

Redpine Signals, Inc.

RS9110-N-11-23 - 802.11bgn Self-Contained
WLAN Module

Data Sheet

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. Page 2

RS9110-N-11-23 - 802.11bgn Self-Contained WLAN

Module Datasheet
04 Aug, 2011. Version 1.8

Overview

Overview

The RS9110-N-11-23 module is a
complete IEEE 802.11bgn Wi-Fi client
device with a standard serial or SPI
interface to a host processor or data
source. It is designed to provide
standards compliant wireless
connectivity to devices and systems
that have a serial port and implement
a TCP/IP stack. As a wireless serial
modem, the RS9110-N-11-23 handles
SLIP packets, enabling a variety of
M2M applications at low cost and small
footprint. It uniquely provides

connectivity in the single stream
802.11n mode, preserving overall
network throughput in the emerging
enterprise environments.

Applications:

 Seamless Wi-Fi Connectivity for
Applications Processors

 Point of Sale Terminals

 Metering (Parking Meters, Utility
Meters, etc.)

 Security Cameras and Surveillance
Equipment

 Warehousing, Logistics and Freight

Management

 Digital Picture Frames

 Several medical applications including
Patient Monitoring, Remote Diagnostics

Device Features:

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

 Does not require any WLAN driver on
the host processor

 Supports WPA2-PSK, WEP (64 and 128
bit) and TKIP modes of security in
infrastructure mode.

 Supports WEP (64 and 128 bit) mode

of security in IBSS (ad-hoc) mode.
 Host interface through UART and SPI
 Terminates SLIP connections
 Ultra low power operation with power

save modes
 Infrastructure and ad-hoc modes for

maximum deployment flexibility
 Single supply 3.1 to 3.6V operation
 Pad for external antenna connection
 Device Dimensions 13.7 mm x 12.9

mm x 1.7mm

RS9110-N-11-23 System Block Diagram

RS9110-N-11-23

RF Transceiver
+

PABalun

Flash

T/R
Switch

UART/

SPI

3.3V

Reference Frequency

RS9110
(SLIP, WLAN

Stack)

UART/SPI Select

Reset

Host Processor

Applications
TCP/IP Stack

SLIPInterrupt

Redpine Signals, Inc. Page 3

RS9110-N-11-23 - 802.11bgn Self-Contained WLAN

Module Datasheet
04 Aug, 2011. Version 1.8

Table of Contents

1: Detailed Feature List .. 7
1.1: Host Interfaces .. 7
1.2: WLAN .. 7

1.2.1: MAC .. 7
1.2.2: Baseband Processing .. 7
1.2.3: RF ... 7

1.3: Networking Protocols .. 7
1.4: Configuration... 7
1.5: Software ... 8
1.6: Compliance and Certification .. 8

2: Package Description ... 9
2.1: Top View ... 9
2.2: Bottom View .. 9
2.3: Package Dimensions ...10
2.4: Recommended Reflow Profile ..12
2.5: Baking Instructions ..12

3: Pin Description ... 13
3.1: Module Pinout...13
3.2: Pin Description ...13

4: Electrical Characteristics .. 18
4.1: Absolute Maximum Ratings ...18
4.2: Recommended Operating Conditions18
4.3: DC Characteristics – Digital I/O Signals18
4.4: AC Characteristics – Digital I/O Signals.................................19

4.4.1: SPI Interface .. 19
4.4.2: Reset Sequence and Timing .. 20

5: Performance Specifications .. 21
5.1: Wireless Specifications ...21
5.2: Receive Characteristics ...21

5.2.1: Sensitivity ... 21
5.3: Range ...21
5.4: Standards Compliance ..22

6: Software Details ... 23
6.1: Architecture ...23
6.2: Host ...24

6.2.1: SLIP .. 24
6.2.2: UART... 24
6.2.3: SPI ... 24
6.2.4: Thin SPI Driver ... 24

6.3: RS9110-N-11-23 ...24
6.3.1: SPI ... 25
6.3.2: UART... 25
6.3.3: Host Abstraction Layer (HAL) ... 25
6.3.4: Wireless Control Block (WCB) ... 25

