
Locosto RF 1

Page 1Page 1

Locosto DRP

David-wang@ti.com

Locosto RF 2

Page 2Page 2

Locosto DRP

DRP2.0 Overview
Receiver
LO, Synthesis and Transmitter
DCXO
DRP LDOs and Power Management
APC
AGC
Clock management
Script Processor and SRM
DRP Wrapper
DRP Timings

Locosto RF 3

Page 3Page 3

Digital RF Processor

Overview

Locosto RF 4

Page 4Page 4

DRP summary

• Locosto DRP is a fully integrated 4 band GPS/GPRS transmitter
• The DRP technology enables software definable radio (SDR)
• This technology allows cost effective integration of the radio function
• TI Digital Radio Processor (DRP) is a complete Radio subsystem including:

– Frequency synthesizer: ADPLL
• Digitally Controlled Oscillator (DCO)
• Digital loop filter and phase detector
• Reduced Lock Time (Loop BW adaptation)

– Transmitter:
• Based on ADPLL
• Digitally self-calibrated two-point modulation

– Receiver:
• Configurable to zero IF or near zero IF
• MTDSM (multi-tap-direct-sampling-mixer)
• LO generated by ADPLL

– Digital Interface with Baseband
– Power management and start up engine (On-chip Bandgap + LDOs)
– Clock management (DCXO) with clock noise reduction by retiming
– Software script processor for transceiver sequencing and calibration

Locosto RF 5

Page 5Page 5

Radio Interface Block Diagram

Tx LB

Tx HB

Transmitter

SC-
FILT

SC-
FILT

LNA

LNA

TA/MIX

MTDSMCTA

ADC

ADC

DRX

DCU/PCUReceiver

ATST

SRM
(scripts -

Rx/Tx
buffers)

OCP

DTST

BG/LDO

Script
Processor

DCXO

CKM

DRP2.0

Wrapper

Digital
Interface
to DBB

APC/
DAC

Locosto Radio
Interface

DTX
(GMSK

modulator)

%2

ADPLL
%2

ALO

DLO

AFEABE

ADPLL

Locosto RF 6

Page 6Page 6

Digital RF Processor

Receiver

Locosto RF 7

Page 7Page 7

RX Location in DRP2 system

PPA_LB

SAM

PPA_HB

LDOOSC

TDC

DCO

OSC LDOX

DIG
DRP

ANA

ALOTX

DCXO

DLO

DTX
FLT

INTPL

PHASE

DCOIF
CAL

CTL

SRM FREF

MEM

DRX

O
C
P

MEM

DT
ST

SCR

MEM

JTAGIF

DMUX

RFTST

MEM SW
FCU

I/Q
DACs

LUT
PRE

DCEST

R
C

F
1

P
R

E
F

IQ
M

C

R
E

S

R
O

C

C
S

F

Z
IF

from DTX

MEM

DCXOIF

CKR

FREF

LF

CKRET
(CKRET

PVL)

Note: The DRX path is
time interleaved

USD

CKV

BGAP

LOCOSTO
WRAPPER

RAM

TXBUFRXBUF SCRMEM ARXCWIF

DCU

SCF

FBUF

AFE

C
H

Q

ARXCW

PCS

DCS

EGSM

GSM

MTDSM

SCF

FBUF

PCU

ATST

A
D

C

CTA

LDOA

SDM

IREF GEN

ADC
REF

ABE

A
D

C

LUT
POST

CTASDM

ADC
REF

M
IX

H
B

T
A

H
B

L
N

A
H

B

M
IX

L
B

T
A

L
B

L
N

A
L

B

/2 /2

/4

/2

SDM

IDACSUS PDET ADC AMPLITUDE
CONTROL

XTAL_CTL

GSM/
EGSM

DCS/
PCS

CKM
CKM

LDORF

SLEEPXF32PURXVCORE VR1 VR2

(BGAP & LDOX)

1.4V, 30mA

1.4V, 30mA

1.4V, 30mA

1.4V, 5mA

(1.35V) (2.78V) (2.78V)

TSP

BSP

BRIDGE

VBUF

TEMPSENS
BUFFER

C
H

II-Channel

Q-Channel

XTAL

Locosto RF 8

Page 8Page 8

RX blocks

IREFGEN

Locosto RF 9

Page 9Page 9

Digital RF Processor

LO & Synthesis
& Transmitter

Locosto RF 10

Page 10Page 10

DRP2.0 SYNTHESIZER/TX BLOCK DIAGRAM

TRF6151 building
blocks

DRP “equivalent”

VCO (voltage
controlled
oscillated

DCO (Digitally-
Controlled
Oscillator)

PFD (Phase
frequency detector)

and CP (charge
pumps)

Digital comparator
+ Time-to-Digital
Converter (TDC)

Loop filter Digital Loop Filter
(LF)

Analog TX buffers programmable pre-
power amplifier

(DPA)

ADPLL

MAIN VCO 1 @ 3.37 GHz
MAIN VCO 2 @ 3.80 GHz

TX LB VCO

TX HB VCO

toward RX mixers

IF filter

Main Loop Filter26 MHz
PFDR

N

L

M

PFD

PAD

90o
IF

LO

Q

I

MAIN PLL

Locosto RF 11

Page 11Page 11

Frequency synthesizer

• Based on an All-Digital PLL (ADPLL)
– Digitally Controlled Oscillator (DCO) at 1.8 GHz as the RF

frequency source
– The frequency setting uses FCW (fixed-point Frequency

Command Word)
– The phase correction mechanism in 2 steps:

• The integer part of the phase detector computes the phase
difference between the DCO output clock and the retimed
reference clock (reference clock resynchronized with the DCO
clock)

• The fractional phase error between the reference and DCO
output clocks is estimated by the TDC (Time to Digital
Converter) and added to the integer phase error..

