiValue r 0xFF Absolute value of the RSSI in dBm, 0.5dB steps.

RSSI = -RssiValue/2 [dBm]

Sub GHz FSK/OOK Transceiver Module DATASHEET

 LJ1269H

Rev1.0 Page 67 Web: www.ljelect.com

6.5. IRQ and Pin Mapping Registers

Table 27 IRQ and Pin Mapping Registers

Name(Address) Bits Variable Name Mode Default

Value

Description

RegDioMapping1

(0x25)

7-6 Dio0Mapping rw 00 Mapping of pins DIO0 to DIO5

See Table 21 for mapping in Continuous mode

See Table 22 for mapping in Packet mode

5-4 Dio1Mapping rw 00

3-2 Dio2Mapping rw 00

1-0 Dio3Mapping rw 00

RegDioMapping2

(0x26)

7-6 Dio4Mapping rw 00

5-4 Dio5Mapping rw 00

3 - r 0 unused

2-0 ClkOut rw 111

*

Selects CLKOUT frequency:

000 → FXOSC

001 → FXOSC / 2

010 → FXOSC / 4

011 → FXOSC / 8

100 → FXOSC / 16

101 → FXOSC / 32

110 → RC (automatically enabled)

111 → OFF

RegIrqFlags1

(0x27)

7 ModeReady r 1 Set when the operation mode requested in Mode, is ready

- Sleep: Entering Sleep mode

- Standby: XO is running- Standby: XO is running

- FS: PLL is locked

- Rx: RSSI sampling starts

- Tx: PA ramp-up completed

Cleared when changing operating mode.

6 RxReady r 0 Set in Rx mode, after RSSI, AGC and AFC.

Cleared when leaving Rx.

5 TxReady r 0 Set in Tx mode, after PA ramp-up.

Cleared when leaving Tx.

4 PllLock r 0 Set (in FS, Rx or Tx) when the PLL is locked.

Cleared when it is not.

3 Rssi rwc 0 Set in Rx when the RssiValue exceeds RssiThreshold.

Cleared when leaving Rx.

2 Timeout r 0 Set when a timeout occurs (see TimeoutRxStart and

TimeoutRssiThresh)

Cleared when leaving Rx or FIFO is emptied.

1 AutoMode r 0 Set when entering Intermediate mode.

Cleared when exiting Intermediate mode.

Please note that in Sleep mode a small delay can be

observed between AutoMode interrupt and the corresponding

enter/exit condition.

0 SyncAddressMatch r/rwc 0 Set when Sync and Address (if enabled) are detected.

Cleared when leaving Rx or FIFO is emptied.

This bit is read only in Packet mode, rwc in Continuous mode

Sub GHz FSK/OOK Transceiver Module DATASHEET

 LJ1269H

Rev1.0 Page 68 Web: www.ljelect.com

RegIrqFlags2

(0x28)

7 FifoFull r 0 Set when FIFO is full (i.e. contains 66 bytes), else

cleared.

6 FifoNotEmpty r 0 Set when FIFO contains at least one byte, else cleared

5 FifoLevel r 0 Set when the number of bytes in the FIFO strictly

exceeds FifoThreshold, else cleared.

4 FifoOverrun rwc 0 Set when FIFO overrun occurs. (except in Sleep mode)

Flag(s) and FIFO are cleared when this bit is set. The

FIFO then becomes immediately available for the next

transmission / reception.

3 PacketSent r 0 Set in Tx when the complete packet has been sent.

Cleared when exiting Tx.

2 PayloadReady r 0 Set in Rx when the payload is ready (i.e. last byte

received and CRC, if enabled and CrcAutoClearOff is

cleared, is Ok). Cleared when FIFO is empty.

1 CrcOk r 0 Set in Rx when the CRC of the payload is Ok. Cleared

when FIFO is empty.