Redpine Signals, Inc. Page 4

RS9110-N-11-23 - 802.11bgn Self-Contained WLAN

Module Datasheet
04 Aug, 2011. Version 1.8

6.3.4.1: Transmit Direction .. 25
6.3.4.2: Receive Direction .. 25

6.3.5: Command Interpreter ... 25
6.3.6: Station Management Entity (SME) .. 25
6.3.7: WPA Supplicant .. 26
6.3.8: Data Processing Engine (DPE) .. 26

7: Ordering Information ... 27
7.1: Contact Information ...27
7.2: Device Ordering Information ...27
7.3: Collateral ..27

8: Command Reference (AT commands and SPI commands) .. 28

Redpine Signals, Inc. Page 5

RS9110-N-11-23 - 802.11bgn Self-Contained WLAN

Module Datasheet
04 Aug, 2011. Version 1.8

Table of Figures

Figure 1: Top View of the Module ... 9
Figure 2: Bottom View of the Module ... 9
Figure 3: Package Dimensions.. 10
Figure 4: PCB Landing Pattern.. 11
Figure 5: Reflow Profile .. 12
Figure 6: Pinout of the Module ... 13
Figure 7: Interface Timings – SPI Interface ... 19
Figure 8: Reset Pin Timing Diagram ... 20
Figure 9: RS9110-N-11-23 Software Architecture Block Diagram 23

Redpine Signals, Inc. Page 6

RS9110-N-11-23 - 802.11bgn Self-Contained WLAN

Module Datasheet
04 Aug, 2011. Version 1.8

List of Tables

Table 1: Absolute Maximum Ratings... 18
Table 2: Recommended Operating Conditions .. 18
Table 3: Input/Output DC Characteristics .. 19
Table 4: AC Characteristics – SPI Interface .. 19
Table 5: Wireless Specificiation .. 21
Table 6: Receive sensitivity .. 21
Table 7: Device Ordering Information .. 27

Redpine Signals, Inc. Page 7

RS9110-N-11-23 - 802.11bgn Self-Contained WLAN

Module Datasheet
04 Aug, 2011. Version 1.8

1: Detailed Feature List

1.1: Host Interfaces

 UART

 The UART forms the physical layer of the TCP/IP stack carrying
SLIP-encapsulated frames

 The UART interface supports standard baud rates from 9600 to
3,686,400 bps

 AT Command Interface for configuration and module operation

 SPI Interface

 Standard 4-wire SPI
 Operation up to a maximum clock speed of 25 MHz

1.2: WLAN

1.2.1: MAC

 Conforms to IEEE 802.11b/g/n standards for MAC

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

 Hardware accelerated implementation of AES

 Infrastructure and Ad-hoc modes

 WPA-PSK and WPA2-PSK supplicant

1.2.2: 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

1.2.3: RF

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

 Integrated LNA, BPF, and T/R switch

1.3: Networking Protocols

 SLIP

1.4: Configuration

The RS9110-N-11-23 module can be configured through the Host interface
(UART or SPI) and also over the Wireless medium. The following are some of
the commands that can be given to the module:

Redpine Signals, Inc. Page 8

RS9110-N-11-23 - 802.11bgn Self-Contained WLAN

Module Datasheet
04 Aug, 2011. Version 1.8

 Scan

 Connect

 Pre-shared Keys

 SSID of hidden WLAN networks

 DHCP Enable/Disable

 Create/Join an IBSS network

1.5: Software

 Sample Host driver for SPI on Linux

 Sample Host driver for UART on Windows and select microcontrollers

 Configuration and management GUI for Windows XP for UART

 Embedded software for complete WLAN functionality including 802.11n

aggregation and Block-ACK, auto rate adaptation, security modes.

