

Redpine Signals, Inc

RS-SAM3S-220X Datasheet

Redpine Signals, Inc.
2107 N. First Street, #680

San Jose, CA 95131.
Tel: (408) 748-3385
Fax: (408) 705-2019

Email: info@redpinesignals.com

Website: www.redpinesignals.com

mailto:info@redpinesignals.com
http://www.redpinesignals.com/

Redpine Signals, Inc. 2

RRSS--SSAAMM33SS--222200XX DDaattaasshheeeett

0077 SSeepp,, 22001111.. VVeerrssiioonn 11..00

Overview

Overview

The RS-SAM3S-220x is a IEEE
802.11bgn Wi-Fi add-on card that can
be interfaced with Atmel’s SAM3S-EK
Evaluation Kit. It integrates a MAC,
baseband processor, RF transceiver with
power amplifier, a frequency reference,

and an antenna in hardware; and all
WLAN protocol and configuration
functionality, networking stack in
embedded firmware to make a fully self-
contained 802.11n WLAN connectivity
solution for a variety of applications.

Device Features:

 Compliant to 802.11b/g and single
stream 802.11n

 Fully self-contained serial-to-
wireless functionality

 Supports WPA2-PSK, WEP (64 and
128 bit) and TKIP security in

infrastructure mode
 Supports WEP (64 and 128 bit)

security in ad-hoc mode
 Terminates TCP and UDP

connections
 Configuration through SPI
 Integrated antenna, frequency

reference.
 Ultra-low-power operation with

power-save modes
 Ad-hoc and infrastructure modes for

maximum deployment flexibility
 Single supply – 3.1 to 3.6V

operation

RS-SAM3S-220X System Block Diagram

RS-SAM3S-220X

WLAN Subsystem

802.11 MAC
and BB

RF
Transceiver

XO

3.3V
Supply

RF
FE

SPI Host I/f

Reset

Host Processor
Atmel SAM3

Applications

TCP/UDP,
WLAN Stack

Interrupt

Redpine Signals, Inc. 3

RRSS--SSAAMM33SS--222200XX DDaattaasshheeeett

0077 SSeepp,, 22001111.. VVeerrssiioonn 11..00

Table of Contents

1 Detailed Feature List .. 6
1.1 Host Interface .. 6
1.2 WLAN ... 6
1.3 Networking Protocols ... 6
1.4 Configuration .. 6
1.5 Software... 7

2 Package Description .. 8
2.1 Top View .. 8

3 SPI Interface Pin Description .. 9
3.1 Pin Description ..10

4 Electrical Characteristics ... 11
4.1 Recommended Operating Conditions11
4.2 DC Characteristics – Digital I/O Signals11
4.3 AC Characteristics – Digital I/O Signals..............................11

4.3.1 SPI Interface... 11

5 Performance Specifications ... 13
5.1 Wireless Specifications ..13
5.2 Receive Sensitivity ...13

6 Software Architecture Overview .. 14
6.1 Host ..15

6.1.1 Host SPI Interface ... 15
6.1.2 Host SPI Driver ... 15
6.1.3 RS-SAM3S-220X SPI Interface .. 15
6.1.4 Host Abstraction Layer (HAL) .. 15
6.1.5 Wireless Control Block (WCB) .. 15
6.1.6 Wi-Fi Control Frames ... 15
6.1.7 TCP/IP Control Frames ... 15
6.1.8 Station Management Entity (SME) ... 15
6.1.9 WPA Supplicant ... 16

7 Creating Custom Hardware Designs 17

8 Ordering Information .. 18
8.1 Contact Information ..18
8.2 Resources included with RS-SAM3S-220X...........................18

Redpine Signals, Inc. 4

RRSS--SSAAMM33SS--222200XX DDaattaasshheeeett

0077 SSeepp,, 22001111.. VVeerrssiioonn 11..00

Table of Figures

Figure 1:Top View of the Module .. 8
Figure 2: Pinout of the SPI Connector .. 9
Figure 3:Interface Timings – SPI Interface .. 12
Figure 4: Software Architecture Block Diagram .. 14

Redpine Signals, Inc. 5

RRSS--SSAAMM33SS--222200XX DDaattaasshheeeett

0077 SSeepp,, 22001111.. VVeerrssiioonn 11..00

List of Tables

Table 1: Pin Description ... 10
Table 2: Recommended Operating Conditions .. 11
Table 3: Input/Output DC Characteristics .. 11
Table 4: AC Characteristics – SPI Interface .. 11
Table 5: Wireless Specifications ... 13
Table 6: Receive Characteristics – Sensitivity .. 13