0 - r 0 unused

RegRssiThresh

(0x29)

7-0 RssiThreshold rw 0xE4

*

RSSI trigger level for Rssi interrupt :

- RssiThreshold / 2 [dBm]

RegRxTimeout1

(0x2A)

7-0 TimeoutRxStart rw 0x00 Timeout interrupt is generated TimeoutRxStart*16*Tbit

after switching to Rx mode if Rssi interrupt doesn‟t occur

(i.e. RssiValue > RssiThreshold) 0x00: TimeoutRxStart is

disabled

RegRxTimeout2

(0x2B)

7-0 TimeoutRssiThresh rw 0x00 Timeout interrupt is generated

TimeoutRssiThresh*16*Tbit after Rssi interrupt if

PayloadReady interrupt doesn‟t occur.

0x00: TimeoutRssiThresh is disabled

Sub GHz FSK/OOK Transceiver Module DATASHEET

 LJ1269H

Rev1.0 Page 69 Web: www.ljelect.com

6.6. Packet Engine Registers

Table 28 Packet Engine Registers

Name (Address) Bits Variable Name Mode Default

Value

Description

RegPreambleMsb

(0x2c)

7-0 PreambleSize(15:8) rw 0x00 Size of the preamble to be sent (from

TxStartCondition fulfilled). (MSB byte)

RegPreambleLsb

(0x2d)

7-0 PreambleSize(7:0) rw 0x03 Size of the preamble to be sent (from

TxStartCondition fulfilled). (LSB byte)

RegSyncConfig

(0x2e)

7 SyncOn rw 1 Enables the Sync word generation and

detection:

0 → Off

1 → On

6 FifoFillCondition rw 0 FIFO filling condition:

0 → if SyncAddress interrupt occurs

1 → as long as FifoFillCondition is set

5-3 SyncSize rw 011 Size of the Sync word:

(SyncSize + 1) bytes

2-0 SyncTol rw 000 Number of tolerated bit errors in Sync word

RegSyncValue1

(0x2f)

7-0 SyncValue(63:56) rw 0x01

*

1
st

byte of Sync word. (MSB byte) Used if

SyncOn is set.

RegSyncValue2

(0x30)

7-0 SyncValue(55:48) rw 0x01

*

2
nd

byte of Sync word

Used if SyncOn is set and (SyncSize +1) >= 2.

RegSyncValue3

(0x31)

7-0 SyncValue(47:40) rw 0x01

*

3
rd

byte of Sync word.

Used if SyncOn is set and (SyncSize +1) >= 3.

RegSyncValue4

(0x32)

7-0 SyncValue(39:32) rw 0x01

*

4
th

byte of Sync word.

Used if SyncOn is set and (SyncSize +1) >= 4.

RegSyncValue5

(0x33)

7-0 SyncValue(31:24) rw 0x01

*

5
th

byte of Sync word.

Used if SyncOn is set and (SyncSize +1) >= 5.

RegSyncValue6

(0x34)

7-0 SyncValue(23:16) rw 0x01

*

6
th

byte of Sync word.

Used if SyncOn is set and (SyncSize +1) >= 6.

RegSyncValue7

(0x35)

7-0 SyncValue(15:8) rw 0x01

*

7
th

 byte of Sync word.

Used if SyncOn is set and (SyncSize +1) >= 7.

RegSyncValue8

(0x36)

7-0 SyncValue(7:0) rw 0x01

*

8
th

byte of Sync word.

Used if SyncOn is set and (SyncSize +1) = 8.

Sub GHz FSK/OOK Transceiver Module DATASHEET

 LJ1269H

Rev1.0 Page 70 Web: www.ljelect.com

RegPacketConfig1

(0x37)

7 PacketFormat rw 0 Defines the packet format used:

0 → Fixed length

1 → Variable length

6-5 DcFree rw 00 Defines DC-free encoding/decoding performed:

00 → None (Off)

01 → Manchester

10 → W hitening

11 → reserved

4 CrcOn rw 1 Enables CRC calculation/check (Tx/Rx):

0 → Off

1 → On

3 CrcAutoClearOff rw 0 Defines the behavior of the packet handler when CRC check fails:

0 → Clear FIFO and restart new packet reception. No

PayloadReady interrupt issued.

1 → Do not clear FIFO. PayloadReady interrupt issued.