1.6: Compliance and Certification

 Reference design is FCC, IC, and CE certified

 RoHS (Restriction of Hazardous Substances) compliant

Redpine Signals, Inc. Page 9

RS9110-N-11-23 - 802.11bgn Self-Contained WLAN

Module Datasheet
04 Aug, 2011. Version 1.8

2: Package Description

2.1: Top View

Figure 1: Top View of the Module

2.2: Bottom View

Figure 2: Bottom View of the Module

Redpine Signals, Inc. Page 10

RS9110-N-11-23 - 802.11bgn Self-Contained WLAN

Module Datasheet
04 Aug, 2011. Version 1.8

2.3: Package Dimensions

Figure 3: Package Dimensions

Module height = 1.7 mm

Redpine Signals, Inc. Page 11

RS9110-N-11-23 - 802.11bgn Self-Contained WLAN

Module Datasheet
04 Aug, 2011. Version 1.8

PCB Landing Pattern

Figure 4: PCB Landing Pattern

Redpine Signals, Inc. Page 12

RS9110-N-11-23 - 802.11bgn Self-Contained WLAN

Module Datasheet
04 Aug, 2011. Version 1.8

2.4: Recommended Reflow Profile

Figure 5: Reflow Profile

Note: The profile shown is based on SAC 305 solder (3% silver, 0.5%
copper). We recommend the ALPHA OM-338 lead-free solder paste. This

profile is provided mainly for guidance. The total dwell time depends on the
thermal mass of the assembled board and the sensitivity of the components
on it.

2.5: Baking Instructions

The RS9110-N-11-23 package is moisture sensitive and devices must be
handled appropriately. After the devices are removed from their vacuum

sealed packs, they should be taken through reflow for board assembly within
168 hours at room conditions, or stored at under 10% relative humidity. If
these conditions are not met, the devices must be baked before reflow. The
recommended baking time is nine hours at 125 C.

Redpine Signals, Inc. Page 13

RS9110-N-11-23 - 802.11bgn Self-Contained WLAN

Module Datasheet
04 Aug, 2011. Version 1.8

3: Pin Description

3.1: Module Pinout

AGND
56

RF_OUT
57

GND
58

GND
25

N
C

1

DVDD33
17

N
C

4
0

LED_ON
24

MODE_SEL_1
51

VRF28
52

XTAL_EN
23

R
E
F

_
C

L
K

1
4

NC
46 S

L
E

E
P

_
C

L
K

_
X

1
3
5

N
C

3
4

N
C

6

N
C

7

GND
30

GND
26

R
E

S
E

T
n

1
5

N
C

4
1

N
C

3
1

NC
29

N
C

3
2

NC
53

N
C

4
2

V
R

F
3
3

4
3

V
R

F
3
3

4
4

S
D

3
1
3

IN
T
R

1
2

S
P
I_

M
IS

O
1
1

S
P
I_

M
O

S
I

1
0

S
P
I_

C
S

9

S
P
I_

C
L
K

8

NC
55

G
N

D
1
6

VINBCKDC
27

V
IN

L
D

O
P

1
2
3

3
9

F
B

D
C

1
P

3
3
8

V
O

U
T

B
C

K
D

C
1
P

3
3
7

N
C

3
6

NC
22

NC
21

UART_TX
18

UART_RX
19

J
P
D

0
2

J
P
D

1
3

J
P
D

2
4

JN
C

5

NC
54

NC
28

N
C

3
3

NC
20

NC
47

G
N

D
4
5

NC
50

NC
49

NC
48

RS9110-N-11-23 Pin Diagram

Figure 6: Pinout of the Module

3.2: Pin Description

Pin
No.

Pin Name Direction Pin Type Description

1 NC - No connect

2 JPD0 - Connect pull down of 1K Ohms

3 JPD1 - Connect pull down of 1K Ohms

4 JPD2 - Connect pull down of 1K Ohms

Redpine Signals, Inc. Page 14

RS9110-N-11-23 - 802.11bgn Self-Contained WLAN

Module Datasheet
04 Aug, 2011. Version 1.8

Pin
No.

