
BGM13P Blue Gecko Bluetooth ® Module
Data Sheet

The BGM13P Blue Gecko Bluetooth ® Module (BGM13P) is a small form factor, certified
module, enabling rapid development of Bluetooth Low Energy solutions.

Based on the Silicon Labs EFR32BG13 Blue Gecko SoC, the BGM13P combines an en-
ergy- efficient, Bluetooth wireless SoC with a proven RF/antenna design and Bluetooth 5
compliant Bluetooth stack. This integration accelerates time-to-market and saves months
of engineering effort and development costs. In addition, common software and develop-
ment tools enable seamless migration between modules, SIPs and SoC based designs.

BGM13P modules can be used in a wide variety of applications:

KEY FEATURES

• Bluetooth 5 low energy compliant
• Integrated antenna or U.FL connector
• TX power up to 8 dBm
• RX sensitivity: -94.8 dBm
• Range: up to 200 meters
• 32-bit ARM® Cortex®-M4 core at 38.4

MHz
• Flash memory: 512 kB
• RAM: 64 kB
• Autonomous Hardware Crypto Accelerator

and Random Number Generator
• Integrated DC-DC Converter
• Onboard Bluetooth stack

• IoT end devices and gateways
• Health, sports and wellness devices
• Industrial, home and building automation
• Smart phone, tablet and PC accessories
• Beacons

Antenna Timers and Triggers

32-bit bus

Peripheral Reflex System

Serial
Interfaces

I/O Ports Analog I/F

Lowest power mode with peripheral operational:

USART

Low Energy
UARTTM

I2C

External
Interrupts

General
Purpose I/O

Pin Reset

Pin Wakeup

ADC

VDAC

Analog
Comparator

EM3—StopEM2—Deep SleepEM1—Sleep EM4—Hibernate EM4—ShutoffEM0—Active

Energy Management

Brown-Out
Detector

DC-DC
Converter

Voltage
Regulator Voltage Monitor

Power-On Reset

Other

Capacitive
Touch

Op-Amp

IDAC

CRYPTO

CRC

True Random
Number Generator

SMU

Core / Memory

ARM CortexTM M4 processor
with DSP extensions, FPU and MPU

ETM Debug Interface RAM Memory LDMA
Controller

Flash Program
Memory

Real Time
Counter and

Calendar
Cryotimer

Timer/Counter

Low Energy
Timer

Pulse Counter Watchdog Timer

Protocol Timer

Low Energy
Sensor Interface

Radio Transceiver

DEMOD

AGC

IFADC

C
R

C

B
U

FC

MOD

FR
C

R
A

C

I

Q

RF Frontend
LNA

PA
Frequency
Synthesizer

PGA

B
A

LU
N

Chip Antenna
or

U.FL Connector

Matching

Crystals

38.4 MHz

32.768 kHz

Clock Management

L-F
RC Oscillator

H-F
RC Oscillator

Auxiliary H-F RC
Oscillator

Ultra L-F RC
Oscillator

L-F Crystal
Oscillator

H-F Crystal
Oscillator

silabs.com | Building a more connected world. Rev. 1.0

1. Feature List

The BGM13P highlighted features are listed below.
• Low Power Wireless System-on-Chip.

• High Performance 32-bit 38.4 MHz ARM Cortex®-M4 with
DSP instruction and floating-point unit for efficient signal
processing

• Embedded Trace Macrocell (ETM) for advanced debugging
• 512 kB flash program memory
• 64 kB RAM data memory
• 2.4 GHz radio operation
• TX power up to 8 dBm

• Low Energy Consumption
• 9.9 mA RX current
• 8.5 mA TX current at 0 dBm output power
• 87 μA/MHz in Active Mode (EM0)
• 1.4 μA EM2 DeepSleep current (full RAM retention and

RTCC running from LFXO)
• 1.14 μA EM3 Stop current (State/RAM retention)
• Wake on Radio with signal strength detection, preamble

pattern detection, frame detection and timeout
• High Receiver Performance

• -103.2 dBm sensitivity at 125 kbit/s GFSK
• -94.8 dBm sensitivity at 1 Mbit/s GFSK
• -91.2 dBm sensitivity at 2 Mbit/s GFSK

• Supported Protocols
• Bluetooth Low Energy (Bluetooth 5)