Locosto RF 12

Page 12Page 12

All-Digital PLL (ADPLL) block diagram

Synchronous digital phase domains (key idea of the ADPLL to avoid metastability
problems in TDC and reduce noise)

Locosto RF 13

Page 13Page 13

All-Digital PLL (ADPLL) block diagram

Locosto RF 14

Page 14Page 14

Gear-Shifting of PLL Bandwidth

average value

noisy range
(envelope)

Time

P
ha

se
 E

rr
or

1st gear-shift
2nd gear-shift

2 31

e.g., 1= 2= 3

• Progressive reduction of ADPLL loop bandwidth while the loop is settling
• Lock time max = 170 usec (RX) and 240usec (TX)

Locosto RF 15

Page 15Page 15

ADPLL BUILDING BLOCKS (1/5)

• Digitally-Controlled
Oscillator (DCO)
Time-to-Digital Converter
(TDC)
Digital Loop Filter (LF)
All-Digital PLL (ADPLL)
ADPLL Wideband Frequency
Modulation

Locosto RF 16

Page 16Page 16

DCO: varactor banks overview

Locosto RF 17

Page 17Page 17

ADPLL BUILDING BLOCKS (2/5)

Digitally-Controlled Oscillator (DCO)
• Time-to-Digital Converter (TDC)
Digital Loop Filter (LF)
All-Digital PLL (ADPLL)
ADPLL Wideband Frequency

Modulation

Locosto RF 18

Page 18Page 18

Time-to-digital Converter (TDC)

• Estimates the fractional Phase Error
• Quantized phase detector with resolution of <20 ps

Locosto RF 19

Page 19Page 19

ADPLL BUILDING BLOCKS (3/5)

Digitally-Controlled Oscillator (DCO)
Time-to-Digital Converter (TDC)
• Digital Loop Filter (LF)
All-Digital PLL (ADPLL)
ADPLL Wideband Frequency

Modulation

Locosto RF 20

Page 20Page 20

Digital loop filters

• 4th order digital IIR loop filter to suppress the frequency reference and TDC
quantization noise

• Unconditionally stable IIR filters

()∏
= −−

3

0 1i i

i

z
z
λ

λ

log2()

+

-

Q

reset
CLK

x[k]
y[k]

y[k-1]

Single-pole IIR stage:

][]1[)1(][kxkyky ⋅+−⋅−= λλ

Locosto RF 21

Page 21Page 21

ADPLL BUILDING BLOCKS (4/5)

Digitally-Controlled Oscillator (DCO)
Time-to-Digital Converter (TDC)
Digital Loop Filter (LF)
• All-Digital PLL (ADPLL)
ADPLL Wideband Frequency

Modulation

Locosto RF 22

Page 22Page 22

All-Digital PLL (ADPLL)

• Type-II 6th-order PLL loop
• Reduced Lock Time (Loop BW adaptation)
• Synchronous digital phase domains (key idea of the ADPLL to avoid

metastability problems in TDC and reduce noise)

Locosto RF 23

Page 23Page 23

ADPLL BUILDING BLOCKS (5/5)

Digitally-Controlled Oscillator (DCO)
Time-to-Digital Converter (TDC)
Digital Loop Filter (LF)
All-Digital PLL (ADPLL)
• ADPLL Wideband Frequency

Modulation

Locosto RF 24

Page 24Page 24

ADPLL with GMSK Modulation

• Two-point modulation
– Direct feedforward path : y[k] directly drives the DCO
– Compensating path: y[k] added to the channel FCW

Locosto RF 25

Page 25Page 25

OTHER RF TX BUILDING BLOCK

• Digitally-Controlled Power
Amplifier

Locosto RF 26

Page 26Page 26

Digitally-Controlled Power Amplifier
• Class-E PA with MOS transistor switches
The DPA can be thought of as an RF DAC, where “A” is RF “amplitude”
• Array of unit-weighted MOS switches, that can be programmed through API to

achieve the TX desired output level (up to +8dBm)

Locosto RF 27

Page 27Page 27

Digital RF Processor

DCXO

Locosto RF 28

Page 28Page 28

AFC Loop in GSM/EDGE Network

Freq Sync Signal

0.1ppm freq accuracy
required (GSM/WCDMA)

I

Q

I

Q

D
igital

B
aseband

RF+ABB+DBB

PPA

LNA

Synthesizer

DAC

ADC

PA

T/R SW

090

090

Freq Sync
Signal

DCXO

26MHz REFCLK

TX Signal
< 0.1ppm
Freq Error

ADC

DAC

Locosto RF 29

Page 29Page 29

VCXO vs. DCXO

XI

GND

DCXO

RF+ABB+DBB

D
igital B

aseB
and

AFC

VCTRL

Trim GND

VDD_HI_Volt
AFC
DAC AFC

RF+ABB+DBB

D
igital B

aseB
and

VCXO XI

DCXO

Locosto RF 30

Page 30Page 30

DRP - DCXO overview

• Low phase noise clock reference for RF clock synthesis
• Large tuning range : 10 bits digital codeword for coarse tuning
• Accurate frequency : 14 bits digital codeword for fine tuning
• Oscillation amplitude control to limit crystal power drive
• Oscillation amplitude detection to tune startup time
• State machine for startup tuning procedure

Locosto RF 31

Page 31Page 31

DCXO System

BGAP LDOX

IDAC

Peak

Detect
ADC IIR

IIR >

Thresh1

IIR >

Thresh2

Thresh1

Thresh2

Time

Measurer

Time
2

– Time
1

IDAC
INT

1

Time
Expected

Unity

Mult1

Mult2

State

Machine

OSC

SDM

FREF

F32: : :