Pin Name Direction Pin Type Description

5 JNC - No connect

6 NC - No connect

7 NC - No connect

8 SPI_CLK Input LVCMOS

SPI Clock input. In UART mode,

should be pulled down with
resistor (1K to 10K Ohms)

9 SPI_CS Input
LVCMOS
8mA

Active low SPI Chip Select. In
UART mode, should be pulled
down with resistor (1K to 10K
Ohms)

10 SPI_MOSI Input
LVCMOS
8mA

SPI Data Input. In UART mode,
should be pulled down with
resistor (1K to 10K Ohms)

11 SPI_MISO Output
LVCMOS
8mA

SPI Data output. No connect in
UART mode

12 INTR Output
LVCMOS
8mA

Interrupt to the host. Active

high, level triggered. Asserted
by the module when:

1.The module has to transmit
data to the host through SPI

2.When the module wakes up
from sleep mode

13 SD3 -

No connect in SPI mode. In
UART mode, connect pull-down
(1K to 10K Ohms)

14 REF_CLK Input Reference Clock source: 40 MHz.

15 RESET_n Input LVCMOS

Power-on reset. Active low, and
required to be active for at least

10 ms.

16 GND Ground
Ground. Connect all the GND
pins directly to a ground plane
or copper ground fill.

17 DVDD33 Power 3.3 Volts Input to the I/O Rail

18 UART_TX Output
LVCMOS
4mA

UART Port1 output. No connect
in SPI mode.

19 UART_RX Input
LVCMOS
4mA

UART Port1 input. No connect in
SPI mode.

20 NC - No Connect

Redpine Signals, Inc. Page 15

RS9110-N-11-23 - 802.11bgn Self-Contained WLAN

Module Datasheet
04 Aug, 2011. Version 1.8

Pin
No.

Pin Name Direction Pin Type Description

21 NC - No Connect

22 NC - No Connect

23 XTAL_EN Output
LVCMOS

4mA

This signal controls an external
reference clock oscillator for

power-save purposes.

1 – Enable

0 – Disable

24 LED_ON Inout
LVCMOS

4mA

LED Control signal. Indicates
activity on WLAN – the device
pulls this line low when the
module is activated. To be

connected to the Cathode of an
LED with a recommended series
resistor of 820 ohms to VDD.

25 NC - Ground

26 GND Ground

Ground. Connect all the GND

pins directly to a ground plane
or copper ground fill

27 VINBCKDC Power
3.3 Volts input to the

RS9110-N-11-23’s PMU

28 NC - No connect

29 NC - No connect

30 GND Ground
Ground. Connect all the GND
pins directly to a ground plane
or copper ground fill

31 NC - No connect

32 NC - No Connect

33 NC - No connect

34 NC - No connect

35 SLEEP_CLK_X1 - Ground

36 NC - No Connect

37 VOUTBCKDC1P3 Power

Internal DC-DC convertor
output. A Schottky diode is to be
placed on this line for
protection.

Redpine Signals, Inc. Page 16

RS9110-N-11-23 - 802.11bgn Self-Contained WLAN

Module Datasheet
04 Aug, 2011. Version 1.8

Pin
No.

Pin Name Direction Pin Type Description

38 FBDC1P3 Power
Feedback for the DC-DC
Converter

39 VINLDOP123 Power
Input to the LDO’s. Connect this
to FBDC1P3.

40 NC - No connect

41 NC - No connect

42 NC - No connect

43 VRF33 Power
3.3 Volts input to the RF
transceiver

44 VRF33 Power
3.3 Volts input to the RF
transceiver

45 GND Ground
Ground. Connect all the GND
pins directly to a ground plane
or copper ground fill.

46 NC - No Connect

47 NC - No connect

48 NC - No Connect

49 NC - No Connect

50 NC - No Connect

51 MODE_SEL_1 Input
LVCMOS
2mA

SPI Mode: Connect pull down (
3.9K Ohms to 4.7K Ohms)

UART Mode: No connect

52 VRF28 Power 2.8 Volts LDO O/P

53 NC - No connect

54 NC - No Connect

55 NC - No Connect

56 GND Ground
Ground. Connect all the GND
pins directly to a ground plane
or copper ground fill

57 RF_OUT Rfin/Rfout
Antenna Port-50 ohms
Impedance

58 GND Ground Ground

Notes:

Redpine Signals, Inc. Page 17

RS9110-N-11-23 - 802.11bgn Self-Contained WLAN

Module Datasheet
04 Aug, 2011. Version 1.8

 Some interfaces are not used in the default configuration or mode of
operation. These may be used in custom applications with appropriate

firmware.