• Support for Internet Security
• General Purpose CRC
• True Random Number Generator (TRNG)
• 2 × Hardware Cryptographic Accelerators (CRYPTO) for

AES 128/256, SHA-1, SHA-2 (SHA-224 and SHA-256) and
ECC

• Regulatory Certifications
• FCC
• CE
• IC / ISEDC
• MIC / Telec

• Wide selection of MCU peripherals
• 12-bit 1 Msps SAR Analog to Digital Converter (ADC)
• 2 × Analog Comparator (ACMP)
• 2 × Digital to Analog Converter (VDAC)
• 3 × Operational Amplifier (Opamp)
• Digital to Analog Current Converter (IDAC)
• Low-Energy Sensor Interface (LESENSE)
• Multi-channel Capacitive Sense Interface (CSEN)
• 25 pins connected to analog channels (APORT) shared be-

tween analog peripherals
• 25 General Purpose I/O pins with output state retention and

asynchronous interrupts
• 8 Channel DMA Controller
• 12 Channel Peripheral Reflex System (PRS)
• 2 × 16-bit Timer/Counter

• 3 or 4 Compare/Capture/PWM channels
• 1 × 32-bit Timer/Counter

• 3 Compare/Capture/PWM channels
• 32-bit Real Time Counter and Calendar
• 16-bit Low Energy Timer for waveform generation
• 32-bit Ultra Low Energy Timer/Counter for periodic wake-up

from any Energy Mode
• 16-bit Pulse Counter with asynchronous operation
• 2 × Watchdog Timer
• 3 × Universal Synchronous/Asynchronous Receiver/Trans-

mitter (UART/SPI/SmartCard (ISO 7816)/IrDA/I2S)
• Low Energy UART (LEUART™)
• 2 × I2C interface with SMBus support and address recogni-

tion in EM3 Stop
• Wide Operating Range

• 1.8 V to 3.8 V single power supply
• Integrated DC-DC
• -40 °C to +85 °C

• Dimensions
• 12.9 × 15.0 × 2.2 mm (W × L × H)

BGM13P Blue Gecko Bluetooth ® Module Data Sheet
Feature List

silabs.com | Building a more connected world. Rev. 1.0 | 2

2. Ordering Information

Table 2.1. Ordering Information

Ordering Code Protocol Stack

Frequency Band

@ Max TX Power Antenna
Flash
(kB)

RAM
(kB) GPIO Packaging

BGM13P22F512GA-V2R Bluetooth Low
Energy

2.4 GHz @ 8 dBm Built-in 512 64 25 Reel

BGM13P22F512GA-V2 Bluetooth Low
Energy

2.4 GHz @ 8 dBm Built-in 512 64 25 Tray

BGM13P22F512GE-V2R Bluetooth Low
Energy

2.4 GHz @ 8 dBm U.FL 512 64 25 Reel

BGM13P22F512GE-V2 Bluetooth Low
Energy

2.4 GHz @ 8 dBm U.FL 512 64 25 Tray

Devices ship with the Gecko UART DFU bootloader 1.4.1 + NCP application from Bluetooth SDK 2.7.0.0. The firmware settings con-
form to the diagram shown in 5.1 Network Co-Processor (NCP) Application with UART Host.

BGM13P Blue Gecko Bluetooth ® Module Data Sheet
Ordering Information

silabs.com | Building a more connected world. Rev. 1.0 | 3

Table of Contents
1. Feature List . 2

2. Ordering Information . 3

3. System Overview . 7
3.1 Introduction. 7

3.2 Radio. 7
3.2.1 Antenna Interface . 7
3.2.2 RFSENSE . 8
3.2.3 Packet and State Trace . 8
3.2.4 Random Number Generator . 8

3.3 Power . 9
3.3.1 Energy Management Unit (EMU) . 9
3.3.2 DC-DC Converter . 9
3.3.3 Power Domains .10

3.4 General Purpose Input/Output (GPIO). .10

3.5 Clocking .10
3.5.1 Clock Management Unit (CMU) .10
3.5.2 Internal Oscillators and Crystals .10

3.6 Counters/Timers and PWM .11
3.6.1 Timer/Counter (TIMER) .11
3.6.2 Wide Timer/Counter (WTIMER) .11
3.6.3 Real Time Counter and Calendar (RTCC)11
3.6.4 Low Energy Timer (LETIMER) .11
3.6.5 Ultra Low Power Wake-up Timer (CRYOTIMER)11
3.6.6 Pulse Counter (PCNT) .11
3.6.7 Watchdog Timer (WDOG) .11