2-1 AddressFiltering rw 00 Defines address based filtering in Rx:

00 → None (Off)

01 → Address field must match NodeAddress

10 → Address field must match NodeAddress or

BroadcastAddress

11 → reserved

0 - rw 0 unused

RegPayloadLength

(0x38)

7-0 PayloadLength rw 0x40 If PacketFormat = 0 (fixed), payload length.

If PacketFormat = 1 (variable), max length in Rx, not used in Tx.

RegNodeAdrs

(0x39)

7-0 NodeAddress rw 0x00 Node address used in address filtering.

RegBroadcastAdrs

(0x3A)

7-0 BroadcastAddre

ss

rw 0x00 Broadcast address used in address filtering.

RegAutoModes

(0x3B)

7-5 EnterCondition rw 0x00 Interrupt condition for entering the intermediate mode:

000 → None (AutoModes Off)

001 → Rising edge of FifoNotEmpty

010 → Rising edge of FifoLevel

011 → Rising edge of CrcOk

100 → Rising edge of PayloadReady

101 → Rising edge of SyncAddress

110 → Rising edge of PacketSent

111 → Falling edge of FifoNotEmpty (i.e. FIFO empty)

4-2 ExitCondition rw 0x00 Interrupt condition for exiting the intermediate mode:

000 → None (AutoModes Off)

001 → Falling edge of FifoNotEmpty (i.e. FIFO empty)

010 → Rising edge of FifoLevel or Timeout

011 → Rising edge of CrcOk or Timeout

100 → Rising edge of PayloadReady or Timeout

101 → Rising edge of SyncAddress or Timeout

110 → Rising edge of PacketSent

111 → Rising edge of Timeout

1-0 IntermediateMod

e

rw 00 Intermediate mode:

00 → Sleep mode (SLEEP)

01 → Standby mode (STDBY)

10 → Receiver mode (RX)

11 → Transmitter mode (TX)

Sub GHz FSK/OOK Transceiver Module DATASHEET

 LJ1269H

Rev1.0 Page 71 Web: www.ljelect.com

RegFifoThresh (0x3C) 7 TxStartCondition rw 1

*

Defines the condition to start packet transmission :

0 → FifoLevel (i.e. the number of bytes in the FIFO

exceeds FifoThreshold)

1 → FifoNotEmpty (i.e. at least one byte in the FIFO)

6-0 FifoThreshold rw 000111 Used to trigger FifoLevel interrupt.

RegPacketConfig2

(0x3D)

7-4 InterPacketRxDelay rw 0000 After PayloadReady occurred, defines the delay between

FIFO empty and the start of a new RSSI phase for next

packet. Must match the transmitter‟s PA ramp-down

time.

- Tdelay = 0 if InterpacketRxDelay >= 12

- Tdelay = (2InterpacketRxDelay) / BitRate otherwise

3 - rw 0 unused

2 RestartRx w 0 Forces the Receiver in WAIT mode, in Continuous Rx

mode.

Always reads 0.

1 AutoRxRestartOn rw 1 Enables automatic Rx restart (RSSI phase) after

PayloadReady occurred and packet has been completely

read from FIFO:

0 → Off. RestartRx can be used.

1 → On. Rx automatically restarted after

InterPacketRxDelay.

0 AesOn rw 0 Enable the AES encryption/decryption:

0 → Off

1 → On (payload limited to 66 bytes maximum)

RegAesKey1 (0x3E) 7-0 AesKey(127:120) w 0x00 1st byte of cipher key (MSB byte)

RegAesKey2 (0x3F)

RegAesKey2 (0x3F)

