

Features

- Integrated PLL Loop Filter
- ESD Protection also at ANT1/ANT2
(4 kV HBM/200V MM; Except Pin 2: 4 kV HBM/100V MM)
- High Output Power (7.5 dBm) with Low Supply Current (9.0 mA)
- Modulation Scheme ASK/ FSK
 - FSK Modulation is Achieved by Connecting an Additional Capacitor Between the XTAL Load Capacitor and the Open Drain Output of the Modulating Microcontroller
- Easy to Design-in Due to Excellent Isolation of the PLL from the PA and Power Supply
- Single Li-cell for Power Supply
- Supply Voltage 2.0V to 4.0V in the Temperature Range of -40°C to $85^{\circ}\text{C}/125^{\circ}\text{C}$
- Package TSSOP8L
- Single-ended Antenna Output with High Efficient Power Amplifier
- CLK Output for Clocking the Microcontroller
- One-chip Solution with Minimum External Circuitry
- 125°C Operation for Tire Pressure Systems

1. Description

The T5754 is a PLL transmitter IC which has been developed for the demands of RF low-cost transmission systems at data rates up to 32 kBaud. The transmitting frequency range is 429 MHz to 439 MHz. It can be used in both FSK and ASK systems.

Figure 1-1. System Block Diagram

UHF ASK/FSK Transmitter

T5754

2. Pin Configuration

Figure 2-1. Pinning TSSOP8L

Table 2-1. Pin Description

Pin	Symbol	Function	Configuration
1	CLK	Clock output signal for micro con roller The clock output frequency is set by the crystal to $f_{XTAL}/4$	
2	PA_ENABLE	Switches on power amplifier, used for ASK modulation	
3	ANT2	Emitter of antenna output stage	
4	ANT1	Open collector antenna output	

Table 2-1. Pin Description (Continued)

Pin	Symbol	Function	Configuration
5	XTAL	Connection for crystal	
6	VS	Supply voltage	See ESD protection circuitry (see Figure 4-5 on page 9)
7	GND	Ground	See ESD protection circuitry (see Figure 4-5 on page 9)
8	ENABLE	Enable input	

Figure 2-2. Block Diagram

3. General Description

This fully integrated PLL transmitter allows particularly simple, low-cost RF miniature transmitters to be assembled. The VCO is locked to $32 f_{XTAL}$ hence a 13.56 MHz crystal is needed for a 433.92 MHz transmitter. All other PLL and VCO peripheral elements are integrated.

The XTO is a series resonance oscillator so that only one capacitor together with a crystal connected in series to GND are needed as external elements.

The crystal oscillator together with the PLL needs typically < 1 ms until the PLL is locked and the CLK output is stable. There is a wait time of ≥ 1 ms until the CLK is used for the microcontroller and the PA is switched on.

The power amplifier is an open-collector output delivering a current pulse which is nearly independent from the load impedance. The delivered output power is hence controllable via the connected load impedance.

This output configuration enables a simple matching to any kind of antenna or to 50Ω . A high power efficiency of $\eta = P_{out}/(I_{S,PA} V_S)$ of 36% for the power amplifier results when an optimized load impedance of $Z_{Load} = (166 + j223)\Omega$ is used at 3V supply voltage.

4. Functional Description

If $ENABLE = L$ and the $PA_ENABLE = L$, the circuit is in standby mode consuming only a very small amount of current so that a lithium cell used as power supply can work for several years.

With $ENABLE = H$ the XTO, PLL and the CLK driver are switched on. If PA_ENABLE remains L only the PLL and the XTO is running and the CLK signal is delivered to the microcontroller. The VCO locks to 32 times the XTO frequency.

With $ENABLE = H$ and $PA_ENABLE = H$ the PLL, XTO, CLK driver and the power amplifier are on. With PA_ENABLE the power amplifier can be switched on and off, which is used to perform the ASK modulation.

4.1 ASK Transmission

The T5754 is activated by $ENABLE = H$. PA_ENABLE must remain L for $t \geq 1$ ms, then the CLK signal can be taken to clock the microcontroller and the output power can be modulated by means of pin PA_ENABLE . After transmission PA_ENABLE is switched to L and the microcontroller switches back to internal clocking. The T5754 is switched back to standby mode with $ENABLE = L$.