13:4
C

O

R

O

W

XTAL_CONTROL

1

DITHER
1

Amplitude Control

FREF (CKXA)

/16

Startup

State

Machine
VR2

4

Amplitude Control Block

Locosto RF 32

Page 32Page 32

Coarse Frequency Control

Coarse Frequency Adjustment (CFA) capacitor consists of:
• Fixed capacitor of size 168 units
• Modified-binary array with 10-bit control, with individual weights of 1, 2,

3, 6, 12, 24, 48, 96, 192 and special capacitor of ~200 units
respectively

• CFA calibration is needed to obtain initial CFA value that gives
optimal tuning range using Fine Frequency Adjustment only

Locosto RF 33

Page 33Page 33

Fine Frequency Adjustment

• Fine Frequency Adjustment (FFA) is controlled via 14-bit codeword
• The physical capacitor array consist of 1024 capacitors.
• Capacitor array is tapered, with sizes ranging from ~30fF to 100fF.
• Tapering creates linear transfer function between codeword and the

frequency
• Additional 4 bits of frequency resolution are obtained via digital Sigma-Delta

modulation of an array element

Locosto RF 34

Page 34Page 34

Fine Frequency Adjustment (cont.)

Example:
14-bit codeword, codeword 0000000010_0111, or 2 and 7/16th correspond to

turning on 2 capacitor array elements, and turning on another capacitor
element, 7 out of every 16 FREF clocks (on average)

• Typical frequency resolution of the FFA is 0.002 to 0.003ppm/LSB
• This may vary substantially with the crystal and CFA value chosen during

calibration

Locosto RF 35

Page 35Page 35

Amplitude Control in DCXO

• High amplitude of oscillation in a DCXO produces superior phase noise
• High amplitude of oscillation may cause power drive of crystal to be exceeded

causing damage to the unit
• The Amplitude is directly affected by the current
• The Amplitude is also heavily influenced by the changes in tuning capacitance

(FFA)

Locosto RF 36

Page 36Page 36

DCXO Startup

• DCXO startup and wakeup require special hardware, since FREF clock is
not available until DCXO becomes fully operational and therefore the DSP,
the Script Processor and the FLASH memory are inaccessible

• DCXO startup is clocked by the clock from the 32kHz crystal
• All three IDAC codewords go to their default values of

– Numerator = 128
– Denominator + Fraction + Fixed = 0 + .0 +128

Locosto RF 37

Page 37Page 37

DCXO Startup

• Startup sequence consists of three phases
1. Quick Charge: IDAC current is set to 3X nominal value of IDAC current.

This is done in order to guarantee that the oscillations will begin. The output
of the 5-bit ADC is monitored for the crossing of first programmable
threshold (thr1). On the second 32 kHz clock cycle after the crossing of the
thr1 is detected, Phase 1 ends.

2. Linear Ramp: IDAC current is set to X nominal value of IDAC. The output
of the ADC is monitored for crossing of the second programmable threshold
(thr2).

3. Final Settling : New value for IDACN is set using formula

, ,
new

N new N nom
nom

tIDAC IDAC
t
Δ

=
Δ

Locosto RF 38

Page 38Page 38

DCXO Startup (cont.)

Locosto RF 39

Page 39Page 39

Digital RF Processor

Power Management

Locosto RF 40

Page 40Page 40

PCB-Level Overview

DRP
VR1

DBB, APC…
VR2

VCore

Locosto Triton

Locosto RF 41

Page 41Page 41

DRP-Triton Interface

LoCosto Triton
0.9V Internal,
Trimmed

To DCXO

To DRP

VR2=2.78V
1.4V , 5mA
1 μF external cap
Low Noise at low
frequencies

< 10mA

470 nF

VREXTHVREXTHLDOXLDOX

BGAPBGAP

10 μF

1.1V to 1.8V, 30mA
4.7 μF external cap
Low Noise at high
frequencies

LDOALDOA

To RF

To ABB

To DCO

1.1V to 1.8V , 30mA
1 μF external cap
Low Cost-Area

1.1V to1.8V , 30mA
1 μF external cap
Low Cost-Area

VR1=2.78V < 70mA
VRMMCVRMMCLDORFLDORF

LDOOSCLDOOSC

10 μF

IREFIREF
45 kΩ

To DRP

1 μF

4.7 μF

1 μF

1 μF

VREXTLVREXTLTo DRP

VREFVREF
VREF

VREF1

Locosto RF 42

Page 42Page 42

VREF

• VREF pin has high impedance in nature
– Watch for nearby PWB routings

• Star connection from VREF
• VREF has priority on PWB

– VREF1 is secondary

VREF pad, ball

VBUF
BGAP
Core 40 kΩ 360 kΩ

32.5 pF
470 nF

VREF1

0.9V Internal,
Trimmed

Locosto RF 43

Page 43Page 43

IREF

• IREF pin has high impedance in nature
– Watch for nearby PWB routings

AMP

45 kΩ

current mirror

VREF1 IREF pad, ball

Locosto RF 44

Page 44Page 44

LDOs / VREF / IREF specifications

Unit LDOX LDOOSC LDORF LDOA VREF

Vout typ (after trim) V 1.4 1.4 1.4 1.4 0.9

Max average current
(during 625us)

mA 5 30 30 30 -

External Cap uF 1 4.7 1 1 0.47

Main "function" Low noise
@low freq

Low noise
@high freq

Low
cost-area

Low
cost-area

Vout range V 1.393/1.407 1.2/1.8 1.1/1.8 1.1/1.8 0.882/0.918

Tied to
DCXO

Temp
sensor
buffer

DCO
Freq divider

Buffers

PPA
SAM
LNTA

ABB

Noise typ (1kHz) nV/Hz^0.5 0.25 6.3 6.3 6.3

Noise typ (400kHz) nV/Hz^0.5 27 9.1 23 23 16

Locosto RF 45

Page 45Page 45

LDO Key Specifications/Care-about

• Cost
-External capacitor size
-Silicon area

• Nominal voltage
- 1.4 V after trim

• Iload,max,avg
- 30 mA except LDOX of 5 mA

• Active and passive disable
• PSRR relaxed (Since VR1 and VR2 are regulated)