7-0 AesKey(119:112) w 0x00 2nd byte of cipher key

RegAesKey3 (0x40) 7-0 AesKey(111:104) w 0x00 3rd byte of cipher key

RegAesKey4 (0x41) 7-0 AesKey(103:96) w 0x00 4th byte of cipher key

RegAesKey5 (0x42) 7-0 AesKey(95:88) w 0x00 5th byte of cipher key

RegAesKey6 (0x43) 7-0 AesKey(87:80) w 0x00 6th byte of cipher key

RegAesKey7 (0x44) 7-0 AesKey(79:72) w 0x00 7th byte of cipher key

RegAesKey8 (0x45) 7-0 AesKey(71:64) w 0x00 8th byte of cipher key

RegAesKey9 (0x46) 7-0 AesKey(63:56) w 0x00 9th byte of cipher key

RegAesKey10 (0x47) 7-0 AesKey(55:48) w 0x00 10th byte of cipher key

RegAesKey11 (0x48) 7-0 AesKey(47:40) w 0x00 11th byte of cipher key

RegAesKey12 (0x49) 7-0 AesKey(39:32) w 0x00 12th byte of cipher key

RegAesKey13 (0x4A) 7-0 AesKey(31:24) w 0x00 13th byte of cipher key

Sub GHz FSK/OOK Transceiver Module DATASHEET

 LJ1269H

Rev1.0 Page 72 Web: www.ljelect.com

RegAesKey14 (0x4B) 7-0 AesKey(23:16) w 0x00 14th byte of cipher key

RegAesKey15

(0x4C)

7-0 AesKey(15:8) w 0x00 15th byte of cipher key

RegAesKey16

(0x4D)

7-0 AesKey(7:0) w 0x00 16th byte of cipher key (LSB byte)

6.7. Temperature Sensor Registers

Table 29 Temperature Sensor Registers

Name (Address) Bits Variable Name Mode Default Value Description

RegTemp1 (0x4E) 7-4 - r 0000 unused

3 TempMeasStart w 0 Triggers the temperature measurement when set.

Always reads 0.

2 TempMeasRunn

ing

r 0 Set to 1 while the temperature measurement is

running. Toggles back to 0 when the measurement

has completed. The receiver can not be used while

measuring temperature

1-0 - r 01 unused

RegTemp2 (0x4F) 7-0 TempValue r - Measured temperature

-1°C per Lsb

Needs calibration for accuracy

6.8. Test Registers

Table 30 Test Registers

Name (Address) Bits Variable Name Mod

e
Default Value Description

RegTestLna

(0x58)

7-0 SensitivityBoos

t

rw 0x1B High sensitivity or normal sensitivity mode:

0x1B → Normal mode

0x2D → High sensitivity mode

RegTestPa1

(0x5A)

RegTestPa1

(0x5A)

7-0 Pa20dBm1 rw 0x55 Set to 0x5D for +20 dBm operation on PA_BOOST.

0x55 → Normal mode and Rx mode

0x5D → +20 dBm mode

Revert to 0x55 when receiving or using PA0

RegTestPa2

(0x5C)

7-0 Pa20dBm2 rw 0x70 Set to 0x7C for +20 dBm operation on PA_BOOST

0x70 → Normal mode and Rx mode

0x7C → +20 dBm mode

Revert to 0x70 when receiving or using PA0

RegTestDagc

(0x6F)

7-0 ContinuousDag

c

rw 0x30

*

Fading Margin Improvement, refer to 3.4.4

0x00 → Normal mode

0x20 → Improved margin, use if AfcLowBetaOn=1

0x30 → Improved margin, use if AfcLowBetaOn=0

RegTestAfc (0x71) 7-0 LowBetaAfcOff

set

rw 0x00 AFC offset set for low modulation index systems, used if

AfcLowBetaOn=1.

Offset = LowBetaAfcOffset x 488 Hz

Sub GHz FSK/OOK Transceiver Module DATASHEET

 LJ1269H

Rev1.0 Page 73 Web: www.ljelect.com

7. Application Information

7.1. Crystal Resonator Specification

Table 31 shows the crystal resonator specification for the crystal reference oscillator circuit of the LJ1269H . This specification

covers the full range of operation of the LJ1269H and is employed in the reference design.

Table 31 Crystal Specification

Symbol Description Conditions Min Typ Max Unit

FXOSC XTAL

Frequency

 26 - 32 MHz

RS XTAL Serial

Resistance

 - 30 140 ohms

C0 XTAL Shunt

Capacitance

 - 2.8 7 pF

CLOAD External Foot

Capacitance

On each pin

XTA and XTB

8 16 22 pF

Notes - the initial frequency tolerance, temperature stability and ageing performance should be chosen in accordance with the

target operating temperature range and the receiver bandwidth selected.