4.2 FSK Transmission

The T5754 is activated by $ENABLE = H$. PA_ENABLE must remain L for $t \geq 1$ ms, then the CLK signal can be taken to clock the microcontroller and the power amplifier is switched on with $PA_ENABLE = H$. The chip is then ready for FSK modulation. The microcontroller starts to switch on and off the capacitor between the XTAL load capacitor and GND with an open-drain output port, thus changing the reference frequency of the PLL. If the switch is closed, the output frequency is lower than if the switch is open. After transmission PA_ENABLE is switched to L and the microcontroller switches back to internal clocking. The T5754 is switched back to standby mode with $ENABLE = L$.

The accuracy of the frequency deviation with XTAL pulling method is about $\pm 25\%$ when the following tolerances are considered.

Figure 4-1. Tolerances of Frequency Modulation

Using $C_4 = 9.2 \text{ pF} \pm 2\%$, $C_5 = 6.8 \text{ pF} \pm 5\%$, a switch port with $C_{Switch} = 3 \text{ pF} \pm 10\%$, stray capacitances on each side of the crystal of $C_{Stray1} = C_{Stray2} = 1 \text{ pF} \pm 10\%$, a parallel capacitance of the crystal of $C_0 = 3.2 \text{ pF} \pm 10\%$ and a crystal with $C_M = 13 \text{ fF} \pm 10\%$, an FSK deviation of $\pm 21 \text{ kHz}$ typical with worst case tolerances of $\pm 16.3 \text{ kHz}$ to $\pm 28.8 \text{ kHz}$ results.

4.3 CLK Output

An output CLK signal is provided for a connected microcontroller, the delivered signal is CMOS compatible if the load capacitance is lower than 10 pF .

4.3.1 Clock Pulse Take-over

The clock of the crystal oscillator can be used for clocking the microcontroller. Atmel®'s ATARx9x has the special feature of starting with an integrated RC-oscillator to switch on the T5754 with $ENABLE = H$, and after 1 ms to assume the clock signal of the transmission IC, so that the message can be sent with crystal accuracy.

4.3.2 Output Matching and Power Setting

The output power is set by the load impedance of the antenna. The maximum output power is achieved with a load impedance of $Z_{Load,opt} = (166 + j223)\Omega$. There must be a low resistive path to V_S to deliver the DC current.

The delivered current pulse of the power amplifier is 9 mA and the maximum output power is delivered to a resistive load of 465Ω if the 1.0 pF output capacitance of the power amplifier is compensated by the load impedance.

An optimum load impedance of:

$Z_{Load} = 465\Omega \parallel j/(2 \times \pi \cdot 1.0 \text{ pF}) = (166 + j223)\Omega$ thus results for the maximum output power of 7.5 dBm .

The load impedance is defined as the impedance seen from the T5754's ANT1, ANT2 into the matching network. Do not confuse this large signal load impedance with a small signal input impedance delivered as input characteristic of RF amplifiers and measured from the application into the IC instead of from the IC into the application for a power amplifier.

Less output power is achieved by lowering the real parallel part of 465Ω where the parallel imaginary part should be kept constant.

Output power measurement can be done with the circuit of [Figure 4-2 on page 6](#). Note that the component values must be changed to compensate the individual board parasitics until the T5754 has the right load impedance $Z_{Load,opt} = (166 + j223)\Omega$. Also the damping of the cable used to measure the output power must be calibrated out.

Figure 4-2. Output Power Measurement

4.4 Application Circuit

For the supply-voltage blocking capacitor C_3 a value of $68 \text{ nF}/X7R$ is recommended (see [Figure 4-3 on page 7](#) and [Figure 4-4 on page 8](#)). C_1 and C_2 are used to match the loop antenna to the power amplifier where C_1 typically is $8.2 \text{ pF}/\text{NP0}$ and C_2 is $6 \text{ pF}/\text{NP0}$ ($10 \text{ pF} + 15 \text{ pF}$ in series); for C_2 two capacitors in series should be used to achieve a better tolerance value and to have the possibility to realize the $Z_{\text{Load,opt}}$ by using standard valued capacitors.