- Reduced LDO bandwidth
- Better noise performance

• Turn-on time
- (1% settling) < 150 μs
- Measured: < 80 μs for all LDOs in MS4 data

Locosto RF 46

Page 46Page 46

LDO Noise Measurements
• Currently LDOs provide satisfactory noise performance according to

transceiver parametric data
– All LDOs have similar noise performance
– LDOOSC, LDORF and LDOA have better low-frequency noise

than spec.
– Plan to unify LDO design for future generations
– Plan to further reduce power/ground domains for future

generations, which also further reduces cost

Locosto RF 47

Page 47Page 47

Power Management

DRP2 needs 3 external power supplies:
• VCORE: DRP Core digital supply: 1.3 V

– VCORE is connected to DBB core voltage VDD_CORE.
– Total consumption on this power domain (DRP + DBB) is 140 mA (DRP

~35mA).
– This power domain must be present before all other DRP mega module

supplies.
– Low voltage mode: to reduce leakage during sleep mode (voltage reduced to

1.05V)
• VR1: Pre-regulated input to LDO_OSC,LDO_A and LDO_RF DRP embedded

LDOs. The required supply is 60 mA at 2.8V.
– This power domain is isolated from the VCORE allowing VR1 switch off

while keeping VCORE active or in low consumption mode.
• VR2: Pre-regulated input to LDO_X DRP embedded LDO.

– The required supply is 10 mA at 2.8V. This power domain is isolated from
the VCORE allowing VR2 switch off while keeping VCORE active or in low
consumption mode

Locosto RF 48

Page 48Page 48

Power Management sequencing

• VCORE is provided first at start-up
• Then VR2 (DCXO) is provided by Triton, then VR1 for other RF blocks.
• VCORE and VR2 sequencing is controlled by Triton FSM.
• VR1 is switch ON/OFF is controlled by SW.

VCORE

VR2

VR1

T1 T2 T3 T4

Power Domain Enabling Order Disabling Order
VCORE 1st last
VR2 2nd (T1= TBD*T32k) 2nd (T4=TBD*T32k)
VR1 last (T2= TBD*T32k) 1st (T3= TBD*T32k)

Locosto RF 49

Page 49Page 49

Digital RF Processor

APC

Locosto RF 50

Page 50Page 50

APC in Wrapper - Triton Interface

Triton

VR2=2.8V
< 10mA

VREXTHVREXTH

10 μF

VR1=2.8V < 70mA
VRMMCVRMMC

10 μF

VREXTLVREXTLVCORE=1.3V

LOCOSTOWRAPPER

LDOA
LDOOSC

LDOX
LDORF

BG
VREF
IREF

DRP

Band-
Gap

LDO

APC

Ctrl
APC

DAC

APC

OUT

100nF APC_VREF 0.9V

100nF APC_LDO_FILTER 1.4V

APC VDO

Locosto RF 51

Page 51Page 51

APC Power Management

APC power supply requirements –
• VCORE: Core digital supply (1.3 V). This supply is dedicated

to the APCD (APC Digital) block.
• VRAPC: Pre regulated supply to APC DAC analog output

stage. The required supply is 20 mA at 1.4V.
– This power domain is provided through an integrated LDO,

SW controlled through the DBB.
• VDD_APC: APC Output Amplifier power supply. The required

supply is 6 mA at 2.8V, this to allow an adequate APCOUT
signal swing capable of driving PA circuits.
– This domain is mapped on the Triton VRMMC supply with

star connection respect to the DRP VR1 input to reduce
noise. This power domain is enabled under SW control.

Locosto RF 52

Page 52Page 52

LocostoLocostoLocosto

DRP - APC

• APC is integrated in the DRP Wrapper

DRP

W
rapper

DBB

TritonTritonTriton

APC

Locosto RF 53

Page 53Page 53

DRP - APC

• APCD : Digital block generating the correct ramping
profiles

• APCDAC : Digital to Analog Converter and output
stage of the APC.

LDO_APC

APCD APCDAC APC output
stage

APC

Start_APC

RHEA

LOCOSTO

VDDAPC

VRAPC

LDO_EN

VDDAPC

VCore

Rhea switch
MCU/DSP

BG

APC_LDO_EN
APC_EN

Locosto RF 54

Page 54Page 54

In previous TI modem applications,
-TX ramping up and ramping down were achieved during 8 GSM bit.
-One ramp shape was described using 1 coefficient every ½ bit 16 coefficients
-Output data rate was every 1/8 GSM bit by interpolating linearly by a factor 4.

Now in Locosto application,
-TX ramping up and ramping down are achieved during 5 GSM bit.
-One ramp shape is described using 1 coefficient every 1/4 bit 20 coefficients
-Output data rate is every 1/4 GSM bit (4*270.833kHz). No more interpolation.