- the loading capacitance should be applied externally, and adapted to the actual Cload specification of the XTAL.

- A minimum XTAL frequency of 28 MHz is required to cover the 863-870 MHz band, 29 MHz for the 902-928 MHz band

7.2. Reset of the Module

A power-on reset of the LJ1269H is triggered at power up. Additionally, a manual reset can be issued by controlling pin RESET.

7.2.1. POR

If the application requires the disconnection of VDD from the LJ1269H , despite of the extremely low Sleep Mode current, the

user should wait for 10 ms from of the end of the POR cycle before commencing communications over the SPI bus. Pin 6 (Reset)

should be left floating during the POR sequence.

Figure 38. POR Timing Diagram

Please note that any CLKOUT activity can also be used to detect that the Moduleis ready.

Sub GHz FSK/OOK Transceiver Module DATASHEET

 LJ1269H

Rev1.0 Page 74 Web: www.ljelect.com

7.2.2. Manual Reset

A manual reset of the LJ1269H is possible even for applications in which VDD cannot be physically disconnected. Pin RESET

should be pulled high for a hundred microseconds, and then released. The user should then wait for 5 ms before using the

module.

Figure 39. Manual Reset Timing Diagram

Note whilst pin RESET is driven high, an over current consumption of up to ten milliamps can be seen on VDD.

Sub GHz FSK/OOK Transceiver Module DATASHEET

 LJ1269H

Rev1.0 Page 75 Web: www.ljelect.com

7.3. Reference Design

Please contact your representative for evaluation tools, reference designs and design assistance. Note that all schematics

shown in this section are full schematics, listing ALL required components, including decoupling capacitors.

Figure 40. Typical Application Schematic

Sub GHz FSK/OOK Transceiver Module DATASHEET

 LJ1269H

Rev1.0 Page 76 Web: www.ljelect.com

Table 32. BOM of Typical Application

Designator Descriptions Manufacturer

M1 ModuleLJ1269H 19.7*16*2.2mm RoHS LJ ELECTRONICS

U1 IC 8 BIT MCU STM8S003F3 SSOP20 RoHS MICROICHIP

U2 IC LDO XC6206P33PR 3.3V SOT-23 RoHS TOREX

L1 Thick film resistor0R 5% 1/16W 0402 RoHS ROHM

C1 CAP CER 0402 DO NOT FIT

C2 CAP CER 0402 DO NOT FIT

C3
CAP CER 0.1uF/25V 20% X7R 0402 RoHS

MURATA

C4
CAP CER 0.1uF/25V 20% X7R 0402 RoHS

MURATA

C5
CAP CER 10uF/16V 20% X5R 0402 RoHS

MURATA

C6
CAP CER 0.1uF/25V 20% X7R 0402 RoHS

MURATA

C7
CAP CER 47uF/16V 20% X5R 1206 RoHS

MURATA

C8
CAP CER 0.1uF/25V 20% X7R 0402 RoHS

MURATA

Sub GHz FSK/OOK Transceiver Module DATASHEET

 LJ1269H

Rev1.0 Page 77 Web: www.ljelect.com

8. Packaging Information

8.1. Package Outline Drawing

Unit: mm

Sub GHz FSK/OOK Transceiver Module DATASHEET

 LJ1269H

Rev1.0 Page 78 Web: www.ljelect.com

8.2 Tray packaging

Figure 41. Package Outline Drawing

Note:

 tray packaging, 60pcs/tray.

