

UG429: EFR32xG21 2.4 GHz 10 dBm Wireless Starter Kit User's Guide

A Wireless Starter Kit with the BRD4181B Radio Board is an excellent starting point to get familiar with the EFR32™ Wireless Gecko Wireless System-on-Chip. It also provides all necessary tools for developing a Silicon Labs wireless application.

BRD4181B is a plug-in board for the Wireless Starter Kit Mainboard. It is a complete reference design for the EFR32xG21 Wireless SoC, with matching network and a PCB antenna for 10 dBm output power in the 2.4 GHz band.

The Wireless Starter Kit Mainboard contains an on-board J-Link debugger with a Packet Trace Interface and a Virtual COM port, enabling application development and debugging of the attached radio board as well as external hardware. The mainboard also contains sensors and peripherals for easy demonstration of some of the EFR32's many capabilities.

This document describes how to use the BRD4181B Radio Board together with a Wireless Starter Kit Mainboard.

BRD4181B RADIO BOARD FEATURES

- EFR32xG21 Wireless Gecko Wireless SoC with 1024 kB Flash and 96 kB RAM (EFR32MG21A010F1024IM32).
- Inverted-F PCB antenna (2.4 GHz band)
- 2x user color LEDs (red and green)

WIRELESS STK MAINBOARD FEATURES

- Advanced Energy Monitor
- Packet Trace Interface
- Virtual COM port
- SEGGER J-Link on-board debugger
- External device debugging
- Ethernet and USB connectivity
- Low power 128x128 pixel Memory LCD-TFT
- User LEDs / pushbuttons
- 20-pin 2.54 mm EXP header
- Breakout pads for Wireless SoC I/O
- CR2032 coin cell battery support

SOFTWARE SUPPORT

- Simplicity Studio™
- Energy Profiler
- Network Analyzer

ORDERING INFORMATION

- SLWSTK6006A
- SLWSTK6023A
- SLWRB4181B

Table of Contents

1. Introduction	4
1.1 Radio Boards	4
1.2 Ordering Information	4
1.3 Getting Started	4
2. Hardware Overview	5
2.1 Hardware Layout	5
2.2 Block Diagram	6
3. Connectors	7
3.1 J-Link USB Connector	7
3.2 Ethernet Connector	7
3.3 Breakout Pads	8
3.4 EXP Header	9
3.4.1 EXP Header Pinout	10
3.5 Debug Connector	11
3.6 Simplicity Connector	12
3.7 Debug Adapter	13
4. Power Supply and Reset	14
4.1 Radio Board Power Selection	14
4.2 Board Controller Power	14
4.3 EFR32 Reset	15
4.4 Battery Holder	15
5. Peripherals	16
5.1 Push Buttons and LEDs	16
5.2 Memory LCD-TFT Display	17
5.3 Virtual COM Port	18
5.3.1 Host Interfaces	19
5.3.2 Serial Configuration	19
5.3.3 Hardware Handshake	20
6. Board Controller	21
6.1 Admin Console	21
6.1.1 Connecting	21
6.1.2 Built-in Help	21
6.1.3 Command Examples	22
6.2 Virtual UART	22
6.2.1 Target to Host	22
6.2.2 Host to Target	22
6.2.3 Limitations	22

6.2.4 Troubleshooting	23
7. Advanced Energy Monitor	24
7.1 Introduction	24
7.2 Theory of Operation	24
7.3 AEM Accuracy and Performance	25
7.4 Usage	25
8. On-Board Debugger	26
8.1 Host Interfaces	26
8.1.1 USB Interface	26
8.1.2 Ethernet Interface	26
8.1.3 Serial Number Identification	26
8.2 Debug Modes	27
8.3 Debugging During Battery Operation	28
9. Kit Configuration and Upgrades	29
9.1 Firmware Upgrades	29
10. Schematics, Assembly Drawings, and BOM	30
11. Kit Revision History	31
11.1 SLWRB4181B Revision History	31
11.2 SLWSTK6023A Revision History	31
11.3 SLWSTK6006A Revision History	31
12. Document Revision History	32

1. Introduction

The EFR32xG21 Wireless Gecko Wireless SoC is featured on a radio board that plugs directly into a Wireless Starter Kit (WSTK) Mainboard. The mainboard features several tools for easy evaluation and development of wireless applications. An on-board J-Link debugger enables programming and debugging on the target device over USB or Ethernet. The Advanced Energy Monitor (AEM) offers real-time current and voltage monitoring. A virtual COM port interface (VCOM) provides an easy-to-use serial port connection over USB or Ethernet. The Packet Trace Interface (PTI) offers invaluable debug information about transmitted and received packets in wireless links.

All debug functionality, including AEM, VCOM, and PTI, can also be used towards external target hardware instead of the attached radio board.

To further enhance its usability, the mainboard contains sensors and peripherals that demonstrate some of the many capabilities of the EFR32xG21. A 20-pin expansion header (EXP header) is also provided that allows connection of expansion boards (EXP boards) to the kit.

1.1 Radio Boards

A Wireless Starter Kit consists of one or more mainboards and radio boards that plug into the mainboard. Different radio boards are available, each featuring different Silicon Labs devices with different operating frequency bands.

Since the mainboard is designed to work with all different radio boards, the actual pin mapping from a device pin to a mainboard feature is done on the radio board. This means that each radio board has its own pin mapping to the Wireless Starter Kit features, such as buttons, LEDs, the display, the EXP header and the breakout pads. Because this pin mapping is different for every radio board, it is important that the correct document be consulted which shows the kit features *in context* of the radio board plugged in.

This document explains how to use the Wireless Starter Kit when the EFR32xG21 2.4 GHz 10 dBm Radio Board (BRD4181B) is combined with a Wireless STK Mainboard. The combination of these two boards is hereby referred to as a Wireless Starter Kit (Wireless STK).

