

APPLICATION NOTE

Extending 2.4 GHz ZigBee® Short-Range Radio Performance with Skyworks SKY65336/SKY65337 Front-End Modules

Introduction

Skyworks SKY65336 and SKY65337 ZigBee Front-End Modules (FEMs) can greatly enhance the performance of a ZigBee radio solution when integrated with any ZigBee low power reference design. Both devices can transmit up to 100 times more power than a typical 0 dBm low power ZigBee radio transmitter and can reduce the level of unwanted spurious emissions to be compliant with the main regulatory standards without the use of external components such as filters.

The SKY65336 also integrates a Low Noise Amplifier (LNA) that enhances the sensitivity of a ZigBee receiver by several dB, a key factor that extends the receiver range. The SKY65336 can also be used to implement high data rate solutions that require high Signal-to-Noise Ratios (SNRs).

This Application Note describes the benefits of using the SKY65336 and SKY65337 FEMs in ZigBee radio systems and details how the devices can contribute to tremendously extending the ZigBee wireless range and throughput.

Transmit Power Improvement

The SKY65336 and SKY65337 FEMs incorporate a highly efficient Power Amplifier (PA) in the transmit path that can deliver up to +20 dBm at the antenna port (see Figure 1). Both modules also provide harmonic filters that guarantee a level of harmonics lower than -44 dBm, which eliminates the need for additional filters in the transmit path to be compliant with regulatory standards (Table 1 summarizes the limits for each standard). This facilitates RF design efficiency, and reduces the Bill of Materials (BOM) count and cost.

Table 1. Conducted Spurious Emission Limits

Regulatory Standard	Effective Isotropically Radiated Power (dBm/MHz)
FCC 15.247	-41.20
EN300 328	-30.00
ARIB STD-T66	-26.02

Receiver Sensitivity

The sensitivity of a receiver is the minimum level of the input signal that it is able to receive and decode successfully with a given error rate. This sensitivity depends on two main factors:

- The SNR ratio at the receiver output that is necessary to ensure the target error rate. The SNR is a function of the energy per bit to the noise density ratio (E_b/N_o), the data rate (R), and the receive bandwidth (B):

$$SNR = \frac{E_b}{N_o} \times \frac{R}{B} \quad (1)$$

- The Noise Figure (NF) of the system, which describes the ability of the system to process a small signal noise-free. The NF is calculated according to the following equation:

$$NF = 10 \times \log \frac{SNR_{in}}{SNR_{out}} = 10 \times \log \frac{S_{in}/N_{in}}{S_{out}/N_{out}} \quad (2)$$

The minimum sensitivity (measured in dBm) is calculated as:

$$Sensitivity = NF + SNR_{out} + N_{in} \quad (3)$$

If:

$$N_{in} = 10 \log(k)(T)(B)$$

Where: k = Boltzman's Constant = 1.38×10^{-23} Joules/Kelvin

T = absolute temperature = 298 °K

B = noise bandwidth

Then:

$$N_{in} = -174 + 10 \log B$$

And: $Sensitivity = N_{in} + NF + SNR_{out} \quad (4)$

Where: SNR_{OUT} = Minimum SNR that guarantees the target error rate.

S1525

Figure 1. Output Power vs Input Power

S1516

Figure 2. PER Curves for QPSK Modulation vs SNR and Data Rate

The IEEE 802.15.4-2003 standard [1] sets the requirements for the -85 dBm one percent Packet Error Ratio (PER) minimum sensitivity. The 2.4 GHz receiver link uses Offset Quadrature Phase-Shift Keying (O-QPSK) modulation with Direct Sequence Spreading Spectrum (DSSS) techniques. The main benefit of DSSS systems is to provide substantial immunity to narrow band interference because the signal energy is spread over a wide bandwidth. Beyond the IEEE 802.15.4-2003 standard, using

different spreading factors (e.g., 8, 4, 2, or 1) can also provide an efficient way to achieve a multi-user configurable data rate system.

Figure 2 shows an example of PER (20 octets) curves for a QPSK signal for different data rates. The spreading gain is demonstrated in this Figure by showing that the highest spread signal (250 kbit/sec data rate with a spreading factor of 8) for a given PER requires the smallest SNR.

Various ZigBee-compliant transceivers are available with reported sensitivities for 250 kbit/sec ranges from -97 to -101 dBm. For the same data rate, ref[2] suggests that the minimum SNR for an actual ZigBee receiver is 3 dB and the receive bandwidth is 1.1 MHz. Typical sensitivity data for the different data rates are calculated according to Equation 4 and summarized in Table 2.

Table 2. Typical Receiver Sensitivity Performance

Data Rate (kbits/sec)	SNR (Note 1) (dB)	NF (dB)	Sensitivity (dBm)
250	3	11.5	-99
500	6	11.5	-96
1000	9	11.5	-93
2000	12	11.5	-90

Note 1: The SNR for higher data rates is calculated from the SNR at 250 kbits/sec and spreading gain reduction.