Remains unchanged:
-Coefficients are still 8-bit coded.
-Coefficients are stored in a dedicated RAM
-Last power level is stored for smooth transition in multi-burst mode
-Ramping profile is given by the following equation :

[] []()stepsteplevelinit signidwsigniupstepLeveliLevel *)1(*)256/()(+−⋅+=

DRP - APC :Ramp Generation

Locosto RF 55

Page 55Page 55

[] []()stepsteplevelinit signidwsigniupstepLeveliLevel *)1(*)256/()(+−⋅+=

DXP-APC: Ramp Generation

Levelinit

Up[1] Up[20]Up[i]

Levelfinal

0<=Up[i]<=255

steplevel

Signstep=0 or 1
In this case,
as it is a ramp-up,
Signstep=0

Level(i)

5 GSM bit = 20 GSM qbit

Locosto RF 56

Page 56Page 56

• Ramp timings and triggering
– Simple interface for enabling/triggering APC ramp up/down

• APC_LDO_EN : controls APC LDO ON/OFF
• APC_EN : enables APC core
• APC_START : Begins ramp sequencing

– 2 modes
• Internal sequencing : ramps are automatically generated each timeslot

(default used in Locosto)
• External trigger : TSP is responsible for triggering ramp up/down each

burst
– Programmable delays between trigger and start of ramp up/down

• APC_DEL_DWN : delay between trigger and start of ramp up
• APC_DEL_UP : delay between trigger and ramp down

DRP - APC

Locosto RF 57

Page 57Page 57

• Internal sequencing (default mode)

• External trigger

APC_EN

Start_APC

APC
signal

APC_DEL_UP APC_DEL_DOWN

Tslot Tslot

APC_EN

Start_APC

APC
signal APC_DEL_UP or DOWN

Ramp_EN

DRP - APC

Locosto RF 58

Page 58Page 58

Digital RF Processor

Receiver
Gain strategy

Locosto RF 59

Page 59Page 59

Receiver Gain-Settings

• Sub-block gains : LNA, TA/Mixer, CTA
• Filter corners : TA/Mixer, SCF

Locosto RF 60

Page 60Page 60

Receiver Gain-Settings (cont.)
• The DRP will split the global gain across the receive chain according

to internal strategy (calibration/compensation).
• 2 levels should be pre-defined for AFE gain (only 1 bit kept in case

more steps needed)
– Low Gain (11 dB)
– High Gain (38 dB) : 24 dB LNA / 10 dB TA / 4.4 SCF

• (9) levels should be defined for ABE gain: 0, 2, 5, 8, 11, 14, 17, 20, 23
dB

• 2 bandwidths settings should be available for switched cap filter SCF
(270 kHz, 170 kHz)

Locosto RF 61

Page 61Page 61

Digital RF Processor

Clock management

Locosto RF 62

Page 62Page 62

Clock manegement

Tx LB

Tx HB

Transmitter

SC-
FILT

SC-
FILT

LNA

LNA

TA/MIX

MTDSMCTA

ADC

ADC

DRX

DCU/PCUReceiver

ATST

SRM
(scripts -

Rx/Tx
buffers)

OCP

DTST

BG/LDO

Script
Processor

DCXO

CKM

DRP2.0

Wrapper

Digital
Interface
to DBB

APC/
DAC

Locosto Radio
Interface

DTX
(GMSK

modulator)

%2

ADPLL
%2

ALO

DLO

Locosto RF 63

Page 63Page 63

Clock Management Overview

Triton
Locosto

DRP

DPLL APLLCLKM

32KHz

CLK13EN

DBB

NR - Non Retimed/Regenerated
R - Retimed/Regenerated

ULPD

Wakeup Req

Periph.13M
H

z(N
R

)

13M
H

z(N
R

 or R
)10

4M
H

z(
N

R
)

104MHz(NR)
104M

H
z(N

R
 or R

)

48MHz

Locosto RF 64

Page 64Page 64

System Clock

• In order to reduce the digital switching noise, it is desirable to have all DBB clocking
signals synchronous to the DRP’s local oscillator (LO) clock.

• The DRP’s CKM function includes a re-synchronization mechanism offering the capability
for locking reference clock on the LO clock edges.

• The DRP outputs to versions of the 13MHz clock:
– DRP_DBB_DPLL_CLK which is a divided by two version of FREF (26MHz). This

clock is a non retimed 13MHz clock and is only used by the DPLL (DPLL needs a non
retimed version of the system clock due to the cycle accuracy required by the gauging
algorithm).

– DRP_DBB_SYS_CLK is the 13MHz system clock sent by the DRP to the DBB clock
manager. This clock can be retimed or non-retimed.

• Default mode: clock is retimed when ADPLL is in tracking mode (switch from non-
retimed to retimed clock is managed automatically by the DRP)

• Disable mode: by SW, retiming can be completely disabled.

Locosto RF 65

Page 65Page 65

System Clock Retiming

• Retiming consists in passing the non retimed clock into flops operating at CKV
(RF clock), CKV/2 or CKV/8 frequency. Clocks are not re-generated (stable
clock frequency) but just re-synchronized with a CKV derived clock. The
muxing between retimed and non-retimed modes of operation does not lose
any pulses.

Locosto RF 66

Page 66Page 66

DSP/MCU Clock Regeneration
• To reduce the digital switching noise, MCU/DSP 104MHz clock also needs to be

synchronous to the RF clock (ADPLL clock).

• DPLL block uses the DRP non-retimed 13MHz clock to generate the 104MHz. This
104MHz from DPLL is only used by ULPD (for gauging).

• MCU/DSP don’t directly use this clock but use a regenerated version of this clock.

• DPLL clock is sent to DRP for regeneration. DRP muxes this clock with a generated
version of this clock to provide the DSP/MCU clock.

• When RF is in idle state, the clock output by DRP is the DPLL clock.

• When in Tx or Rx and once the ADPLL has settled (when in tracking mode), DRP creates
the DSP clock by dividing the ADPLL clock by integer value.

• As a consequence, while in Tx or Rx, the MCU & DSP clock can vary from 104.1 MHz to
110.4 MHz depending on the Rx/Tx RF channel.

Locosto RF 67

Page 67Page 67

DSP/MCU Clock Regeneration

Locosto RF 68

Page 68Page 68

DSP/MCU Clock Regeneration

• Switch between DPLL clock and regenerated clock is completely handled by
DRP, no action is required from DBB (DBB can only choose by SW
programming to completely disable the retiming).