1.2 Ordering Information

BRD4181B can be obtained as part of SLWSTK6006A EFR32xG21 2.4 GHz Mesh Networking Starter Kit, SLWSTK6023A EFR32xG21 Bluetooth Starter Kit, or as a separate radio board, SLWRB4181B.

Table 1.1. Ordering Information

Part Number	Description	Contents
SLWSTK6006A	EFR32xG21 2.4 GHz Mesh Networking Starter Kit	3x BRD4001A Wireless Starter Kit Mainboard 3x BRD4180B EFR32xG21 2.4 GHz 20 dBm Radio Board 3x BRD4181B EFR32xG21 2.4 GHz 10 dBm Radio Board 3x AA battery holders 3x USB Type A to Mini-B cables 1x 10-pin 1.27mm IDC debug cable 1x BRD8010A Debug Adapter Board
SLWSTK6023A	EFR32xG21 Bluetooth Starter Kit	1x BRD4001A Wireless Starter Kit Mainboard 1x BRD4181B EFR32xG21 2.4 GHz 10 dBm Radio Board 1x USB Type A to Mini-B cables
SLWRB4181B	EFR32xG21 2.4 GHz 10 dBm Radio Board	1x BRD4181B EFR32xG21 2.4 GHz 10 dBm Radio Board

1.3 Getting Started

Detailed instructions for how to get started can be found on the Silicon Labs web pages:

silabs.com/start-efr32xg21

2. Hardware Overview

2.1 Hardware Layout

The layout of the EFR32xG21 2.4 GHz 10 dBm Wireless Starter Kit is shown in the figure below.

Figure 2.1. Kit Hardware Layout

2.2 Block Diagram

An overview of the EFR32xG21 2.4 GHz 10 dBm Wireless Starter Kit is shown in the figure below.

Figure 2.2. Kit Block Diagram

3. Connectors

This chapter gives you an overview of the Wireless STK Mainboard connectivity. The placement of the connectors are shown in the figure below.

Figure 3.1. Mainboard Connector Layout

3.1 J-Link USB Connector

The J-Link USB connector is situated on the left side of the Wireless Starter Kit Mainboard. Most of the kit's development features are supported through this USB interface when connected to a host computer, including:

- Debugging and programming of the target device using the on-board J-Link debugger
- Communication with the target device over the virtual COM port using USB-CDC
- Accurate current profiling using the AEM

In addition to providing access to development features of the kit, this USB connector is also the main power source for the kit. USB 5V from this connector powers the board controller and the AEM. It is recommended that the USB host be able to supply at least 500 mA to this connector, although the actual current required will vary depending on the application.

3.2 Ethernet Connector

The Ethernet connector provides access to all of the Wireless Starter Kit's development features over TCP/IP. The Ethernet interface provides some additional development features to the user. Supported features include:

- Debugging and programming of the target device using the on-board J-Link debugger
- Communication with the target device over the virtual COM port using TCP/IP socket 4901
- "VUART" communication with the target device over the debug SWD/SWO interface using TCP/IP socket 4900
- Accurate current profiling using the AEM
- Real-time radio packet and network analysis using the Packet Trace Interface
- Access to advanced configuration options using the admin console over TCP/IP socket 4902

Note: The Wireless Starter Kit cannot be powered using the Ethernet connector, so in order to use this interface, the USB connector must be used to provide power to the board.

3.3 Breakout Pads

Most pins of the EFR32 are routed from the radio board to breakout pads at the top and bottom edges of the Wireless STK Mainboard. A 2.54 mm pitch pin header can be soldered on for easy access to the pins. The figure below shows you how the pins of the EFR32 map to the pin numbers printed on the breakout pads. To see the available functions on each, refer to the data sheet for EFR32MG21A010F1024IM32.

J101	
VMCU	o o VMCU
GND	o o GND
NC / P0	o o P1 / PC00 / EXP4 / DISP_MOSI
NC / P2	o o P3 / PC01 / EXP6 / VCOM_RTS
UIF_BUTTON0	/ EXP7 / PB00 / P4 o o P5 / PC02 / EXP8 / DISP_SCLK
UIF_BUTTON1	/ EXP9 / PB01 / P6 o o P7 / PC03 / EXP10 / DISP_SCS
UIF_LED0	/ EXP11 / PD02 / P8 o o P9 / PA05 / EXP12 / VCOM_TX
UIF_LED1	/ EXP13 / PD03 / P10 o o P11 / PA06 / EXP14 / VCOM_RX
NC / P12	o o P13 / NC
DISP_EXTCOMIN	/ PA00 / P14 o o P15 / NC
DBG_TCK_SWCLK	/ PA01 / P16 o o P17 / NC
DBG_TMS_SWDIO	/ PA02 / P18 o o P19 / NC
DBG_TDO_SWO	/ PA03 / P20 o o P21 / NC
VCOM_CTS	/ PA04 / P22 o o P23 / NC
GND	o o GND
VRF	o o VRF
J102	
5V	o o 5V
GND	o o GND
NC / P24	o o P25 / PC04 / PTI_DATA
NC / P26	o o P27 / PC05 / PTI_SYNC
NC / P28	o o P29 / NC
NC / P30	o o P31 / PD04 / VCOM_ENABLE / DISP_ENABLE
NC / P32	o o P33 / NC
NC / P34	o o P35 / NC
DISP_EXTCOMIN	/ PA00 / P36 o o P37 / NC
NC / P38	o o P39 / NC
NC / P40	o o P41 / NC
TRACED0	/ PA03 / P42 o o P43 / NC
NC / P44	o o P45 / NC
NC	o o NC
GND	o o GND
3V3	o o 3V3

Figure 3.2. Breakout Pad Pin Mapping

3.4 EXP Header

The EXP header is an angled 20-pin expansion header provided to allow connection of peripherals or plugin boards to the kit. It is located on the right-hand side of the mainboard, and it contains a number of I/O pins that can be used with most of the EFR32 Wireless Gecko's features. Additionally, the VMCU, 3V3, and 5V power rails are also exported.