C_1 forms together with the pins of T5754 and the PCB board wires a series resonance loop that suppresses the 1st harmonic, hence the position of C_1 on the PCB is important. Normally the best suppression is achieved when C_1 is placed as close as possible to the pins ANT1 and ANT2.

The loop antenna should not exceed a width of 1.5 mm, otherwise the Q-factor of the loop antenna is too high.

L_1 ($[50 \text{ nH}$ to $100 \text{ nH}]$) can be printed on PCB. C_4 should be selected that the XTO runs on the load resonance frequency of the crystal. Normally, a value of 12 pF results for a 15 pF load-capacitance crystal.

Figure 4-3. ASK Application Circuit

Figure 4-4. FSK Application Circuit

Figure 4-5. ESD Protection Circuit

5. Absolute Maximum Ratings

Stresses beyond those listed under “Absolute Maximum Ratings” may cause permanent damage to the device. This is a stress rating only and functional operation of the device at these or any other conditions beyond those indicated in the operational sections of this specification is not implied. Exposure to absolute maximum rating conditions for extended periods may affect device reliability.

Parameters	Symbol	Minimum	Maximum	Unit
Supply voltage	V_S		5	V
Power dissipation	P_{tot}		100	mW
Junction temperature	T_j		150	°C
Storage temperature	T_{stg}	-55	125	°C
Ambient temperature	T_{amb}	-55	125	°C
Input voltage	V_{maxPA_ENABLE}	-0.3	$(V_S + 0.3)^{(1)}$	V

Note: 1. If $V_S + 0.3$ is higher than 3.7V, the maximum voltage will be reduced to 3.7V.

6. Thermal Resistance

Parameters	Symbol	Value	Unit
Junction ambient	R_{thJA}	170	K/W

7. Electrical Characteristics

$V_S = 2.0V$ to $4.0V$, $T_{amb} = -40^\circ C$ to $125^\circ C$ unless otherwise specified.

Typical values are given at $V_S = 3.0V$ and $T_{amb} = 25^\circ C$. All parameters are referred to GND (pin 7).

Parameters	Test Conditions	Symbol	Min.	Typ.	Max.	Unit
Supply current	Power down $V_{ENABLE} < 0.25V$, $-40^\circ C$ to $85^\circ C$ $V_{PA-ENABLE} < 0.25V$, $-40^\circ C$ to $+125^\circ C$ $V_{PA-ENABLE} < 0.25V$, $25^\circ C$ (100% correlation tested)	I_{S_Off}		< 10	350 7	nA μA nA
Supply current	Power up, PA off, $V_S = 3V$, $V_{ENABLE} > 1.7V$, $V_{PA-ENABLE} < 0.25V$	I_S		3.7	4.8	mA
Supply current	Power up, $V_S = 3.0V$, $V_{ENABLE} > 1.7V$, $V_{PA-ENABLE} > 1.7V$	$I_{S_Transmit}$		9	11.6	mA
Output power	$V_S = 3.0V$, $T_{amb} = 25^\circ C$, $f = 433.92 MHz$, $Z_{Load} = (166 + j233)\Omega$	P_{Ref}	5.5	7.5	10	dBm

Note: 1. If V_S is higher than 3.6V, the maximum voltage will be reduced to 3.6V.

7. Electrical Characteristics (Continued)

$V_S = 2.0V$ to $4.0V$, $T_{amb} = -40^\circ C$ to $125^\circ C$ unless otherwise specified.

Typical values are given at $V_S = 3.0 V$ and $T_{amb} = 25^\circ C$. All parameters are referred to GND (pin 7).