Sub GHz FSK/OOK Transceiver Module DATASHEET

 LJ1269H

Rev1.0 Page 79 Web: www.ljelect.com

9. Recommended PCB Land Pattern

Unit: mm

Sub GHz FSK/OOK Transceiver Module DATASHEET

 LJ1269H

Rev1.0 Page 80 Web: www.ljelect.com

10. Ordering Information

LJ1269H — 433 — X

 Package

 Blank: tray packaging

 R: Reel Packaging

 Operation Band

 315MHz

 433MHz

 868MHz

 915MHz

 Model

11. Revision History

Table 33 Revision History

Revision Date Updated History

Rev1.0 March 2014 The first final release

Sub GHz FSK/OOK Transceiver Module DATASHEET

 LJ1269H

Rev1.0 Page 81 Web: www.ljelect.com

Sub GHz FSK/OOK Tranceiver Module DATASHEET

1.1 Antenna Considerations:The list of Approved antennas: three Antennas, SMA Antenna, Line Antenna and Spring
Antenna, the use of a standard antenna jack or electrical connector is prohibited, and the max Antenna Gain is 1.8 dBi.
1.2 Usage Instructions under Limited Modular Approval
When used in USA, will only work on the 902-928 MHz Frequency band. The Host product manufacturer must ensure that
the RF behavior adheres to the certification requirements when the module is installed in the final Host product.

Appendix

This document covers the Regulatory Compliance information and related documents shared with customers.

2.1 United States
The module has received Federal Communications Commission (FCC) CFR47 Telecommunications, Part 15 Subpart C
“Intentional Radiators” limited single-modular approval in accordance with Part 15.212 Modular Transmitter approval. Single
modular transmitter approval is defined as a complete RF transmission sub-assembly, designed to be incorporated into
another device, that must demonstrate compliance with FCC rules and policies independent of any host. A transmitter with a
modular grant can be installed in different end-use products (referred to as a host, host product, or host device) by the
grantee or other equipment manufacturer, then the host product may not require additional testing or equipment authorization
for the transmitter function provided by that specific module or limited module device.
The user must comply with all of the instructions provided by the Grantee, which indicate installation and/or operating
conditions necessary for compliance.
A host product itself is required to comply with all other applicable FCC equipment authorization regulations, requirements,
and equipment functions that are not associated with the transmitter module portion. For example, compliance must be
demonstrated: to regulations for other transmitter components within a host product; to requirements for unintentional
radiators (Part 15 Subpart B), such as digital devices, computer peripherals, radio receivers, etc.; and to additional
authorization requirements for the non-transmitter functions on the transmitter module (i.e., SDoC or Certification) as
appropriate (e.g., Bluetooth and Wi-Fi transmitter modules may also contain digital logic functions).

2.1.1 Labeling and User Information Requirements

The module has been labeled with their own FCC ID number. If the FCC ID is not visible when the module is installed
inside another device, then the outside of the finished product into which the module is installed must display a label
referring to the enclosed module. This exterior label can use wording as follows:

Contains Transceiver Module FCC ID: 2ATKS-1269H or Contains FCC ID: 2ATKS-1269H

This device complies with Part 15 of the FCC Rules. Operation is subject to the following two conditions: (1) this
device may not cause harmful interference, and (2) this device must accept any interference received, including
interference that may cause undesired operation.

A user's manual for the finished product should include the following statement:

This equipment has been tested and found to comply with the limits for a Class B digital device,
pursuant to part 15 of the FCC Rules. These limits are designed to provide reasonable protection
against harmful interference in a residential installation. This equipment generates, uses and can radiate radio
frequency energy, and if not installed and used in accordance with the instructions, may cause harmful interference to
radio communications. However, there is no guarantee interference will not occur
in a particular installation. If this equipment does cause harmful interference to radio or television reception, which can
be determined by turning the equipment off and on, the user is encouraged to try
to correct the interference by one or more of the following measures:
• Reorient or relocate the receiving antenna
• Increase the separation between the equipment and receiver
• Connect the equipment into an outlet on a circuit different from that to which the receiver is connected • Consult the
dealer or an experienced radio/TV technician for help

 LJ1269H

Rev1.0 Page 82 Web: www.ljelect.com

Sub GHz FSK/OOK Transceiver Module DATASHEET
 Requirement per KDB996369 D03

2.2 List of applicable FCC rules

List the FCC rules that are applicable to the modular transmitter. These are the rules that

specifically establish the bands of operation, the power, spurious emissions, and operating

fundamental frequencies. DO NOT list compliance to unintentional-radiator rules (Part 15

Subpart B) since that is not a condition of a module grant that is extended to a host

manufacturer. See also Section 2.10 below concerning the need to notify host manufacturers

that further testing is required.3

Explanation: This module meets the requirements of FCC part 15C(15.249).