Improving Sensitivity with the SKY65336 Low Noise Amplifier (LNA)

Equation 4 shows that reducing the system NF improves sensitivity. The cascaded NF of a complex system can be derived from the standalone block level NF and gain as follows (Friis Formula):

$$NF_{total} = 10 \times \log(10^{\frac{NF_1}{10}} + \sum_i \frac{10^{\frac{NF_i}{10}} - 1}{10^{\frac{G_{i-1}}{10}}}) \quad (5)$$

The SKY65336 incorporates an LNA in its receive path along with the front-end transmit/receive switch and output RF balun. The device provides a NF of 2.5 dB with a gain of 10.5 dB. Assuming the ZigBee transceiver (without the RF balun and harmonics filter) NF is 9.5 dB, the cascaded NF is 4 dB compared to the original value of 11.5 dB. Table 3 summarizes the sensitivity of the receiver calculated using Equations 4 and 5. Note that for all data rates, the sensitivity improvement is >7 dB.

Table 3. Sensitivity Comparison Between a Standalone Transceiver and the SKY65336 FEM

Data Rate (kbits/sec)	Standalone Transceiver (dBm)	Sensitivity With SKY65336 (dBm)
250	-99	-106.5
500	-96	-103.5
1000	-93	-100.5
2000	-90	-97.5

RF Signal Propagation Attenuation

Signal propagating from the source or transmitter to the receiver can be attenuated by several different factors:

1. Free space attenuation (the signal “spreads” in space).
2. Signal absorption or shadowing (the signal passes through solid objects like walls or floors).

3. Multipath fading (the signal reflects, refracts, or scatters).

Free space attenuation can be calculated according to the following equation:

$$L_{FreeSpace} = -(20 \log d + 20 \log f - 27.5) \quad (6)$$

Where: $L_{FreeSpace}$ = Free space attenuation in dB

d = Distance in meters

f = Frequency in MHz

In the case of a ZigBee frequency of 2.45 GHz, Equation 6 becomes:

$$L_{FreeSpace_2450MHz} = -(20 \log d + 40.3) \quad (7)$$

Note that Annex E of ref[1] suggests a different free-space attenuation for 802.15.4-compliant systems:

$$L_{FreeSpace_2450MHz} = -(33 \log \frac{d}{8} + 58.5) \quad (8)$$

Attenuation for signal absorption and multi-path fading are usually derived from Equation 7 with the addition of some empirical factors [3]:

$$L_{2450MHz} = -(10 \times \gamma \times \log d + L_{FreeSpace_2450MHz} [1 \text{ meter}] + L_{Absorption}) \quad (9)$$

Where: γ = Propagation loss exponent

$L_{Absorption}$ = Attenuation (in dB) of signal passing through walls, doors, floors, etc.

Examples of indoor wall absorption [4] indicate that γ equals 4 and $L_{Absorption}$ equals 10 dB. Using these values, Equation 9 becomes:

$$L_{2450MHz_Indoor} = -(40 \log d + 50.3) \quad (10)$$

Comparing Equations 8 and 10 indicates that a ZigBee RF subsystem range is greatly reduced when operating indoors. For example, at 20 meters away from the source, the transmit signal is reduced by more than 100 dB indoors compared to only 72 dB for outdoor free space loss.

Comparing ZigBee System Ranges

The range of the RF system is defined as the maximum distance between the signal source or transmitter and the receiver. Range depends on three factors:

1. Effective transmit power
2. Propagation path loss
3. Minimum sensitivity of the receiver as defined in Equations 1 through 4.

The effective transmit power is the power transmitted by the source in the direction of the receiver. Effective transmit power is derived from adding the transmit antenna gain (G_t) to the total transmit power (P_t). Similarly, receiver antenna gain (G_r) and receiver power (P_r) can be derived from the following equation:

$$P_r = P_t + G_r + G_t + L \quad (11)$$

- Where: P_r = Receiver power in dBm
 P_t = Transmitter power in dBm
 G_r = Receiver antenna gain in dB
 G_t = Transmitter antenna gain in dB
 L = Attenuation at 2450 MHz in dB

Assuming the antenna gain for both transmitter and receiver is 0 dB, receive power is given by:

$$P_r = P_t - (33 \log \frac{d}{8} + 58.5)$$

for free-space propagation conditions, and by:

$$P_r = P_t - (40 \log d + 50.3)$$

for indoor propagation conditions.

Examples of receive power for two different systems are shown in Figure 3 for free-space propagation conditions. A similar example is shown in Figure 4 for indoor propagation conditions. In both cases, the range is derived from the intersection of the minimum sensitivity level, as calculated in Table 3, and the receive signal strength measured at the receiver input.

Table 4 lists the range for a ZigBee transceiver and the improved ranges by adding the SKY65337 or SKY65336 FEM to the system. The optimum performance is achieved with the SKY65336 because of the improved sensitivity of the receiver.