Parameters	Test Conditions	Symbol	Min.	Typ.	Max.	Unit
Output power variation for the full temperature range	$T_{amb} = -40^\circ C$ to $+85^\circ C$, $V_S = 3.0V$ $V_S = 2.0V$	ΔP_{Ref} ΔP_{Ref}			-1.5 -4.0	dB dB
Output power variation for the full temperature range	$T_{amb} = -40^\circ C$ to $+125^\circ C$, $V_S = 3.0V$ $V_S = 2.0V$ $P_{Out} = P_{Ref} + \Delta P_{Ref}$	ΔP_{Ref} ΔP_{Ref}			-2.0 -4.5	dB dB
Achievable output-power range	Selectable by load impedance	P_{Out_typ}	0		7.5	dBm
Spurious emission	$f_{CLK} = f_o/128$ Load capacitance at pin CLK = 10 pF $f_o \pm 1 \times f_{CLK}$ $f_o \pm 4 \times f_{CLK}$ other spurious are lower			-55 -52		dBc dBc
Oscillator frequency XTO (= phase comparator frequency)	$f_{XTO} = f_o/32$ $f_{XTAL} =$ resonant frequency of the XTAL, $C_M \leq 10$ fF, load capacitance selected accordingly $T_{amb} = -40^\circ C$ to $+85^\circ C$ $T_{amb} = -40^\circ C$ to $+125^\circ C$	f_{XTO}	-30 -40	f_{XTAL}	+30 +40	ppm ppm
PLL loop bandwidth				250		kHz
Phase noise of phase comparator	Referred to $f_{PC} = f_{XTO}$, 25 kHz distance to carrier			-116	-110	dBc/Hz
In loop phase noise PLL	25 kHz distance to carrier			-86	-80	dBc/Hz
Phase noise VCO	at 1 MHz at 36 MHz			-94 -125	-90 -121	dBc/Hz dBc/Hz
Frequency range of VCO		f_{VCO}	429		439	MHz
Clock output frequency (CMOS microcontroller compatible)				$f_o/128$		MHz
Voltage swing at pin CLK	$C_{Load} \leq 10$ pF	V_{Oh} V_{Ol}	$V_S \times 0.8$		$V_S \times 0.2$	V V
Series resonance R of the crystal		R_s			110	Ω
Capacitive load at pin XTO					7	pF
FSK modulation frequency rate	Duty cycle of the modulation signal = 50%		0		32	kHz
ASK modulation frequency rate	Duty cycle of the modulation signal = 50%		0		32	kHz
ENABLE input	Low level input voltage High level input voltage Input current high	V_{ll} V_{lh} I_{in}	1.7		0.25 20	V V μA
PA_ENABLE input	Low level input voltage High level input voltage Input current high	V_{ll} V_{lh} I_{in}	1.7		0.25 $V_S^{(1)}$ 5	V V μA

Note: 1. If V_S is higher than 3.6V, the maximum voltage will be reduced to 3.6V.

8. Ordering Information

Extended Type Number	Package	Remarks
T5754-6AQJ	TSSOP8L	Taped and reeled, Marking: T574, Pb-free
T5754-6APJ	TSSOP8L	Taped and reeled, Marking: T574, small reel, Pb-free

9. Package Information

Package: TSSOP 8L
 Dimensions in mm

Drawing-No.: 6.543-5083.01-4
 Issue: 2; 15.03.04

10. Revision History

Please note that the following page numbers referred to in this section refer to the specific revision mentioned, not to this document.

Revision No.	History
4711I-RKE-02/07	<ul style="list-style-type: none">• Put datasheet in a new template• Pb-free logo on page 1 deleted
4711H-RKE-09/05	<ul style="list-style-type: none">• Pb-free logo on page 1 added• Ordering Information on page 11 changed
4711G-RKE-05/05	<ul style="list-style-type: none">• Put datasheet in a new template• Package Information (page 11): Replace old package drawing through current version
4711F-RKE-07/04	<ul style="list-style-type: none">• Abs. Max. Ratings table (page 9): row "Input voltage" added• Abs. Max. Ratings table (page 9): table note 1 added• El. Char. table (pages 9 to 10): row "PA_ENABLE input" changed• El. Char. table (pages 9 to 10): table note 1 added• Ordering Information table (page 11): Remarks changed