The connector follows a standard which ensures that commonly used peripherals, such as an SPI, a UART, and an I2C bus, are available on fixed locations in the connector. The rest of the pins are used for general purpose IO. This allows the definition of expansion boards (EXP boards) that can plug into a number of different Silicon Labs Starter Kits.

The figure below shows the pin assignment of the EXP header. Because of limitations in the number of available GPIO pins, some of the EXP header pins are shared with kit features.

Figure 3.3. EXP Header

3.4.1 EXP Header Pinout

The pin-routing on the EFR32 is very flexible, so most peripherals can be routed to any pin. However, many pins are shared between the EXP header and other functions on the Wireless STK Mainboard. The table below includes an overview of the mainboard features that share pins with the EXP header.

Table 3.1. EXP Header Pinout

Pin	Connection	EXP Header Function	Shared Feature	Peripheral Mapping
20	3V3	Board controller supply		
18	5V	Board USB voltage		
16	NC	I2C_SDA		
14	PA06	UART_RX	VCOM_RX	USART0_RX
12	PA05	UART_TX	VCOM_TX	USART0_TX
10	PC03	SPI_CS	DISP_SCS	USART0_CS
8	PC02	SPI_SCLK	DISP_SCLK	USART0_SCLK
6	PC01	SPI_MISO	VCOM_RTS	USART0_RTS
4	PC00	SPI_MOSI	DISP_MOSI	USART0_MOSI
2	VMCU	EFR32 voltage domain, included in AEM measurements.		
19	BOARD_ID_SDA	Connected to board controller for identification of add-on boards.		
17	BOARD_ID_SCL	Connected to board controller for identification of add-on boards.		
15	NC	I2C_SCL		
13	PD03	GPIO	UIF_LED1	
11	PD02	GPIO	UIF_LED0	
9	PB01	GPIO	UIF_BUTTON1	
7	PB00	GPIO	UIF_BUTTON0	
5	NC	GPIO		
3	NC	GPIO		
1	GND	Ground		

3.5 Debug Connector

The debug connector serves multiple purposes based on the "debug mode" setting which can be configured in Simplicity Studio. When the debug mode is set to "Debug IN", the debug connector can be used to connect an external debugger to the EFR32 on the radio board. When set to "Debug OUT", this connector allows the kit to be used as a debugger towards an external target. When set to "Debug MCU" (default), the connector is isolated from both the on-board debugger and the radio board target device.

Because this connector is electronically switched between the different operating modes, it can only be used when the board controller is powered (i.e., J-Link USB cable connected). If debug access to the target device is required when the board controller is unpowered, connect directly to the appropriate breakout pins.

The pinout of the connector follows that of the standard ARM Cortex Debug+ETM 19-pin connector. The pinout is described in detail below. Even though the connector has support for both JTAG and ETM Trace, it does not necessarily mean that the kit or the on-board target device supports this.

Figure 3.4. Debug Connector

Note: The pinout matches the pinout of an ARM Cortex Debug+ETM connector, but these are not fully compatible because pin 7 is physically removed from the Cortex Debug+ETM connector. Some cables have a small plug that prevent them from being used when this pin is present. If this is the case, remove the plug or use a standard 2x10 1.27 mm straight cable instead.

Table 3.2. Debug Connector Pin Descriptions

Pin Number(s)	Function	Description
1	VTARGET	Target reference voltage. Used for shifting logical signal levels between target and debugger.
2	TMS / SDWIO / C2D	JTAG test mode select, Serial Wire data, or C2 data
4	TCK / SWCLK / C2CK	JTAG test clock, Serial Wire clock, or C2 clock
6	TDO/SWO	JTAG test data out or Serial Wire Output
8	TDI / C2Dps	JTAG test data in or C2D "pin sharing" function
10	RESET / C2CKps	Target device reset or C2CK "pin sharing" function
12	TRACECLK	Not connected
14	TRACED0	PA03
16	TRACED1	Not connected
18	TRACED2	Not connected
20	TRACED3	Not connected
9	Cable detect	Connect to ground
11, 13	NC	Not connected
3, 5, 15, 17, 19	GND	Ground

3.6 Simplicity Connector

The Simplicity Connector enables the advanced debugging features, such as the AEM, the virtual COM port, and the Packet Trace Interface, to be used towards an external target. The pinout is illustrated in the figure below.

Figure 3.5. Simplicity Connector

Note: Current drawn from the VMCU voltage pin is included in the AEM measurements, while the 3V3 and 5V voltage pins are not. When monitoring the current consumption of an external target with the AEM, unplug the radio board from the Wireless STK Mainboard to avoid adding the radio board current consumption to the measurements.

Table 3.3. Simplicity Connector Pin Descriptions

Pin Number(s)	Function	Description
1	VMCU	3.3 V power rail, monitored by the AEM
3	3V3	3.3 V power rail
5	5V	5 V power rail
2	VCOM_TX	Virtual COM Tx
4	VCOM_RX	Virtual COM Rx
6	VCOM_CTS	Virtual COM CTS
8	VCOM_RTS	Virtual COM RTS
10	PTI0_SYNC	Packet Trace 0 Sync
12	PTI0_DATA	Packet Trace 0 Data
14	PTI0_CLK	Packet Trace 0 Clock
16	PTI1_SYNC	Packet Trace 1 Sync
18	PTI1_DATA	Packet Trace 1 Data
20	PTI1_CLK	Packet Trace 1 Clock
17	BOARD_ID_SCL	Board ID SCL
19	BOARD_ID_SDA	Board ID SDA
7, 9, 11, 13, 15	GND	Ground

3.7 Debug Adapter

The BRD8010A STK/WSTK Debug Adapter is an adapter board which plugs directly into the debug connector and the Simplicity Connector on the mainboard. It combines selected functionality from the two connectors to a smaller footprint 10-pin connector, which is more suitable for space constrained designs.