 Please contact Redpine Signals for application notes or for customization
of a solution.

Redpine Signals, Inc. Page 18

RS9110-N-11-23 - 802.11bgn Self-Contained WLAN

Module Datasheet
04 Aug, 2011. Version 1.8

4: Electrical Characteristics

4.1: Absolute Maximum Ratings

Absolute maximum ratings in the table given below are the values beyond
which the device could be damaged. Functional operation at these conditions
or beyond these conditions is not guaranteed.

Parameter Symbol Value Units

Input Supply voltage Vin 3.6 V

Supply voltage for I/O Rail DVDD33 3.6 V

Supply Voltage for the RF VRF33 3.6 V

RF Input Level RFIN 10 dBm

Storage temperature Tstore -65 to
150

C

Electrostatic discharge tolerance (HBM) ESDHBM 2000 V

Electrostatic discharge tolerance (MM) ESDMM 200 V

Electrostatic discharge tolerance (CDM) ESDCDM 500 V

Table 1: Absolute Maximum Ratings

4.2: Recommended Operating Conditions

Parameter Symbol Min. Typ. Max. Units

Input Supply voltage VIN 3.1 3.3 3.6 V

Supply voltage for I/O Rail DVDD33 3.1 3.3 3.6 V

Supply Voltage for the RF VRF33 3.1 3.3 3.6 V

Ambient temperature Ta -40 25 85 C

Table 2: Recommended Operating Conditions

4.3: 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 2.4 - - V

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

Redpine Signals, Inc. Page 19

RS9110-N-11-23 - 802.11bgn Self-Contained WLAN

Module Datasheet
04 Aug, 2011. Version 1.8

Parameter Min. Typ. Max. Units

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

- - 10 A

Table 3: Input/Output DC Characteristics

4.4: AC Characteristics – Digital I/O Signals

4.4.1: 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

SPI_CLK

 SPI_CS

SPI_MOSI

SPI_MISO

Tcst

Tod

Tsd

Thd

Tcs

SPI_CS

SPI_MISO

Figure 7: Interface Timings – SPI Interface

Redpine Signals, Inc. Page 20

RS9110-N-11-23 - 802.11bgn Self-Contained WLAN

Module Datasheet
04 Aug, 2011. Version 1.8

4.4.2: Reset Sequence and Timing

Following diagram shows the timing requirement for Reset_n input in two
scenarios. This timing is valid for both UART and SPI based modules. The
crystal oscillator output should be stable before releasing reset.

 A. Powerup
B. Giving hard reset during module operation

Figure 8: Reset Pin Timing Diagram

3.3V input

supply

20msec

A

1msec

B

Reset_n

Redpine Signals, Inc. Page 21

RS9110-N-11-23 - 802.11bgn Self-Contained WLAN

Module Datasheet
04 Aug, 2011. Version 1.8

5: Performance Specifications

5.1: Wireless Specifications

Feature Description

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

Frequency Reference 40 MHz

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

802.11g: 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 Specificiation

5.2: Receive Characteristics

5.2.1: Sensitivity

Data Rate Typical Sensitivity (+/- 1.5 dBm)

1 Mbps -97.0 dBm (< 8% PER)

2 Mbps -93.0 dBm (< 8% PER)

11 Mbps -88.9 dBm (< 8% PER)

6 Mbps -91.0 dBm (<10% PER)

54 Mbps -75.0 dBm (< 10% PER)

65 Mbps -71.0 dBm (< 10% PER)

Table 6: Receive sensitivity

5.3: Range

Range varies with the conditions under with wireless communication is
sought. For large office environments, in the presence of obstacles, a range of
over 30 metres is observed, while in open, line-of-sight environments, over
300 metres is observed, with several Mbps throughput in both cases.