Redpine Signals, Inc. 6

RRSS--SSAAMM33SS--222200XX DDaattaasshheeeett

0077 SSeepp,, 22001111.. VVeerrssiioonn 11..00

1 Detailed Feature List

1.1 Host Interface

 Standard 4-wire SPI

 Operation up to a maximum clock speed of 25MHz1

1.2 WLAN

MAC

 Conforms to IEEE 802.11b/g/n standards

 Dynamic selection of fragment threshold, data rate, and antenna
depending on the channel statistics

 Hardware accelerated implementation of WEP 64/128-bit and AES

 Infrastructure and Ad-hoc modes

 Security - WPA2-PSK, WEP, WPA-TKIP

Baseband Processing

 Supports DSSS (1, 2 Mbps) and CCK (5.5, 11 Mbps) modes

 Supports all OFDM data rates (6, 9, 12, 18, 24, 36, 48, and 54 Mbps)

 Supports IEEE 802.11n single-stream modes with data rates up to 65
Mbps

 Supports long, short, and HT preamble modes

 High-performance multipath compensation in OFDM, DSSS, and CCK
modes

RF

 Highly integrated 2.4 GHz transceiver and Power Amplifier with direct
conversion architecture

 Integrated frequency reference and antenna

1.3 Networking Protocols

 TCP

 UDP

 ARP

 ICMP

 DHCP Client

1.4 Configuration

The RS-SAM3S-220X module can be configured by the Host using the SPI
interface. The following are some of the commands that can be given to the

1 This frequency depends on the external delays also.

Redpine Signals, Inc. 7

RRSS--SSAAMM33SS--222200XX DDaattaasshheeeett

0077 SSeepp,, 22001111.. VVeerrssiioonn 11..00

module. A detailed description is available in the software and documentation
package downloadable from www.redpinesignals.com/Atmel/rs-sam3s.html

 Scan

 Connect

 Pre-shared Keys

 SSID of hidden WLAN networks

 DHCP Enable/Disable

 Create/Join an IBSS (ad-hoc) network

 Open/Close sockets for TCP, UDP

1.5 Software

 Sample Host driver for SPI interface

 Device configuration and management GUI for Windows XP

 Embedded firmware for complete WLAN functionality including 802.11n
aggregation and Block-ACK, auto rate adaptation, security and also
complete network stack and applications including TCP, UDP, ARP, ICMP,
DHCP client.

http://www.redpinesignals.com/Atmel/rs-sam3s.html

Redpine Signals, Inc. 8

RRSS--SSAAMM33SS--222200XX DDaattaasshheeeett

0077 SSeepp,, 22001111.. VVeerrssiioonn 11..00

2 Package Description

2.1 Top View

Figure 1:Top View of the Module

Note: The base Wi-Fi device is a Redpine Signals 802.11n module
(RS9110-N-11-22-01,
http://redpinesignals.com/Products/Modules/Connect-io-
n/Wireless_Device_Server/RS9110-N-11-22.html) that is put on the
mother PCB above to create the Wi-Fi add-on card.

SPI
Interface
Connector

Antenna

Base Wi-Fi

device

Mother

PCB

http://redpinesignals.com/Products/Modules/Connect-io-n/Wireless_Device_Server/RS9110-N-11-22.html
http://redpinesignals.com/Products/Modules/Connect-io-n/Wireless_Device_Server/RS9110-N-11-22.html

Redpine Signals, Inc. 9

RRSS--SSAAMM33SS--222200XX DDaattaasshheeeett

0077 SSeepp,, 22001111.. VVeerrssiioonn 11..00

3 SPI Interface Pin Description

Figure 2: Pinout of the SPI Connector

Note: For detailed description of the SAM3S-EK platform, please check
http://www.atmel.com/dyn/products/tools_card.asp?tool_id=4678