3.7 Communications and Other Digital Peripherals12
3.7.1 Universal Synchronous/Asynchronous Receiver/Transmitter (USART)12
3.7.2 Low Energy Universal Asynchronous Receiver/Transmitter (LEUART)12
3.7.3 Inter-Integrated Circuit Interface (I2C) .12
3.7.4 Peripheral Reflex System (PRS) .12
3.7.5 Low Energy Sensor Interface (LESENSE)12

3.8 Security Features. .12
3.8.1 GPCRC (General Purpose Cyclic Redundancy Check)12
3.8.2 Crypto Accelerator (CRYPTO) .13
3.8.3 True Random Number Generator (TRNG)13
3.8.4 Security Management Unit (SMU) .13

3.9 Analog .13
3.9.1 Analog Port (APORT) .13
3.9.2 Analog Comparator (ACMP) .13
3.9.3 Analog to Digital Converter (ADC) .13
3.9.4 Capacitive Sense (CSEN) .13
3.9.5 Digital to Analog Current Converter (IDAC)14

silabs.com | Building a more connected world. Rev. 1.0 | 4

3.9.6 Digital to Analog Converter (VDAC) .14
3.9.7 Operational Amplifiers .14

3.10 Reset Management Unit (RMU) .14

3.11 Core and Memory .14
3.11.1 Processor Core .14
3.11.2 Memory System Controller (MSC) .14
3.11.3 Linked Direct Memory Access Controller (LDMA)14

3.12 Memory Map .15

3.13 Configuration Summary .16

4. Electrical Specifications . 17
4.1 Electrical Characteristics .17

4.1.1 Absolute Maximum Ratings .18
4.1.2 Operating Conditions .19
4.1.3 DC-DC Converter .20
4.1.4 Current Consumption .21
4.1.5 Wake Up Times .24
4.1.6 Brown Out Detector (BOD) .24
4.1.7 Frequency Synthesizer .25
4.1.8 2.4 GHz RF Transceiver Characteristics26
4.1.9 Oscillators .29
4.1.10 Flash Memory Characteristics .31
4.1.11 General-Purpose I/O (GPIO) .32
4.1.12 Voltage Monitor (VMON) .34
4.1.13 Analog to Digital Converter (ADC) .35
4.1.14 Current Digital to Analog Converter (IDAC)37
4.1.15 Analog Comparator (ACMP) .39
4.1.16 I2C .41
4.1.17 USART SPI .44

5. Typical Connection Diagrams . 46
5.1 Network Co-Processor (NCP) Application with UART Host46

5.2 SoC Application .46

6. Layout Guidelines . 47
6.1 Module Placement and Application PCB Layout Guidelines47

6.2 Effect of Plastic and Metal Materials .48

6.3 Locating the Module Close to Human Body .48

6.4 2D Radiation Pattern Plots .49

7. Hardware Design Guidelines .51
7.1 Power Supply Requirements .51

7.2 Reset Functions .51

7.3 Debug and Firmware Updates .51
7.3.1 Programming and Debug Connections51
7.3.2 Packet Trace Interface (PTI) .51

silabs.com | Building a more connected world. Rev. 1.0 | 5

8. Pin Definitions . 52
8.1 BGM13P Device Pinout .52

8.2 GPIO Functionality Table .54

8.3 Alternate Functionality Overview .64

8.4 Analog Port (APORT) Client Maps .74

9. Package Specifications . 83
9.1 BGM13P Dimensions .83

9.2 BGM13P Module Footprint .83

9.3 BGM13P Recommended PCB Land Pattern84

9.4 BGM13P Package Marking .85

10. Tape and Reel Specifications . 86
10.1 Tape and Reel Specification .86

10.2 Reel Material and Dimensions .86

10.3 Module Orientation and Tape Feed .87

10.4 Cover Tape Information .87

11. Soldering Recommendations . 88
11.1 Soldering Recommendations .88

12. Certifications . 89
12.1 Qualified Antenna Types .89

12.2 Bluetooth .89

12.3 CE .89

12.4 FCC. .90

12.5 ISED Canada .91

12.6 Japan .93

13. Revision History. 94

silabs.com | Building a more connected world. Rev. 1.0 | 6

3. System Overview

3.1 Introduction

The BGM13P product family combines an energy-friendly MCU with a highly integrated radio transceiver and a high performance, ultra
robust antenna. The devices are well suited for any battery operated application, as well as other system where ultra-small size, reliable
high performance RF, low-power consumption and easy application development are key requirements. This section gives a short intro-
duction to the full radio and MCU system.