For versatility, the debug adapter features three different 10-pin debug connectors:

- Silicon Labs Mini Simplicity Connector
- ARM Cortex 10-pin Debug Connector
- Silicon Labs ISA3 Packet Trace

The ARM Cortex 10-pin Debug Connector follows the standard Cortex pinout defined by ARM and allows the Starter Kit to be used to debug hardware designs that use this connector.

The ISA3 connector follows the same pinout as the Packet Trace connector found on the Silicon Labs Ember Debug Adapter (ISA3). This allows the Starter Kit to be used to debug hardware designs that use this connector.

The Mini Simplicity Connector is designed to offer advanced debug features from the Starter Kit on a 10-pin connector:

- Serial Wire Debug (SWD) with SWO
- Packet Trace Interface (PTI)
- Virtual COM port (VCOM)
- AEM monitored voltage rail

Note: Packet Trace is only available on Wireless STK Mainboards. MCU Starter Kits do not support Packet Trace.

Figure 3.6. Mini Simplicity Connector

Table 3.4. Mini Simplicity Connector Pin Descriptions

Pin Number	Function	Description
1	VAEM	Target voltage on the debugged application. Supplied and monitored by the AEM when power selection switch is in the "AEM" position.
2	GND	Ground
3	RST	Reset
4	VCOM_RX	Virtual COM Rx
5	VCOM_TX	Virtual COM Tx
6	SWO	Serial Wire Output
7	SWDIO	Serial Wire Data
8	SWCLK	Serial Wire Clock
9	PTI_FRAME	Packet Trace Frame Signal
10	PTI_DATA	Packet Trace Data Signal

4. Power Supply and Reset

4.1 Radio Board Power Selection

The EFR32 on a Wireless Starter Kit can be powered by one of these sources:

- The debug USB cable
- A 3 V coin cell battery
- A USB regulator on the radio board (for devices with USB support only)

The power source for the radio board is selected with the slide switch in the lower left corner of the Wireless STK Mainboard. The figure below shows how the different power sources can be selected with the slide switch.

Figure 4.1. Power Switch

With the switch in the **AEM** position, a low noise 3.3 V LDO on the mainboard is used to power the radio board. This LDO is again powered from the debug USB cable. The AEM is now also connected in series, allowing accurate high speed current measurements and energy debugging/profiling.

With the switch in the **USB** position, radio boards with USB-support can be powered by a regulator on the radio board itself. BRD4181B does not contain a USB regulator, and setting the switch in the **USB** position will cause the EFR32 to be unpowered.

Finally, with the switch in the **BAT** position, a 20 mm coin cell battery in the CR2032 socket can be used to power the device. With the switch in this position, no current measurements are active. This is the recommended switch position when powering the radio board with an external power source.

Note: The current sourcing capabilities of a coin cell battery might be too low to supply certain wireless applications.

Note: The AEM can only measure the current consumption of the EFR32 when the power selection switch is in the **AEM** position.

4.2 Board Controller Power

The board controller is responsible for important features, such as the debugger and the AEM, and is powered exclusively through the USB port in the top left corner of the board. This part of the kit resides on a separate power domain, so a different power source can be selected for the target device while retaining debugging functionality. This power domain is also isolated to prevent current leakage from the target power domain when power to the board controller is removed.

The board controller power domain is not influenced by the position of the power switch.

The kit has been carefully designed to keep the board controller and the target power domains isolated from each other as one of them powers down. This ensures that the target EFR32 device will continue to operate in the **USB** and **BAT** modes.

4.3 EFR32 Reset

The EFR32 Wireless SoC can be reset by a few different sources:

- A user pressing the RESET button
- The on-board debugger pulling the #RESET pin low
- An external debugger pulling the #RESET pin low

In addition to the reset sources mentioned above, a reset to the EFR32 will also be issued during board controller boot-up. This means that removing power to the board controller (unplugging the J-Link USB cable) will not generate a reset, but plugging the cable back in will, as the board controller boots up.

4.4 Battery Holder

In radio applications with high output power, peak current consumption will exceed the current sourcing capacity of a coin-cell battery. To support evaluation of the EFR32 Wireless Gecko in situations where powering the kit from a wired USB connection is impractical, for instance during range-tests, the kit is supplied with a battery holder for 2 AA batteries.

To use the battery holder, first set the power switch in the BAT position. Then attach the cable to pin 1 and 2 on the expansion header, orienting the connector so the black cable goes down towards pin 1, and the red cable up towards pin 2.

Figure 4.2. Battery Holder Connection

Warning: There is no reverse voltage protection on the VMCU pin! Ensure that the battery holder is connected the right way. Failure to do so may result in damage to the radio board and its components.

5. Peripherals

The starter kit has a set of peripherals that showcase some of the features of the EFR32.

Be aware that most EFR32 I/O routed to peripherals are also routed to the breakout pads or the EXP header. This must be taken into consideration when using these.

5.1 Push Buttons and LEDs

The kit has two user push buttons marked PB0 and PB1. They are connected directly to the EFR32 and are debounced by RC filters with a time constant of 1 ms. The buttons are connected to pins PB00 and PB01.

The kit features a total of four LEDs controlled by two GPIO pins on the EFR32. Two yellow LEDs, marked LED0 and LED1, are located on the Wireless STK Mainboard. A red/green LED is located on the BRD4181B itself. The LEDs are connected such that PD02 controls LED0 on the Wireless STK Mainboard and the red LED on BRD4181B. PD03 controls LED1 on the Wireless STK Mainboard and the green LED on BRD4181B. The LEDs are all controlled in an active-high configuration.