Table 4. Comparison of Wireless Ranges

System	Indoor Range (m)	Free-Space Range (m)
Transceiver only	16	133
Transceiver with SKY65337	53	543
Transceiver with SKY65336	81	923

Figure 3. Received Signal Strength at the Receiver Node vs Distance Between Transmitter and Receiver for Low Power 0 dBm and High Power +20 dBm Transmitters (Free-Space Propagation Conditions)

Figure 4. Received Signal Strength at the Receiver Node vs Distance Between Transmitter and Receiver for Low Power 0 dBm and High Power +20 dBm Transmitters (Indoor Propagation Conditions)

Conclusion

The Skyworks SKY65336 and SKY65337 are easy to integrate, highly efficient ZigBee FEMs. Both devices provide a natural, low-cost solution to improve ZigBee wireless network performance whether extending coverage or increasing the available data rate. Refer to the SKY65336 and SKY65337 Data Sheets (document number 200939 and 200940, respectively) for further information.

References

1. IEEE Std 802.15.4-2003, Part 15.4, *Wireless Medium Access Control (MAC) and Physical Layer (PHY) Specifications for Low-Rate Wireless Personal Area Networks (LR-WPANs)*, 2003.
2. *Adjacent Channel Rejection Measurements for 802.15.4 Radios Application Note 5059*, Ember Corporation, 27 March 2009.
3. Christiano Monti, Antonio Saitto, and Damiano Valletta, *Indoor Radio Channel Models for IEEE 802.15.4 Technology*, Telespazio S.p.A Proceedings of EURASIP Workshop, RFID, 2008.
4. *RF Propagation Basics White Paper*, Sputnik, Inc., April 2004.

Copyright © 2009 Skyworks Solutions, Inc. All Rights Reserved.

Information in this document is provided in connection with Skyworks Solutions, Inc. ("Skyworks") products or services. These materials, including the information contained herein, are provided by Skyworks as a service to its customers and may be used for informational purposes only by the customer. Skyworks assumes no responsibility for errors or omissions in these materials or the information contained herein. Skyworks may change its documentation, products, services, specifications or product descriptions at any time, without notice. Skyworks makes no commitment to update the materials or information and shall have no responsibility whatsoever for conflicts, incompatibilities, or other difficulties arising from any future changes.

No license, whether express, implied, by estoppel or otherwise, is granted to any intellectual property rights by this document. Skyworks assumes no liability for any materials, products or information provided hereunder, including the sale, distribution, reproduction or use of Skyworks products, information or materials, except as may be provided in Skyworks Terms and Conditions of Sale.

THE MATERIALS, PRODUCTS AND INFORMATION ARE PROVIDED "AS IS" WITHOUT WARRANTY OF ANY KIND, WHETHER EXPRESS, IMPLIED, STATUTORY, OR OTHERWISE, INCLUDING FITNESS FOR A PARTICULAR PURPOSE OR USE, MERCHANTABILITY, PERFORMANCE, QUALITY OR NON-INFRINGEMENT OF ANY INTELLECTUAL PROPERTY RIGHT; ALL SUCH WARRANTIES ARE HEREBY EXPRESSLY DISCLAIMED. SKYWORKS DOES NOT WARRANT THE ACCURACY OR COMPLETENESS OF THE INFORMATION, TEXT, GRAPHICS OR OTHER ITEMS CONTAINED WITHIN THESE MATERIALS. SKYWORKS SHALL NOT BE LIABLE FOR ANY DAMAGES, INCLUDING BUT NOT LIMITED TO ANY SPECIAL, INDIRECT, INCIDENTAL, STATUTORY, OR CONSEQUENTIAL DAMAGES, INCLUDING WITHOUT LIMITATION, LOST REVENUES OR LOST PROFITS THAT MAY RESULT FROM THE USE OF THE MATERIALS OR INFORMATION, WHETHER OR NOT THE RECIPIENT OF MATERIALS HAS BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGE.

Skyworks products are not intended for use in medical, lifesaving or life-sustaining applications, or other equipment in which the failure of the Skyworks products could lead to personal injury, death, physical or environmental damage. Skyworks customers using or selling Skyworks products for use in such applications do so at their own risk and agree to fully indemnify Skyworks for any damages resulting from such improper use or sale.

Customers are responsible for their products and applications using Skyworks products, which may deviate from published specifications as a result of design defects, errors, or operation of products outside of published parameters or design specifications. Customers should include design and operating safeguards to minimize these and other risks. Skyworks assumes no liability for applications assistance, customer product design, or damage to any equipment resulting from the use of Skyworks products outside of stated published specifications or parameters.

Skyworks, the Skyworks symbol, and "Breakthrough Simplicity" are trademarks or registered trademarks of Skyworks Solutions, Inc., in the United States and other countries. Third-party brands and names are for identification purposes only, and are the property of their respective owners. Additional information, including relevant terms and conditions, posted at www.skyworksinc.com, are incorporated by reference.