1

2
9

10

SAM3S-EK kit

RS-SAM3S-

220X- Wi-Fi
add-on card

http://www.atmel.com/dyn/products/tools_card.asp?tool_id=4678

Redpine Signals, Inc. 10

RRSS--SSAAMM33SS--222200XX DDaattaasshheeeett

0077 SSeepp,, 22001111.. VVeerrssiioonn 11..00

3.1 Pin Description

Pin No. Pin Name Direction Description

1 RESET_n Input
Active Low reset input driving the reset
of the Wi-Fi module

2 POWER_EN Input
Driven from the SAM3S-EK, enables
power to the Wi-Fi add-on card.

3 SPI_INTR Output Interrupt generated by the module

4 Reserved Output No connect

5 SPI_CS Input Active low SPI Slave select signal

6 SPI_MOSI Input SPI data input

7 SPI_MISO Output SPI data output

8 SPI_CLK Input SPI clock input

9 GND Input Should be connected to Ground

10 VCC Input Should be connected to 3.3V Supply

Table 1: Pin Description

Redpine Signals, Inc. 11

RRSS--SSAAMM33SS--222200XX DDaattaasshheeeett

0077 SSeepp,, 22001111.. VVeerrssiioonn 11..00

4 Electrical Characteristics

4.1 Recommended Operating Conditions

Parameter Symbol Min. Typ. Max. Units

Input Supply voltage VIN 3.1 3.3 3.6 V

Ambient temperature Ta -40 25 85 C

Table 2: Recommended Operating Conditions

4.2 DC Characteristics – Digital I/O Signals

Parameter Min. Typ. Max. Units

Input high voltage 2 - 3.6 V

Input low voltage -0.3 - 0.8 V

Output low voltage - - 0.4 V

Output high voltage 3.0 - - V

Input leakage current (at 3.3V or 0V) - - 10 A

Tristate output leakage current (at 3.3V
or 0V)

- - 10 A

Table 3: Input/Output DC Characteristics

4.3 AC Characteristics – Digital I/O Signals

4.3.1 SPI Interface

Parameter Symbol Min. Typ. Max. Units

SPI_CLK Frequency Fspi 0 25 MHz

SPI_CS to output valid Tcs 3.5 - 7.5 ns

SPI CS setup time Tcst 2 - ns

SPI_MOSI setup time Tsd 1 - ns

SPI_MOSI hold time Thd 1.5 - ns

SPI_MISO clock to output valid Tod 4 - 9.25 ns

Table 4: AC Characteristics – SPI Interface

Redpine Signals, Inc. 12

RRSS--SSAAMM33SS--222200XX DDaattaasshheeeett

0077 SSeepp,, 22001111.. VVeerrssiioonn 11..00

SPI_CLK

 SPI_CS

SPI_MOSI

SPI_MISO

Tcst

Tod

Tsd

Thd

Tcs

SPI_CS

SPI_MISO

Figure 3:Interface Timings – SPI Interface

Redpine Signals, Inc. 13

RRSS--SSAAMM33SS--222200XX DDaattaasshheeeett

0077 SSeepp,, 22001111.. VVeerrssiioonn 11..00

5 Performance Specifications

5.1 Wireless Specifications

Feature Description

Frequency Band 2.400 – 2.500 GHz (2.4 GHz ISM band)

Modulation OFDM with BPSK, QPSK, 16-QAM, and 64-QAM

802.11b with CCK and DSSS

Supported Data Rates 802.11n: 6.5, 13, 19.5, 26, 39, 52, 58.5, 65 Mbps

802.11a/g: 6, 9, 12, 18, 24, 36, 48, 54 Mbps

802.11b: 1, 2, 5.5, 11 Mbps

802.11n Features MCS 0-7, STBC, RIFS, Greenfield Protection

A-MPDU, A-MSDU Aggregation with Block-ack

Typical Transmit Power

(+/- 2 dBm)

17 dBm for 802.11b DSSS

17 dBm for 802.11b CCK

15 dBm for 802.11g/n OFDM

Table 5: Wireless Specifications

5.2 Receive Sensitivity

Data Rate Typical Sensitivity
(+/- 1.5 dBm)

Sweep – PER Floor

1 Mbps -97.0 dBm < 0.1%

2 Mbps -93.0 dBm < 0.1%

11 Mbps -88.0 dBm < 0.1%

6 Mbps -91.0 dBm < 0.1%

54 Mbps -75.0 dBm < 0.1%

65 Mbps -71.0 dBm < 0.1%

Table 6: Receive Characteristics – Sensitivity

Redpine Signals, Inc. 14

RRSS--SSAAMM33SS--222200XX DDaattaasshheeeett

0077 SSeepp,, 22001111.. VVeerrssiioonn 11..00

6 Software Architecture Overview

The following figure depicts the software architecture of the RS-SAM3S-220X
module.

SLIP

SAM3S-EK

RS-SAM3S-220X

Host Abstraction Layer

Station Managment Entity

802.11 b/g/n MAC

TCP/IP

Wireless Control Block

SPI

WPA/WPA-2

Thin SPI Driver

SPI

Application

Interrupt

Figure 4: Software Architecture Block Diagram

Redpine Signals, Inc. 15

RRSS--SSAAMM33SS--222200XX DDaattaasshheeeett

0077 SSeepp,, 22001111.. VVeerrssiioonn 11..00

The Host communicates with RS-SAM3S-220X using the SPI interface. A
driver on the Host takes care of the interaction with the Wi-Fi module through
the SPI Host interface.

The following sections explain in brief the various components.

6.1 Host

The Host is any system that has applications being executed on it.

6.1.1 Host SPI Interface

The SPI on the Host side provides an interface for the host to access the Wi-Fi
module. SPI on the Host acts as the master.

6.1.2 Host SPI Driver

The SPI driver on the Host is a thin driver through which the applications
interact with the Wi-Fi module. The SPI driver uses the SPI host controller
driver on the Host to send/receive the data to/from the RS-SAM3S-220X
module and also to configure the same over the SPI interface.