2.3 Summarize the specific operational use conditions

Describe use conditions that are applicable to the modular transmitter, including for example any

limits on antennas, etc. For example, if point-to-point antennas are used that require reduction in

power or compensation for cable loss, then this information must be in the instructions. If the use

condition limitations extend to professional users, then instructions must state that this information

also extends to the host manufacturer’s instruction manual. In addition, certain information may also

be needed, such as peak gain per frequency band and minimum gain, specifically for master devices in

5 GHz DFS bands.

Explanation: The list of Approved antennas: three Antennas, SMA Antenna, Line Antenna and Spring
Antenna, the use of a standard antenna jack or electrical connector is prohibited, and the max
Antenna Gain is 1.8 dBi.

2.4 Limited module procedures

If a modular transmitter is approved as a “limited module,” then the module manufacturer is

responsible for approving the host environment that the limited module is used with. The manufacturer

of a limited module must describe, both in the filing and in the installation instructions, the alternative

means that the limited module manufacturer uses to verify that the host meets the necessary

requirements to satisfy the module limiting conditions.

A limited module manufacturer has the flexibility to define its alternative method to address the

conditions that limit the initial approval, such as: shielding, minimum signaling amplitude, buffered

modulation/data inputs, or power supply regulation. The alternative method could include that the

limited module manufacturer reviews detailed test data or host designs prior to giving the host

manufacturer approval.
This limited module procedure is also applicable for RF exposure evaluation when it is necessary to

demonstrate compliance in a specific host. The module manufacturer must state how control of the

product into which the modular transmitter will be installed will be maintained such that full

compliance of the product is always ensured. For additional hosts other than the specific host

originally granted with a limited module, a Class II permissive change is required on the module grant

to register the additional host as a specific host also approved with the module.

Explanation: The module is a Single Modular

 LJ1269H

Rev1.0 Page 83 Web: www.ljelect.com

Sub GHz FSK/OOK Transceiver Module DATASHEET

2.5 Trace antenna designs
For a modular transmitter with trace antenna designs, see the guidance in Question 11 of KDB

Publication 996369 D02 FAQ – Modules for Micro-Strip Antennas and traces. The integration

information shall include for the TCB review the integration instructions for the following aspects:

layout of trace design, parts list (BOM), antenna, connectors, and isolation requirements.

a) Information that includes permitted variances (e.g., trace boundary limits, thickness, length, width,

shape(s), dielectric constant, and impedance as applicable for each type of antenna);

b) Each design shall be considered a different type (e.g., antenna length in multiple(s) of frequency,

the wavelength, and antenna shape (traces in phase) can affect antenna gain and must be considered);

c) The parameters shall be provided in a manner permitting host manufacturers to design the printed

circuit (PC) board layout;

d) Appropriate parts by manufacturer and specifications;

e) Test procedures for design verification; and

f) Production test procedures for ensuring compliance.

The module grantee shall provide a notice that any deviation(s) from the defined parameters of the

antenna trace, as described by the instructions, require that the host product manufacturer must notify

the module grantee that they wish to change the antenna trace design. In this case, a Class II

permissive change application is required to be filed by the grantee, or the host manufacturer can take

responsibility through the change in FCC ID (new application) procedure followed by a Class II

permissive change application.

Explanation: Not applicable, The module without trace antenna designs.

2.6 RF exposure considerations
It is essential for module grantees to clearly and explicitly state the RF exposure conditions that permit

a host product manufacturer to use the module. Two types of instructions are required for RF exposure

information: (1) to the host product manufacturer, to define the application conditions (mobile,

portable – xx cm from a person’s body); and (2) additional text needed for the host product

manufacturer to provide to end users in their end-product manuals. If RF exposure statements and use

conditions are not provided, then the host product manufacturer is required to take responsibility of the

module through a change in FCC ID (new application).