• Division factors inside DRP are chosen so that minimum MCU/DSP frequency is
104MHz. So when regeneration is activated (when ADPLL is in tracking mode),
DSP and MCU will see their respective clocks increased.

• ADPLL frequency varying from 1648MHz to 1990MHz depending on the RF
channel, a division factor going from 15 to 19 is applied to the RF clock in order
to guaranty a minimum DSP/MCU clock frequency of 104MHz.

• Hence DBB frequency can then vary from 104.1 MHz to 110.4 MHz depending
on the RX/TX RF channel.

Locosto RF 69

Page 69Page 69

DSP/MCU Clock Regeneration

100.0

102.0

104.0

106.0

108.0

110.0

112.0

114.0

1648 1698 1748 1798 1848 1898 1948

DLO frequency

D
B

B
 fr

eq
ue

nc
y

Locosto RF 70

Page 70Page 70

Digital RF Processor

Script Processor
and SRM

Locosto RF 71

Page 71Page 71

Script Processor & SRMScript Processor & SRM

Tx LB

Tx HB

Transmitter

SC-
FILT

SC-
FILT

LNA

LNA

TA/MIX

MTDSMCTA

ADC

ADC

DRX

DCU/PCUReceiver

ATST

SRM
(scripts -

Rx/Tx
buffers)

OCP

DTST

BG/LDO

Script
Processor

DCXO

CKM

DRP2.0

Wrapper

Digital
Interface
to DBB

APC/
DAC

Locosto Radio
Interface

DTX
(GMSK

modulator)

%2

ADPLL
%2

ALO

DLO

Locosto RF 72

Page 72Page 72

Control-Centric Diagram of DRP2
Module Functions

SCR2 – Second
Generation Script
Processor

Processor used for DRP
control and compensation

SRM – Shared RAM
Module

RX and TX data buffers;
script buffer; analog
control word regs.

OCP – OCP Module OCP address decode and
master/slave connections

DTST – Digital Test
Module

JTAG access and digital
test mux

DCXOIF – DCXO Interface
Module

DCXO interface; power-up
state machine

CKM – Clock Module Clock gating and muxing;
clock division and control

ARXCW – ABE control Registers that control ABE
configuration

Locosto DRP2 Wrapper
Interface to Calypso DBB;
Extra RAM for script
storage

Locosto RF 73

Page 73Page 73

Script Processor
• The Script Processor is a DRP2 module whose main purposes are:

– Provide simple API to the digital baseband
– Perform calibration and compensation of the analog and RF front-end

• SCR2 can perform operations based on a preloaded “scripts”

• SCR2 has the following hardware resources:
– Registers (scalar, vector)
– 32 bit ALU, Multiplier, a sequential divider
– Boolean logic
– OCP master and slave interfaces
– Wall-clock timer
– Wait on hardware event

• The SCR2 has no internal RAM, so it uses a section of the SRM memory to store program
instructions (scripts) and data. It can also use external RAM (in Locosto wrapper) for
storage. There is no performance difference between using SRM RAM or external RAM as
Locosto wrapper supports zero wait state response.

Locosto RF 74

Page 74Page 74

SCR2 Script Control

• The SCRIPT_PTR_0 to SCRIPT_PTR_15 registers are used for storing
the start addresses of the scripts.

• The SCRIPT_START register has to be programmed with script
numbers that need to be executed on a particular triggering condition.

• There are two ways of starting a script:
– Event-triggered. Currently edges of TX-START and RX-START

signals are considered for script triggering.
– Set the script_start bit in the SCRIPT_START register. Writing ‘0’ to

this bit stops any running script.

Locosto RF 75

Page 75Page 75

Shared RAM Module

• The Shared RAM Module (SRM) provides the following functions:
– Single time-shared data storage RAM used for TX data, RX data and

scripts
– Memory-mapped access to the control words for analog modules
– RX data buffer and interface to the DRX module
– TX data buffer and interface to the DTX module
– Script processor instruction buffer
– CALC data buffer for SCR
– Read access to DRP2 EFUSE data (where bandgap trimming values

are stored)
• RAM size is 1024 * 32 bits words (4kbytes) and mapped into the OCP

memory space

Locosto RF 76

Page 76Page 76

SCR2 Wrapper Memory
• 4 kBytes RAM added into the wrapper to extend SCR memory:

– Needed to store the scripts, compensation algorithms and calibration tables
– This memory can be accessed via OCP bus (OCM port) => it is accessible

by the 3 processors (SCR / MCU / DSP)

DRP2
OCP1

OCP2OCPM

TPU2OCP TPU

DSW_OCPRHEAOCP2MEM
MEMORY
1k X 32 bit

DSP
RHEA Bus

ARM
RHEA Bus

APC

RHEA
SWITCH

Programmable
Mask

drp_dbb_rx_it

DMA,
IT handler

Locosto RF 77

Page 77Page 77

Digital RF Processor

DRP Wrapper

Locosto RF 78

Page 78Page 78

DRP WrapperDRP Wrapper

Tx LB

Tx HB

Transmitter

SC-
FILT

SC-
FILT

LNA

LNA

TA/MIX

MTDSMCTA

ADC

ADC

DRX

DCU/PCUReceiver

ATST

SRM
(scripts -

Rx/Tx
buffers)

OCP

DTST

BG/LDO

Script
Processor

DCXO

CKM

DRP2.0

Wrapper

Digital
Interface
to DBB

APC/
DAC

Locosto Radio
Interface

DTX
(GMSK

modulator)

%2

ADPLL
%2

ALO

DLO

Locosto RF 79

Page 79Page 79

DRP Wrapper
• Bus I/F (RHEA/OCP bridges)