A detailed block diagram of the BGM13P Bluetooth Smart module is shown in the figure below.

Analog Peripherals

Clock Management

HFRCO

IDAC

ARM Cortex-M4 Core

512 KB ISP Flash
Program Memory

64 KB RAM

A
H
B

Watchdog
Timer

RESETn

Digital Peripherals

In
pu

t M
ux

Port
Mapper

Port I/O Configuration

Analog Comparator

12-bit ADC
Temp
Sense

VDD

Internal
Reference

IOVDD

ULFRCO

LFXO

HFXO

Memory Protection Unit

LFRCO

A
P
B

DMA Controller

+
-

A
PO

R
T

Floating Point UnitEnergy Management

PAVDD / RFVDD / DVDD

VBAT

bypass

VREGVDD / AVDD

IOVDD

VDAC +
-

Op-Amp

Capacitive
Touch

LESENSE

CRC

CRYPTO

I2C

LEUART

USART

RTC / RTCC

PCNT

CRYOTIMER

TIMER

LETIMER

Port F
Drivers PFn

Port D
Drivers PDn

Port C
Drivers PCn

Port B
Drivers PBn

Port A
Drivers PAn

M
ux

 &
 F

B

DC-DC
Converter

Debug Signals
(shared w/GPIO)

Brown Out /
Power-On

Reset

Reset
Management

Unit
Serial Wire
and ETM
Debug /

Programming

AUXHFRCO

Radio Transciever

RF Frontend

PA

I

Q

LNA

B
A

LU
N

Frequency
Synthesizer

DEMOD

AGC

IFADC

C
R

C

B
U

FC

MOD

FR
C

R
A

C

PGA

Antenna

Chip
Antenna

or
U.FL

Connector

Matching

1V8

Voltage
Regulator

Voltage
Monitor

Internal Crystals

38.4 MHz Crystal

32.768 kHz
Crystal

Figure 3.1. BGM13P Block Diagram

3.2 Radio

The BGM13P features a radio transceiver supporting Bluetooth® low energy protocol.

3.2.1 Antenna Interface

BGM13P module family includes options for either a high-performance, integrated chip antenna (BGM13PxxFxxxGA), or external an-
tenna via a U.FL connector (BGM13PxxFxxxGE). The table below includes performance specifications for the integrated chip antenna.

BGM13P Blue Gecko Bluetooth ® Module Data Sheet
System Overview

silabs.com | Building a more connected world. Rev. 1.0 | 7

Table 3.1. Antenna Efficiency and Peak Gain

Parameter With optimal layout Note

Efficiency -2 to -4 dB Antenna efficiency, gain and radiation pattern are highly depend-
ent on the application PCB layout and mechanical design. Refer
to 6. Layout Guidelines for PCB layout and antenna integration
guidelines for optimal performance. Typical efficiency gain is ex-
pected to be from -3.5 to -5.5 dB.

Peak gain 1 dBi

3.2.2 RFSENSE

The RFSENSE module generates a system wakeup interrupt upon detection of wideband RF energy at the antenna interface, providing
true RF wakeup capabilities from low energy modes including EM2, EM3 and EM4.

RFSENSE triggers on a relatively strong RF signal and is available in the lowest energy modes, allowing exceptionally low energy con-
sumption. RFSENSE does not demodulate or otherwise qualify the received signal, but software may respond to the wakeup event by
enabling normal RF reception.

Various strategies for optimizing power consumption and system response time in presence of false alarms may be employed using
available timer peripherals.