Atmel Corporation

2325 Orchard Parkway
San Jose, CA 95131, USA
Tel: 1(408) 441-0311
Fax: 1(408) 487-2600

Regional Headquarters

Europe

Atmel Sarl
Route des Arsenaux 41
Case Postale 80
CH-1705 Fribourg
Switzerland
Tel: (41) 26-426-5555
Fax: (41) 26-426-5500

Asia

Room 1219
Chinachem Golden Plaza
77 Mody Road Tsimshatsui
East Kowloon
Hong Kong
Tel: (852) 2721-9778
Fax: (852) 2722-1369

Japan

9F, Tonetsu Shinkawa Bldg.
1-24-8 Shinkawa
Chuo-ku, Tokyo 104-0033
Japan
Tel: (81) 3-3523-3551
Fax: (81) 3-3523-7581

Atmel Operations

Memory

2325 Orchard Parkway
San Jose, CA 95131, USA
Tel: 1(408) 441-0311
Fax: 1(408) 436-4314

Microcontrollers

2325 Orchard Parkway
San Jose, CA 95131, USA
Tel: 1(408) 441-0311
Fax: 1(408) 436-4314

La Chantrerie
BP 70602
44306 Nantes Cedex 3, France
Tel: (33) 2-40-18-18-18
Fax: (33) 2-40-18-19-60

ASIC/ASSP/Smart Cards

Zone Industrielle
13106 Rousset Cedex, France
Tel: (33) 4-42-53-60-00
Fax: (33) 4-42-53-60-01

1150 East Cheyenne Mtn. Blvd.
Colorado Springs, CO 80906, USA
Tel: 1(719) 576-3300
Fax: 1(719) 540-1759

Scottish Enterprise Technology Park
Maxwell Building
East Kilbride G75 0QR, Scotland
Tel: (44) 1355-803-000
Fax: (44) 1355-242-743

RF/Automotive

Theresienstrasse 2
Postfach 3535
74025 Heilbronn, Germany
Tel: (49) 71-31-67-0
Fax: (49) 71-31-67-2340

1150 East Cheyenne Mtn. Blvd.
Colorado Springs, CO 80906, USA
Tel: 1(719) 576-3300
Fax: 1(719) 540-1759

Biometrics

Avenue de Rochepleine
BP 123
38521 Saint-Egreve Cedex, France
Tel: (33) 4-76-58-47-50
Fax: (33) 4-76-58-47-60

Literature Requests

www.atmel.com/literature

Disclaimer: The information in this document is provided in connection with Atmel products. No license, express or implied, by estoppel or otherwise, to any intellectual property right is granted by this document or in connection with the sale of Atmel products. **EXCEPT AS SET FORTH IN ATMEL'S TERMS AND CONDITIONS OF SALE LOCATED ON ATMEL'S WEB SITE, ATMEL ASSUMES NO LIABILITY WHATSOEVER AND DISCLAIMS ANY EXPRESS, IMPLIED OR STATUTORY WARRANTY RELATING TO ITS PRODUCTS INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTY OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE, OR NON-INFRINGEMENT. IN NO EVENT SHALL ATMEL BE LIABLE FOR ANY DIRECT, INDIRECT, CONSEQUENTIAL, PUNITIVE, SPECIAL OR INCIDENTAL DAMAGES (INCLUDING, WITHOUT LIMITATION, DAMAGES FOR LOSS OF PROFITS, BUSINESS INTERRUPTION, OR LOSS OF INFORMATION) ARISING OUT OF THE USE OR INABILITY TO USE THIS DOCUMENT, EVEN IF ATMEL HAS BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGES.** Atmel makes no representations or warranties with respect to the accuracy or completeness of the contents of this document and reserves the right to make changes to specifications and product descriptions at any time without notice. Atmel does not make any commitment to update the information contained herein. Unless specifically provided otherwise, Atmel products are not suitable for, and shall not be used in, automotive applications. Atmel's products are not intended, authorized, or warranted for use as components in applications intended to support or sustain life.

© 2007 Atmel Corporation. All rights reserved. Atmel®, logo and combinations thereof, Everywhere You Are® and others are registered trademarks or trademarks of Atmel Corporation or its subsidiaries. Other terms and product names may be trademarks of others.