Figure 5.1. Buttons and LEDs

5.2 Memory LCD-TFT Display

A 1.28-inch SHARP Memory LCD-TFT is available on the kit to enable interactive applications to be developed. The display has a high resolution of 128 x 128 pixels and consumes very little power. It is a reflective monochrome display, so each pixel can only be light or dark, and no backlight is needed in normal daylight conditions. Data sent to the display is stored in the pixels on the glass, which means no continuous refreshing is required to maintain a static image.

The display interface consists of an SPI-compatible serial interface and some extra control signals. Pixels are not individually addressable, instead data is sent to the display one line (128 bits) at a time.

The Memory LCD-TFT display is shared with the kit's board controller, allowing the board controller application to display useful information when the user application is not using the display. The user application always controls ownership of the display with the DISP_ENABLE signal:

- DISP_ENABLE = LOW: The board controller has control of the display
- DISP_ENABLE = HIGH: The user application (EFR32) has control of the display

Power to the display is sourced from the target application power domain when the EFR32 controls the display, and from the board controller's power domain when the DISP_ENABLE line is low. Data is clocked in on DISP_SI when DISP_CS is high, and the clock is sent on DISP_SCLK. The maximum supported clock speed is 1.1 MHz.

DISP_EXTCOMIN is the "COM Inversion" line. It must be pulsed periodically to prevent static build-up in the display itself. Refer to the LS013B7DH03 documentation for more information on driving the display.

Figure 5.2. 128x128 Pixel Memory LCD

5.3 Virtual COM Port

An asynchronous serial connection to the [board controller](#) is provided for application data transfer between a host PC and the target EFR32. This eliminates the need for an external serial port adapter.

Figure 5.3. Virtual COM Port Interface

The virtual COM port consists of a physical UART between the target device and the board controller, and a logical function in the board controller that makes the serial port available to the host PC over USB or Ethernet. The UART interface consists of four pins and an enable signal.

Table 5.1. Virtual COM Port Interface Pins

Signal	Description
VCOM_TX	Transmit data from the EFR32 to the board controller
VCOM_RX	Receive data from the board controller to the EFR32
VCOM_CTS	Clear to Send hardware flow control input, asserted by the board controller when it is ready to receive more data
VCOM_RTS	Request to Send hardware flow control output, asserted by the EFR32 when it is ready to receive more data
VCOM_ENABLE	Enables the VCOM interface, allowing data to pass through to the board controller.

The parameters of the serial port, such as baud rate or flow control, can be configured using the [admin console](#). The default settings depend on which radio board is used with the Wireless STK Mainboard.

Note: The VCOM port is only available when the board controller is powered, which requires the J-Link USB cable to be inserted.

5.3.1 Host Interfaces

Data can be exchanged between the board controller and the target device through the VCOM interface, which is then available to the user in two different ways:

- Virtual COM port using a standard USB-CDC driver
- TCP/IP by connecting to the Wireless STK on TCP/IP port 4901 with a Telnet client

When connecting via USB, the device should automatically show up as a COM port. The actual device name that is associated with the kit depends on the operating system and how many devices are or have been connected previously. The following are examples of what the device might show up as:

- JLink CDC UART Port (COM5) on Windows hosts
- /dev/cu.usbmodem1411 on macOS
- /dev/ttyACM0 on Linux

Data sent by the target device into the VCOM interface can be read from the COM port, and data written to the port is transmitted to the target device. Connecting to the Wireless STK on port 4901 gives access to the same data over TCP/IP. Data written into the VCOM interface by the target device can be read from the socket, and data written into the socket is transmitted to the target device.

Note: Only one of these interfaces can be used at the same time, with the TCP/IP socket taking priority. This means that if a socket is connected to port 4901, no data can be sent or received on the USB COM port.

5.3.2 Serial Configuration

By default, the VCOM serial port is configured to use 115200 8N1 (115.2 kbit/s, 8 data bits, 1 stop bit), with flow control disabled/ignored. The configuration can be changed using the admin console:

```
WSTK> serial vcom config
Usage: serial vcom config [--nostore] [handshake <rts/cts/rtscts/disable/auto>] [speed <9600,921600>]
```

Using this command, the baud rate can be configured between 9600 and 921600 bit/s, and hardware handshake can be enabled or disabled on either or both flow control pins.

5.3.3 Hardware Handshake

The VCOM peripheral supports basic RTS/CTS flow control.

VCOM_CTS (target clear to send) is a signal that is output from the board controller and input to the target device. The board controller de-asserts this pin whenever its input buffer is full and it is unable to accept more data from the target device. If hardware handshake is enabled in the target firmware, its UART peripheral will halt when data is not being consumed by the host. This implements end-to-end flow control for data moving from the target device to the host.

VCOM_CTS is connected to the RTS pin on the board controller and is enabled by setting handshake to either RTS or RTSCTS using the "serial vcom config" command.

VCOM_RTS (target request to send) is a signal that is output from the target device and input to the board controller. The board controller will halt transmission of data towards the target if the target device de-asserts this signal. This gives the target firmware a means to hold off incoming data until it can be processed. Note that de-asserting RTS will not abort the byte currently being transmitted, so the target firmware must be able to accept at least one more character after RTS is de-asserted.

VCOM_RTS is connected to the CTS pin of the board controller. It is enabled by setting handshake to either CTS or RTSCTS using the "serial vcom config" command in the admin console. If CTS flow control is disabled, the state of VCOM_RTS will be ignored and data will be transmitted to the target device anyway.