Explanation: This module complies with FCC RF radiation exposure limits set forth for an uncontrolled

environment. This module is designed to comply with the FCC statement, FCC ID is: 2ATKS-1269H.

 LJ1269H

Rev1.0 Page 84 Web: www.ljelect.com

Sub GHz FSK/OOK Transceiver Module DATASHEET

2.7 Antennas

A list of antennas included in the application for certification must be provided in the instructions. For

modular transmitters approved as limited modules, all applicable professional installer instructions

must be included as part of the information to the host product manufacturer. The antenna list shall

also identify the antenna types (monopole, PIFA, dipole, etc. (note that for example an

“omni-directional antenna” is not considered to be a specific “antenna type”)).
For situations where the host product manufacturer is responsible for an external connector, for
example with an RF pin and antenna trace design, the integration instructions shall inform the installer
that unique antenna connector must be used on the Part 15 authorized transmitters used in the host
product. The module manufacturers shall provide a list of acceptable unique connectors.
Explanation: The list of Approved antennas: three Antennas, SMA Antenna, Line Antenna and Spring
Antenna, the use of a standard antenna jack or electrical connector is prohibited, and the max
Antenna Gain is 1.8 dBi.

2.8 Label and compliance information
Grantees are responsible for the continued compliance of their modules to the FCC rules. This

includes advising host product manufacturers that they need to provide a physical or e-label stating

“Contains FCC ID” with their finished product. See Guidelines for Labeling and User Information for

RF Devices – KDB Publication 784748.

Explanation:The host system using this module, should have label in a visible area indicated

the following texts: "Contains FCC ID: 2ATKS-1269H.

2.9 Information on test modes and additional testing requirements5

Additional guidance for testing host products is given in KDB Publication 996369 D04 Module

Integration Guide. Test modes should take into consideration different operational conditions for a

stand-alone modular transmitter in a host, as well as for multiple simultaneously transmitting modules

or other transmitters in a host product.

The grantee should provide information on how to configure test modes for host product evaluation

for different operational conditions for a stand-alone modular transmitter in a host, versus with

multiple, simultaneously transmitting modules or other transmitters in a host.
Grantees can increase the utility of their modular transmitters by providing special means, modes, or

instructions that simulates or characterizes a connection by enabling a transmitter. This can greatly

simplify a host manufacturer’s determination that a module as installed in a host complies with FCC

requirements.

Explanation: Data transfer module demo board can control the EUT work in RF test mode at spcified

test channel.

 LJ1269H

Rev1.0 Page 85 Web: www.ljelect.com

12. Contact us:

LJ ELECTRONICS TECHNOLOGY LIMITED

Address: The 2nd Floor (west side),JieAn Industrial Park, The 1st Industrial Road,

TuTang Village,ChangPing Town,DongGuan City, GuangDong, China

TEL: 0769-81096302 0769-81096303 FAX: 0769-81096306

E-mail: sales@ljelect.com

Http://www. ljelect.com

All Rights Reserved. LJelect reserves the right to make changes without further notice to any products or data herein

to improve reliability, function, or design. The information contained within is believed to be accurate and reliable.

However, LJelect does not assume any liability arising out of the application or use of this information, nor the

application or use of any product or circuit described herein.

Sub GHz FSK/OOK Transceiver Module DATASHEET

2.10 Additional testing, Part 15 Subpart B disclaimer
The grantee should include a statement that the modular transmitter is only FCC authorized for the

specific rule parts (i.e., FCC transmitter rules) listed on the grant, and that the host product

manufacturer is responsible for compliance to any other FCC rules that apply to the host not covered

by the modular transmitter grant of certification. If the grantee markets their product as being Part 15

Subpart B compliant (when it also contains unintentional-radiator digital circuity), then the grantee

shall provide a notice stating that the final host product still requires Part 15 Subpart B compliance

testing with the modular transmitter installed.

Explanation: The module without unintentional-radiator digital circuity, so the module does not

require an evaluation by FCC Part 15 Subpart B. The host shoule be evaluated by the FCC Subpart B.

	1-80.pdf
	81-85