Redpine Signals, Inc. Page 22

RS9110-N-11-23 - 802.11bgn Self-Contained WLAN

Module Datasheet
04 Aug, 2011. Version 1.8

5.4: Standards Compliance

RS9110-N-11-23 is compliant with the requirements of IEEE 802.11b,
802.11g, and 802.11n that include the following:

 Transmit Spectral Mask

 Transmit Center Frequency Leakage

 Transmit Center Frequency Accuracy

 Symbol Clock Frequency Tolerance

 Transmit Constellation error

 Receiver Adjacent Channel Interference Rejection

 Receiver Non-adjacent Channel Rejection

 Receiver Minimum Input Level

 Receiver Maximum Input Level

Redpine Signals, Inc. Page 23

RS9110-N-11-23 - 802.11bgn Self-Contained WLAN

Module Datasheet
04 Aug, 2011. Version 1.8

6: Software Details

6.1: Architecture

The following diagram depicts the software architecture of the RS9110-N-11-
23 module.

SLIP

UART

HOST PROCESSOR (HOST)

RS9110-N-11-23

Host Abstraction Layer

Station Managment Entity

802.11 b/g/n MAC/PHY

UDP/IP

Wireless Control Block

SPI

Data Processing Engine

Command Interpreter

WPA/WPA-2

SLIPSPI Driver

UARTSPI

IP

TCP/UDP

Application

Interrupt

Figure 9: RS9110-N-11-23 Software Architecture Block Diagram

Redpine Signals, Inc. Page 24

RS9110-N-11-23 - 802.11bgn Self-Contained WLAN

Module Datasheet
04 Aug, 2011. Version 1.8

As shown in the figure above, the RS9110-N-11-23 module is integrated with
the Host using either UART or SPI interfaces. The transmission and reception

of the data to/from the Host depends on the interface used to connect the
module as briefed below.

UART mode

The Host should transmit/receive IP packets using SLIP interface when
RS9110-N-11-23 is configured for UART mode.

SPI mode

Host should transmit/receive 802.3 packets when RS9110-N-11-23 is
configured for SPI mode. A thin driver on the Host takes care of interacting
with the Wi-Fi module through the SPI Host interface.

6.2: Host

The Host is any system that has a full-fledged TCP/IP stack and either a UART

or SPI interface. The Host configures the RS9110-N-11-23 module through
the AT commands irrespective of the mode in which RS9110-N-11-23 module
is configured (viz., UART or SPI).

6.2.1: SLIP

The SLIP (Serial Line Internet Protocol) layer on the Host establishes a point-
to-point serial network link with the RS9110-N-11-23 module. This helps to
carry the IP data over the serial port to the RS9110-N-11-23. Host
transmits/receives the IP packet to/from the module. The Host must have the
support for SLIP interface configuration to interact with RS9110-N-11-23
module in UART mode.

6.2.2: UART

The UART on the Host side acts as the physical layer of the TCP/IP stack

carrying SLIP-encapsulated frames. The UART is also used to configure
various parameters of RS9110-N-11-23.

6.2.3: SPI

The SPI on the Host side acts as the physical layer of the TCP/IP stack
carrying Wi-Fi specific frames. SPI on the Host acts as the master.

6.2.4: Thin SPI Driver

The SPI driver on the Host is a thin network driver through which the TCP/IP
stack interacts with the Wi-Fi module. The driver uses the SPI host controller
driver on the Host to send/receive the data to/from the RS9110-N-11-23
module over the SPI interface.

6.3: RS9110-N-11-23

The RS9110-N-11-23 module incorporates all Wi-Fi functionality to act as a
serial to Wi-Fi Bridge. It handles all the wireless network connectivity. The
following sections describe the software components of the RS9110-N-11-23
module in brief.

Redpine Signals, Inc. Page 25

RS9110-N-11-23 - 802.11bgn Self-Contained WLAN

Module Datasheet
04 Aug, 2011. Version 1.8

6.3.1: SPI

The SPI on the RS9110-N-11-23 acts the SPI slave. It is a standard 4-wire
SPI and can support a maximum frequency of 25MHz.

6.3.2: UART

The UART on the RS9110-N-11-23 module is the physical layer which
transmits/receives the data from the Host. It supports variable baud rates
from 9600 to 3686400 bps.