Table 5.2. Hardware Handshake Configuration

Mode	Description
disabled	RTS (VCOM_CTS) is not driven by the board controller and CTS (VCOM_RTS) is ignored.
rts	RTS (VCOM_CTS) is driven by the board controller to halt target from transmitting when input buffer is full. CTS (VCOM_RTS) is ignored.
cts	RTS (VCOM_CTS) is not driven by the board controller. Data is transmitted to the target device if CTS (VCOM_RTS) is asserted, and halted when de-asserted.
rtscts	RTS (VCOM_CTS) is driven by the board controller to halt target when buffers are full. Data is transmitted to the target device if CTS (VCOM_RTS) is asserted, and halted when de-asserted.

Note: Enabling CTS flow control without configuring the VCOM_RTS pin can result in no data being transmitted from the host to the target device.

6. Board Controller

The Wireless STK Mainboard contains a dedicated microcontroller for some of the advanced kit features provided. This microcontroller is referred to as the board controller and is not programmable by the user. The board controller acts as an interface between the host PC and the target device on the radio board, as well as handling some housekeeping functions on the board.

Some of the kit features actively managed by the board controller are:

- The [on-board debugger](#), which can flash and debug both on-board and external targets
- The [Advanced Energy Monitor](#), which provides real-time energy profiling of the user application
- The Packet Trace Interface, which is used in conjunction with PC software to provide detailed insight into an active radio network
- The [Virtual COM Port](#) and [Virtual UART](#) interfaces, which provide ways to transfer application data between the host PC and the target processor
- The [admin console](#), which provides configuration of the various board features

Silicon Labs publishes updates to the board controller firmware in the form of firmware upgrade packages. These updates may enable new features or fix issues. See Section [9.1 Firmware Upgrades](#) for details on firmware upgrade.

6.1 Admin Console

The admin console is a command line interface to the board controller on the kit. It provides functionality for configuring the kit behavior and retrieving configuration and operational parameters.

6.1.1 Connecting

The Wireless Starter Kit must be connected to Ethernet using the Ethernet connector in the top left corner of the mainboard for the admin console to be available. See Section [8.1.2 Ethernet Interface](#) for details on the Ethernet connectivity.

Connect to the admin console by opening a telnet connection to the kit's IP address, port number 4902.

When successfully connected, a `wstk>` prompt is displayed.

6.1.2 Built-in Help

The admin console has a built-in help system which is accessed by the `help` command. The `help` command will print a list of all top level commands:

```
wstk> help
***** Root commands *****
aem AEM commands [ calibrate, current, dump, ... ]
boardid Commands for board ID probe.  [ list, probe ]
dbg Debug interface status and control  [ info, mode, ]
dch Datachannel control and info commands  [ info ]
discovery Discovery service commands.
net Network commands.  [ dnslookup, geoprobe, ip ]
pti Packet trace interface status and control  [ config, disable, dump, ... ]
quit Exit from shell
sys System commands [ nickname, reset, scratch, ... ]
target Target commands.  [ button, flashwrite, go, ... ]
time Time Service commands  [ client, server ]
user User management functions  [ login, ]
```

The `help` command can be used in conjunction with any top level command to get a list of sub-commands with description. For example, `pti help` will print a list of all available sub-commands of `pti`:

```
wstk> pti help
***** pti commands *****
config Configure packet trace
disable Disable packet trace
dump Dump PTI packets to the console as they come
enable Enable packet trace
info Packet trace state information
```

This means that running `pti enable` will enable packet trace.

6.1.3 Command Examples

PTI Configuration

```
pti config 0 efruart 1600000
```

Configures PTI to use the "EFRUART" mode at 1.6 Mb/s.

Serial Port Configuration

```
serial config vcom handshake enable
```

Enables hardware handshake on the VCOM UART connection.

6.2 Virtual UART

The Virtual UART (VUART) interface provides a high performance application data interface that does not require additional I/O pins apart from the debug interface.

The Wireless Starter Kit makes the VUART interface available on TCP/IP port 4900.

6.2.1 Target to Host

Target to host communication utilizes the SWO-pin of the debug interface through the ITM debug peripheral. This approach allows a sleepy target device to enter all energy modes, and still wake up intermittently to send debug information. The baud rate of the SWO data is locked to 875 kHz.

VUART utilizes ITM stimulus port 0 for general purpose printing. Silicon Labs' networking stacks utilize ITM stimulus port 8 for debug printing. The data on port 8 is encapsulated in additional framing and will also appear in the Simplicity Studio Network Analyzer.

6.2.2 Host to Target

Host to target communication utilizes SEGGER's Real Time Transfer (RTT) technology. A full explanation of how this works can be found in *J-Link/J-Trace User Guide (UM08001)*. Briefly summarized, RTT consists of a structure called the RTT Control Block, which is located in RAM. This control block points to circular buffers that the debugger can write data into. The target application can then read data out of this circular buffer.

The board controller will start searching for the RTT Control Block upon receiving data on TCP/IP port 4900. If the board controller is unable to locate the RTT Control Block it will return an error message on the same connection. For the board controller to be able to locate the RTT Control Block it has to be aligned on a 1024-byte boundary in RAM.

After initializing the RTT connection the target will only enter emulated EM2 and EM3 where the power consumption remains similar to EM1. This is because RTT utilizes the debug interface which requires use of high frequency oscillators. Energy modes EM4S and EM4H will work as normal. When debugging energy consumption it is therefore important to not send data on TCP/IP port 4900 as not to instantiate the RTT connection.

6.2.3 Limitations

- Because the SWO-connection can be disabled by the debugger at will, it is important for the target application to verify that SWO is enabled and configured before each transmission on the interface.
- After initializing host to target communication over RTT by sending data on TCP/IP port 4900 the target application will be unable to enter EM2 and EM3. This is because RTT utilizes the debug connection of the target.
- VUART might not work reliably during an active debugging session. This is because there is contention over the target's debug interface, and the board controller will defer accessing the target until it is made available by the host debugger.
- VUART is designed with the assumption that only the board controller will access the RTT control block. If the target application uses RTT for other purposes, such as Segger SystemView, please refrain from using VUART.