– DSP-DRP Control & data path
– MCU/DMA-DRP Control & data path

• TPU2OCP I/F
– Q-bit timed event control from DBB to DRP
– Q-bit timed event from DBB to Front End Module & Power Amplifier (TSPACT’s)

• Power, reset & Clock system management
– Power-up sequencing
– Programmable startup timer (RHEA bus)
– DCXO & Retimed Clock control

• Interrupt & DMA Request
– Rx events Programmable mask counter (RHEA bus)

• Calibration/Compensation RAM
– 4-KByte RAM Shared DBB/DRP
– XIP for DRP’s Script-Processor
– DSP & MCU/DMA access for calibration scenario load/pre-set

• APC function
• TEST & debug DBB/DRP alignment (TAP/JTAG, eFuse…)

Locosto RF 80

Page 80Page 80

DRP Wrapper Overview

CLKM

DRP

DPLL

INTH

TPU

MCU/DMA RHEA BUSDSP RHEA BUS

ULPD

DMA
Handler

DBB

TPU2OCP

Bus interface

Clock and Power management

INT &
DMA REQ

DRP
Wrapper

TEST BLOCK

OCP1
OCP2

INT

DCXO & CLOCK

TEST

JTAG
FUSE
SCAN
TEST

APC

OCPM

Memory

Locosto RF 81

Page 81Page 81

TPU2OCP

RHEA_SWITCH

OCP2MEMMEM
32X1k

APC

DRP wrapper

OCPS#1

DRP2

DSW_OCPRHEA
OCPS#2

OCPM

DCXO_MGMT

ULPD
TPU

MCU/DMA
rhea

DSP rhea

Bus Interface

• DRP2 has three OCP busses: two slaves
and one master managed by the internal
script processor.

• OCP1 and OCP2 slave busses are two
identical 16 bits data interfaces dedicated
to access internal registers.

• OCP1 bus has the priority on OCP2 bus.

• OCP master bus is used by the script
processor to access scripts located in
wrapper memory.

• All the memory space (8 Kbytes)
allocated to the DRP2 is accessed
through OCP1 & 2.

Locosto RF 82

Page 82Page 82

• MCU (DMA) and DSP are both
connected on OCP2 bus and
they have their own Rhea bus.

• The arbitration and conversion
from Rhea to OCP is done by
the DSW_OCPRHEA module.

TPU2OCP

RHEA_SWITCH

OCP2MEMMEM
32X1k

APC

DRP wrapper

OCPS#1

DRP2

DSW_OCPRHEA
OCPS#2

OCPM

DCXO_MGMT

ULPD
TPU

MCU/DMA
rhea

DSP rhea

DSW_OCPRHEA

Locosto RF 83

Page 83Page 83

TPU2OCP

• As TPU access are more
constrained, it is connected on
OCP1 (OCP1 higher priority than
OCP2) bus through the TPU2OCP
module.

• TPU used a parallel 8 bits data bus
to access the TPU2OCP, which
executes the OCP access when
requested by TPU.

• TPU2OCP module is based on the
previous TSP interface with an OCP
master interface replacing the serial
interface.

TPU2OCP

RHEA_SWITCH

OCP2MEMMEM
32X1k

APC

DRP wrapper

OCPS#1

DRP2

DSW_OCPRHEA
OCPS#2

OCPM

DCXO_MGMT

ULPD
TPU

MCU/DMA
rhea

DSP rhea

Locosto RF 84

Page 84Page 84

DCXO MANAGEMENT

• DCXO_MGMT module
manages the DCXO clock in
the DBB chip.

• It manages DRP2 DCXO
interface during the following
events
– Power-up
– Sleep on
– Wake-up

• It requests and cuts the DCXO
clock according to the external
Triton clock request.

TPU2OCP

RHEA_SWITCH

OCP2MEMMEM
32X1k

APC

DRP wrapper

OCPS#1

DRP2

DSW_OCPRHEA
OCPS#2

OCPM

DCXO_MGMT

ULPD
TPU

MCU/DMA
rhea

DSP rhea

Locosto RF 85

Page 85Page 85

DCXO Management in System View

LOCOSTO
DCXO_MNGMT

LOCOSTO
DBB_ULPD

TRITON
FSM DRP FSM

CLK_EN

ON_nOFF

GPE

PWON
RPWON

CHG
USB

SW_COND
ITWAKEUP2

CLKREQ

ITWAKEUP1
RTC

SLPZ

CLRZ

TCXOEN

SLICEREN

CLK13_EN

BG_EN

BG_QUICK

DCXO_LDO_EN

DCXO_EN

DCXO_CLK_EN

SYSCLKEN

DCXO

LOCOSTO DBB CORE

LDOX

BG

W_13CLK

VRIO

CK13M

L_CK13M

Locosto RF 86

Page 86Page 86

Digital RF Processor

DRP Timing

Locosto RF 87

Page 87Page 87

• 26MHz is switched on and Triton LDOs are on
• Scripts are loaded by the MCU to the script processor memory (SRM)
• Then MCU switches on the RF LDOs by calling the REG_ON script
• REG_ON script is triggered by RF_INIT

– VCORE is provided first at start-up
– Then VR2 (DCXO) is provided by Triton, then VR1 for other RF blocks
– VCORE and VR2 sequencing is controlled by Triton FSM
– VR1 is switched ON/OFF by SW

VCORE

VR2

VR1

T1 T2 T3 T4

Power Domain Enabling Order Disabling Order
VCORE 1st last
VR2 2nd (T1= TBD*T32k) 2nd (T4=TBD*T32k)
VR1 last (T2= TBD*T32k) 1st (T3= TBD*T32k)