6.1.3 RS-SAM3S-220X SPI Interface

The SPI on the RS-SAM3S-220X acts the SPI slave. It is a standard 4-wire

SPI and can support a maximum frequency of 25MHz.

6.1.4 Host Abstraction Layer (HAL)

The HAL abstracts the lower layers in the host interface with which the RS-
SAM3S-220X module is connected. The HAL interacts with the Wireless
Control Block layer for the processing of the frames obtained from or destined
to the Host.

6.1.5 Wireless Control Block (WCB)

The data from/to the Host is classified as Wi-Fi specific frames and TCP/IP
specific frames. The WCB layer processes the frame obtained and acts
accordingly. The functionality of the WCB module depends on the type of the
frame and the direction of the frame (in case of TCP/IP) as described below.

6.1.6 Wi-Fi Control Frames

The WCB interprets the Wi-Fi control information from the Host and interacts
with the SME (Station Management Entity). Configuration of the RS-SAM3S-
220X module from the Host for Wi-Fi access is through SPI commands,
provided as an API set.

6.1.7 TCP/IP Control Frames

If the frames from the host are interpreted as TCP/IP specific frames then the
WCB interacts with the TCP/IP stack.

6.1.8 Station Management Entity (SME)

The SME is the core layer which manages the Wi-Fi connectivity. The SME
maintains the state machine to detect the activity on the Wi-Fi network and
indicates to the user accordingly. It also performs re-association to the

Redpine Signals, Inc. 16

RRSS--SSAAMM33SS--222200XX DDaattaasshheeeett

0077 SSeepp,, 22001111.. VVeerrssiioonn 11..00

configured access point in Infrastructure mode. It interacts with the WPA
supplicant if Security is enabled in the Wi-Fi network.

6.1.9 WPA Supplicant

The WPA supplicant is used to initiate the 802.1x/E Access Point
authentication if WPA/WPA2-PSK is used as the security parameter. It also
plays a major part in performing the 4-way handshake to derive the PTK in
WPA/WPA2-PSK modes.

Redpine Signals, Inc. 17

RRSS--SSAAMM33SS--222200XX DDaattaasshheeeett

0077 SSeepp,, 22001111.. VVeerrssiioonn 11..00

7 Creating Custom Hardware Designs

The base Wi-Fi device shown in the figure Top View of the Module is a
Redpine Signals 802.11n module (Part no. RS9110-N-11-22-01,
http://redpinesignals.com/Products/Modules/Connect-io-
n/Wireless_Device_Server/RS9110-N-11-22.html). The Wi-Fi module is
put on the mother PCB above to create the Wi-Fi add-on card. This
module can be added as a Wi-Fi component in any other custom designs

using the RS9110-N-11-22-01 module and the Atmel SAM3 Host
processor. For guidance on integration of the module on an application
board, please visit
http://www.redpinesignals.com/Products/Modules/Connect-io-
n/index.html

http://redpinesignals.com/Products/Modules/Connect-io-n/Wireless_Device_Server/RS9110-N-11-22.html
http://redpinesignals.com/Products/Modules/Connect-io-n/Wireless_Device_Server/RS9110-N-11-22.html
http://www.redpinesignals.com/Products/Modules/Connect-io-n/index.html
http://www.redpinesignals.com/Products/Modules/Connect-io-n/index.html

Redpine Signals, Inc. 18

RRSS--SSAAMM33SS--222200XX DDaattaasshheeeett

0077 SSeepp,, 22001111.. VVeerrssiioonn 11..00

8 Ordering Information

8.1 Contact Information

For additional information, please contact Sales at Redpine Signals, Inc.

Redpine Signals, Inc.

2107 North First Street, Suite 680,

San Jose, CA 95131 USA

Phone: +1 408 748 3385

E-mail: sales@redpinesignals.com

Website: http://www.redpinesignals.com/atmel

8.2 Resources included with RS-SAM3S-220X

The following documentation and software are available along with the RS-
SAM3S-220X, downloadable from www.redpinesignals.com/atmel).

Documentation

 Wi-Fi add-on card datasheet

 Getting Started Guide

 Programming Reference Manual

 Application notes for example applications

Software

 GUI for demonstration application

 Binary image for demonstration application

 API Source Code

 Source code for example applications

mailto:sales@redpinesignals.com
http://www.redpinesignals.com/atmel
http://www.redpinesignals.com/atmel

Mouser Electronics

Authorized Distributor

Click to View Pricing, Inventory, Delivery & Lifecycle Information:

 Redpine Signals:

 RS-SAM3S-220X

http://www.mouser.com/redpine-signals
http://www.mouser.com/access/?pn=RS-SAM3S-220X