6.2.4 Troubleshooting

Problem	Solution
No data received after ending a debug session.	After certain debugger operations the host computer manually disables SWO on the target in order to conserve power. This might cause SWO data to not appear if the target application initialized SWO before the debugger has disconnected. Either press the RESET-button on the Wireless Starter Kit to reset the target application, or make sure that the target application verifies that SWO is enabled and configured before sending any data.
No data received after flashing a new application.	
Other issues	Disconnect from TCP port 4900, press the RESET-button on the kit, then reconnect to 4900. If this does not fix the issue, try to restart the kit by unplugging and replugging the USB cable.

7. Advanced Energy Monitor

7.1 Introduction

Any embedded developer seeking to make their embedded code spend as little energy as the underlying architecture supports needs tools to easily and quickly discover inefficiencies in the running application. This is what the Simplicity Energy Profiler is designed to do. In real-time, the Energy Profiler will graph and log current as a function of time while correlating this to the actual target application code running on the EFR32. There are multiple features in the profiler software that allow for easy analysis, such as markers and statistics on selected regions of the current graph or aggregate energy usage by different parts of the application.

7.2 Theory of Operation

The AEM circuitry on the board is capable of measuring current signals in the range of $0.1 \mu\text{A}$ to 95 mA , which is a dynamic range of almost 120 dB . It can do this while maintaining approximately 10 kHz of current signal bandwidth. This is accomplished through a combination of a highly capable current sense amplifier, multiple gain stages, and signal processing within the kit's board controller before the current sense signal is read by a host computer for display and/or storage.

The current sense amplifier measures the voltage drop over a small series resistor, and the gain stage further amplifies this voltage with two different gain settings to obtain two current ranges. The transition between these two ranges occurs around $250 \mu\text{A}$.

The current signal is combined with the target processor's Program Counter (PC) sampling by utilizing a feature of the ARM CoreSight debug architecture. The Instrumentation Trace Macrocell (ITM) block can be programmed to sample the MCU's PC at periodic intervals (50 kHz) and output these over SWO pin ARM devices. When these two data streams are fused and correlated with the running application's memory map, an accurate statistical profile can be built that shows the energy profile of the running application in real-time.

At kit power-up or on a power-cycle, an automatic AEM calibration is performed. This calibration compensates for any offset errors in the current sense amplifiers.

Figure 7.1. Advanced Energy Monitor

Note: The 3.3 V regulator feedback point is after the 2.35Ω sense resistor to ensure that the $VMCU$ voltage is kept constant when the output current changes. Maximum recommended output current is 300 mA .

7.3 AEM Accuracy and Performance

The AEM is capable of measuring currents in the range of 0.1 μ A to 95 mA. For currents above 250 μ A, the AEM is accurate within 0.1 mA. When measuring currents below 250 μ A, the accuracy increases to 1 μ A. Even though the absolute accuracy is 1 μ A in the sub 250 μ A range, the AEM is able to detect changes in the current consumption as small as 100 nA.

The AEM current sampling rate is 10 kHz.

Note: The AEM circuitry only works when the kit is powered and the power switch is in the AEM position.

7.4 Usage

The AEM data is collected by the board controller and can be displayed by the Energy Profiler, available through Simplicity Studio. By using the Energy Profiler, current consumption and voltage can be measured and linked to the actual code running on the EFR32 in realtime.

8. On-Board Debugger

The Wireless STK Mainboard contains an integrated debugger, which can be used to download code and debug the EFR32. In addition to programming a target on a plug-in radio board, the debugger can also be used to program and debug external Silicon Labs EFM32, EFM8, EZR32, and EFR32 devices connected through the debug connector.

The debugger supports three different debug interfaces for Silicon Labs devices:

- Serial Wire Debug is supported by all EFM32, EFR32, and EZR32 devices
- JTAG is supported by EFR32 and some EFM32 devices
- C2 Debug is supported by EFM8 devices

In order for debugging to work properly, make sure that the selected debug interface is supported by the target device. The debug connector on the board supports all three of these modes.

8.1 Host Interfaces

The Wireless Starter Kit supports connecting to the on-board debugger using either Ethernet or USB.

Many tools support connecting to a debugger using either USB or Ethernet. When connected over USB, the kit is identified by its J-Link serial number. When connected over Ethernet, the kit is normally identified by its IP address. Some tools also support using the serial number when connecting over Ethernet; however, this typically requires the computer and the kit to be on the same subnet for the discovery protocol (using UDP broadcast packets) to work.

8.1.1 USB Interface

The USB interface is available whenever the USB Mini-B connector on the left-hand side of the mainboard is connected to a computer.

8.1.2 Ethernet Interface

The Ethernet interface is available when the mainboard Ethernet connector in the top left corner is connected to a network. Normally, the kit will receive an IP address from a local DHCP server, and the IP address is printed on the LCD display. If your network does not have a DHCP server, you need to connect to the kit via USB and set the IP address manually using Simplicity Studio, Simplicity Commander, or J-Link Configurator.

For the Ethernet connectivity to work, the kit must still be powered through the USB Mini-B connector. See Section [4.2 Board Controller Power](#) for details.

8.1.3 Serial Number Identification

All Silicon Labs kits have a unique J-Link serial number which identifies the kit to PC applications. This number is 9 digits and is normally on the form 44xxxxxxxx.

The J-Link serial number is normally printed at the bottom of the kit LCD display.

8.2 Debug Modes

Programming external devices is done by connecting to a target board through the provided debug connector and by setting the debug mode to **[Out]**. The same connector can also be used to connect an external debugger to the EFR32 Wireless SoC on the kit by setting debug mode to **[In]**.