6.3.3: Host Abstraction Layer (HAL)

The HAL abstracts the lower layers in the host interface with which the
RS9110-N-11-23 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.

6.3.4: Wireless Control Block (WCB)

The data from/to the Host is classified as a control frame, an IP/802.3 frame
or an application data frame. The WCB layer processes the frame obtained
and acts accordingly. The functionality of the WCB module depends on the
type of the frame, direction of the frame and the mode on which RS9110-N-
11-23 is configured (UART or SPI) as described below.

6.3.4.1: Transmit Direction

In the transmit direction, the WCB layer either interacts with the AT command
interpreter or the data processing engine depending on the type of the frame.

UART Mode: In UART mode, the WCB module receives SLIP-encapsulated
data/control frames from the Host in the transmit path.

SPI Mode: In SPI mode, the WCB module receives data/control frames from
the Host in the transmit path.

6.3.4.2: Receive Direction

In the receive direction, the WCB layer interacts with the HAL to transmit
frames to the Host.

UART Mode: In UART mode, the WCB module receives SLIP-encapsulated
data/response frames from the Station Management Entity or the Data
Processing Engine in the receive path.

SPI Mode: In SPI mode, the WCB module receives data/response frames from
the Station Management Entity or the Data Processing Engine in the receive
path.

6.3.5: Command Interpreter

The control information from the Host is interpreted by the AT command
interpreter. The AT command interpreter sets or gets the values of various
configurable parameters for providing the Wi-Fi access.

6.3.6: 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. Page 26

RS9110-N-11-23 - 802.11bgn Self-Contained WLAN

Module Datasheet
04 Aug, 2011. Version 1.8

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

6.3.7: WPA Supplicant

The WPA supplicant is used to initiate the 802.1x/EAP 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.

6.3.8: Data Processing Engine (DPE)

The DPE processes data obtained from the Host or from the network. The
functioning of the DPE depends on the direction and type of the frame.

If the frame obtained from the Host is an IP packet, then the packet is
delivered to the ARP layer for the ARP resolution to be done.

If the frame is obtained from the network, the DPE encapsulates the data

using the SLIP protocol before delivering the packet to the Host over the
UART.

Redpine Signals, Inc. Page 27

RS9110-N-11-23 - 802.11bgn Self-Contained WLAN

Module Datasheet
04 Aug, 2011. Version 1.8

7: Ordering Information

7.1: 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/

7.2: Device Ordering Information

The following table lists the part numbers to be used for ordering modules or
evaluation boards (EVB). Redpine can create and provide customized
firmware based on user requirements.

Device Number Description Packaging Qualification

RS9110-N-11-23-0 Part with UART as
Host interface

Tray -40 C to +85 C

RS9110-N-11-23-01-0 Part with SPI as
Host interface

Tray -40 C to +85 C

RS9110-N-11-23-EVB Evaluation board
with UART as
Host Interface

Board

RS9110-N-11-23-01-EVB Evaluation board
with SPI as Host
Interface

Board

Table 7: Device Ordering Information

7.3: Collateral

The following documentation and software are available along with the
RS9110-N-11-23 module. An evaluation board (EVB) is also available.

 Embedded firmware for WLAN

 AT Command Interface

 Reference SPI driver software

 EVB User Guide

 Module Integration Guide including reference schematics and layout
guidelines

 Programming Reference Manual

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

Redpine Signals, Inc. Page 28

RS9110-N-11-23 - 802.11bgn Self-Contained WLAN

Module Datasheet
04 Aug, 2011. Version 1.8

8: Command Reference (AT commands and SPI

commands)
AT Command Set (for UART interface) and SPI command set (for SPI interface)
supports the following in RS9110-N-11-XX module. This is an indicative list and not a
full list. Full list of commands available in Programming Reference Manual.

i. Configure the band to 2.4GHz
ii. Initialize MAC and Baseband

iii. Scan for avialable networks
iv. Join an available network in infrastructure or ad-hoc modes
v. Configure IP addresses
vi. Open and close TCP and UDP sockets
vii. Send and receive data