Power On Sequence

Locosto RF 88

Page 88Page 88

LoCosto Triton
0.9V Internal,
Trimmed

To DCXO

To DRP

VR2=2.8V
1.4V , 5mA
1 μF external cap
Low Noise at low
frequencies

470 nF

VREXTHVREXTHLDOXLDOX

BGAPBGAP

10 μF

1.1V to 1.8V, 30mA
4.7 μF external cap
Low Noise at high
frequencies

LDOALDOA

To RF

To ABB

To DCO

1.1V to 1.8V , 30mA
1 μF external cap
Low Cost-Area

1.1V to1.8V , 30mA
1 μF external cap
Low Cost-Area

VR1=2.8V VRMMCVRMMCLDORFLDORF

LDOOSCLDOOSC

10 μF

IREFIREF
45 kΩ

To DRP

1 μF

4.7 μF

1 μF

1 μF

VREXTLVREXTLTo DRP

VREFVREF
VREF

VREF1

VCORE=1.3V

DRP External Supply Voltage

Locosto RF 89

Page 89Page 89

RX Operation – Single Slot

Locosto RF 90

Page 90Page 90

RX Operation – Multi-Slot

Locosto RF 91

Page 91Page 91

Masking of The First Rx Interrupts

DRP_DBB_Rx_IRQ

Programmable
counter

Rx_IRQ

Enable

DBB_DRP_Rx_Start

DBB_DRP_Rx_Start

DRP_DBB_Rx_IRQ

Enable

programmed value
(default is 16)

Rx_IRQ

• When RX_Start raises, digital Rx clocks are resynchronized so that 100kHz sine
wave has a known initial phase.

• Due to the CSF group delay, first Rx I/Q samples are distorted by this re-
synchronization and therefore have to be dropped.

Locosto RF 92

Page 92Page 92

Tx Operation - Single Slot

Locosto RF 93

Page 93Page 93

TX Operation - Multi-slot

Locosto RF 94

Page 94Page 94

TX Operation Timeline

Locosto RF 95

Page 95Page 95

TPU Drivers

• TPU is responsible for the real-time control and programming of
DRP

• Receive operation
– Normal Burst
– Synchronization Burst
– Power Measurement
– Frequency Burst

• Transmit operation
– Normal Burst
– Access Burst

Locosto RF 96

Page 96Page 96

TPU Drivers

rf_init
rf_program

l1dmacro_rx_synth

l1dmacro_tx_up

l1dmacro_tx_downl1dmacro_rx_down

l1dmacro_rx_up

l1dmacro_init_hw

l1dmacro_rx_nb
l1dmacro_rx_sb
l1dmacro_rx_ms
l1dmacro_rx_fb
l1dmacro_rx_fb26

l1dmacro_tx_nb
l1dmacro_tx_ra

Burst Length Burst Length

InitializationInitialization RX functionsRX functions TX functionsTX functions

TXTXRXRX

l1dmacro_tx_synth

l1dmacro_agc

Locosto RF 97

Page 97Page 97

TPU Programming
• DRP registers are constituted by:
• 16 address bits; 16 data bits
• 1 TPU write to DRP register is done by a 32 bits transfer

– 5 TPUMOVE instructions (2 for address, 2 for data, 1 for transfer control)
– OCP transfer

• 5.15 qbits => Minimum time during two consecutive DRP register programming is
5qbits

• OCP registers format

() () sT bits μ75.4525522
12
135 11

1

16 =×+×+⎟
⎠
⎞

⎜
⎝
⎛×= −−

−

TPU OCP Latency

Setting Value

Address bus 16 bits

Data Bus 16 bits

Clock DSP_CLK / 2 = 52 MHz

	Locosto DRP
	DRP summary
	Radio Interface Block Diagram
	RX blocks
	DRP2.0 SYNTHESIZER/TX BLOCK DIAGRAM
	Frequency synthesizer
	All-Digital PLL (ADPLL) block diagram
	All-Digital PLL (ADPLL) block diagram
	Gear-Shifting of PLL Bandwidth
	ADPLL BUILDING BLOCKS (1/5)
	DCO: varactor banks overview
	Time-to-digital Converter (TDC)
	Digital loop filters
	All-Digital PLL (ADPLL)
	ADPLL with GMSK Modulation
	Digitally-Controlled Power Amplifier
	DRP - DCXO overview
	DCXO System
	Coarse Frequency Control
	Fine Frequency Adjustment
	Fine Frequency Adjustment (cont.)
	Amplitude Control in DCXO
	DCXO Startup
	DCXO Startup
	DCXO Startup (cont.)
	PCB-Level Overview
	DRP-Triton Interface
	VREF
	IREF
	LDOs / VREF / IREF specifications
	LDO Key Specifications/Care-about
	LDO Noise Measurements
	Power Management
	Power Management sequencing
	APC in Wrapper - Triton Interface
	APC Power Management
	DRP - APC
	DRP - APC
	Receiver Gain-Settings
	Receiver Gain-Settings (cont.)
	Clock manegement
	System Clock
	System Clock Retiming
	DSP/MCU Clock Regeneration
	DSP/MCU Clock Regeneration
	DSP/MCU Clock Regeneration
	DSP/MCU Clock Regeneration
	Script Processor & SRM
	Control-Centric Diagram of DRP2
	Script Processor
	SCR2 Script Control
	Shared RAM Module
	SCR2 Wrapper Memory
	DRP Wrapper
	DRP Wrapper
	DRP Wrapper Overview
	Bus Interface
	TPU2OCP
	DCXO MANAGEMENT
	Power On Sequence
	DRP External Supply Voltage
	RX Operation – Single Slot
	Masking of The First Rx Interrupts
	Tx Operation - Single Slot
	TX Operation - Multi-slot
	TX Operation Timeline
	TPU Drivers
	TPU Drivers
	TPU Programming