Selecting the active debug mode is done in Simplicity Studio.

Debug MCU: In this mode, the on-board debugger is connected to the EFR32 on the kit.

Figure 8.1. Debug MCU

Debug OUT: In this mode, the on-board debugger can be used to debug a supported Silicon Labs device mounted on a custom board.

Figure 8.2. Debug OUT

Debug IN: In this mode, the on-board debugger is disconnected, and an external debugger can be connected to debug the EFR32 on the kit.

Figure 8.3. Debug IN

Note: For "Debug IN" to work, the kit board controller must be powered through the Debug USB connector.

8.3 Debugging During Battery Operation

When the EFR32 is powered by battery and the J-Link USB is still connected, the on-board debug functionality is available. If the USB power is disconnected, the Debug IN mode will stop working.

If debug access is required when the target is running off another energy source, such as a battery, and the board controller is powered down, the user should make direct connections to the GPIO used for debugging. This can be done by connecting to the appropriate pins of the breakout pads. Some Silicon Labs kits provide a dedicated pin header for this purpose.

9. Kit Configuration and Upgrades

The kit configuration dialog in Simplicity Studio allows you to change the J-Link adapter debug mode, upgrade its firmware, and change other configuration settings. To download Simplicity Studio, go to <http://www.silabs.com/simplicity>.

In the main window of the Simplicity Studio's Launcher perspective, the debug mode and firmware version of the selected J-Link adapter is shown. Click the [Change] link next to any of them to open the kit configuration dialog.

Figure 9.1. Simplicity Studio Kit Information

Figure 9.2. Kit Configuration Dialog

9.1 Firmware Upgrades

Upgrading the kit firmware is done through Simplicity Studio. Simplicity Studio will automatically check for new updates on startup.

You can also use the kit configuration dialog for manual upgrades. Click the [Browse] button in the [Update Adapter] section to select the correct file ending in .emz. Then, click the [Install Package] button.

10. Schematics, Assembly Drawings, and BOM

Schematics, assembly drawings, and bill of materials (BOM) are available through [Simplicity Studio](#) when the kit documentation package has been installed.

11. Kit Revision History

The kit revision can be found printed on the kit packaging label, as outlined in the figure below.

Figure 11.1. Kit Label

11.1 SLWRB4181B Revision History

Kit Revision	Released	Description
A00	3 June 2019	Initial release.

11.2 SLWSTK6023A Revision History

Kit Revision	Released	Description
A01	20 February 2020	BRD4181A updated to BRD4181B.
A00	11 October 2019	Initial release.

11.3 SLWSTK6006A Revision History

Kit Revision	Released	Description
B01	6 November 2019	BRD4180A updated to BRD4180B and BRD4181A updated to BRD4181B.
A00	29 October 2018	Initial release.

12. Document Revision History

Revision 1.0

April, 2020

Initial document version.

Simplicity Studio

One-click access to MCU and wireless tools, documentation, software, source code libraries & more. Available for Windows, Mac and Linux!

IoT Portfolio
www.silabs.com/IoT

SW/HW
www.silabs.com/simplicity

Quality
www.silabs.com/quality

Support and Community
community.silabs.com

Disclaimer

Silicon Labs intends to provide customers with the latest, accurate, and in-depth documentation of all peripherals and modules available for system and software implementers using or intending to use the Silicon Labs products. Characterization data, available modules and peripherals, memory sizes and memory addresses refer to each specific device, and "Typical" parameters provided can and do vary in different applications. Application examples described herein are for illustrative purposes only. Silicon Labs reserves the right to make changes without further notice to the product information, specifications, and descriptions herein, and does not give warranties as to the accuracy or completeness of the included information. Without prior notification, Silicon Labs may update product firmware during the manufacturing process for security or reliability reasons. Such changes will not alter the specifications or the performance of the product. Silicon Labs shall have no liability for the consequences of use of the information supplied in this document. This document does not imply or expressly grant any license to design or fabricate any integrated circuits. The products are not designed or authorized to be used within any FDA Class III devices, applications for which FDA premarket approval is required or Life Support Systems without the specific written consent of Silicon Labs. A "Life Support System" is any product or system intended to support or sustain life and/or health, which, if it fails, can be reasonably expected to result in significant personal injury or death. Silicon Labs products are not designed or authorized for military applications. Silicon Labs products shall under no circumstances be used in weapons of mass destruction including (but not limited to) nuclear, biological or chemical weapons, or missiles capable of delivering such weapons. Silicon Labs disclaims all express and implied warranties and shall not be responsible or liable for any injuries or damages related to use of a Silicon Labs product in such unauthorized applications.

Trademark Information

Silicon Laboratories Inc.®, Silicon Laboratories®, Silicon Labs®, SiLabs® and the Silicon Labs logo®, Bluegiga®, Bluegiga Logo®, ClockBuilder®, CMEMS®, DSPLL®, EFM®, EFM32®, EFR, Ember®, Energy Micro, Energy Micro logo and combinations thereof, "the world's most energy friendly microcontrollers", Ember®, EZLink®, EZRadio®, EZRadioPRO®, Gecko®, Gecko OS, Gecko OS Studio, ISOmodem®, Precision32®, ProSLIC®, Simplicity Studio®, SiPHY®, Telegesis, the Telegesis Logo®, USBXpress®, Zentri, the Zentri logo and Zentri DMS, Z-Wave®, and others are trademarks or registered trademarks of Silicon Labs. ARM, CORTEX, Cortex-M3 and THUMB are trademarks or registered trademarks of ARM Holdings. Keil is a registered trademark of ARM Limited. Wi-Fi is a registered trademark of the Wi-Fi Alliance. All other products or brand names mentioned herein are trademarks of their respective holders.

Silicon Laboratories Inc.
400 West Cesar Chavez
Austin, TX 78701
USA

<http://www.silabs.com>