3.2.3 Packet and State Trace

The BGM13P Frame Controller has a packet and state trace unit that provides valuable information during the development phase. It
features:
• Non-intrusive trace of transmit data, receive data and state information
• Data observability on a single-pin UART data output, or on a two-pin SPI data output
• Configurable data output bitrate / baudrate
• Multiplexed transmitted data, received data and state / meta information in a single serial data stream

3.2.4 Random Number Generator

The Frame Controller (FRC) implements a random number generator that uses entropy gathered from noise in the RF receive chain.
The data is suitable for use in cryptographic applications.

Output from the random number generator can be used either directly or as a seed or entropy source for software-based random num-
ber generator algorithms such as Fortuna.

BGM13P Blue Gecko Bluetooth ® Module Data Sheet
System Overview

silabs.com | Building a more connected world. Rev. 1.0 | 8

3.3 Power

The BGM13P has an Energy Management Unit (EMU) and efficient integrated regulators to generate internal supply voltages. Only a
single external supply voltage is required, from which all internal voltages are created. An integrated DC-DC buck regulator is utilized to
further reduce the current consumption. Figure 3.2 Power Supply Configuration for +8 dBm Devices on page 9 shows how the exter-
nal and internal supplies of the module are connected.

DC-DC

Analog

DVDD

PAVDD

RFVDD

VDD

Digital

RF PA

RF

VREGVDD

AVDD

I/O Interfaces
IOVDD

Figure 3.2. Power Supply Configuration for +8 dBm Devices

3.3.1 Energy Management Unit (EMU)

The Energy Management Unit manages transitions of energy modes in the device. Each energy mode defines which peripherals and
features are available and the amount of current the device consumes. The EMU can also be used to turn off the power to unused RAM
blocks, and it contains control registers for the dc-dc regulator and the Voltage Monitor (VMON). The VMON is used to monitor multiple
supply voltages. It has multiple channels which can be programmed individually by the user to determine if a sensed supply has fallen
below a chosen threshold.

3.3.2 DC-DC Converter

The DC-DC buck converter covers a wide range of load currents and provides up to 90% efficiency in energy modes EM0, EM1, EM2
and EM3. Patented RF noise mitigation allows operation of the DC-DC converter without degrading sensitivity of radio components.
Protection features include programmable current limiting, short-circuit protection, and dead-time protection. The DC-DC converter may
also enter bypass mode when the input voltage is too low for efficient operation. In bypass mode, the DC-DC input supply is internally
connected directly to its output through a low resistance switch. Bypass mode also supports in-rush current limiting to prevent input
supply voltage droops due to excessive output current transients.

BGM13P Blue Gecko Bluetooth ® Module Data Sheet
System Overview

silabs.com | Building a more connected world. Rev. 1.0 | 9

3.3.3 Power Domains

The BGM13P has two peripheral power domains for operation in EM2 and lower. If all of the peripherals in a peripheral power domain
are configured as unused, the power domain for that group will be powered off in the low-power mode, reducing the overall current
consumption of the device.

Table 3.2. Peripheral Power Subdomains

Peripheral Power Domain 1 Peripheral Power Domain 2

ACMP0 ACMP1

PCNT0 CSEN

ADC0 VDAC0

LETIMER0 LEUART0

LESENSE I2C0

APORT I2C1

- IDAC

3.4 General Purpose Input/Output (GPIO)

BGM13P has up to 25 General Purpose Input/Output pins. Each GPIO pin can be individually configured as either an output or input.
More advanced configurations including open-drain, open-source, and glitch-filtering can be configured for each individual GPIO pin.
The GPIO pins can be overridden by peripheral connections, like SPI communication. Each peripheral connection can be routed to sev-
eral GPIO pins on the device. The input value of a GPIO pin can be routed through the Peripheral Reflex System to other peripherals.
The GPIO subsystem supports asynchronous external pin interrupts.

3.5 Clocking

3.5.1 Clock Management Unit (CMU)

The Clock Management Unit controls oscillators and clocks in the BGM13P. Individual enabling and disabling of clocks to all peripheral
modules is performed by the CMU. The CMU also controls enabling and configuration of the oscillators. A high degree of flexibility al-
lows software to optimize energy consumption in any specific application by minimizing power dissipation in unused peripherals and
oscillators.

3.5.2 Internal Oscillators and Crystals

The BGM13P fully integrates several oscillator sources and two crystals.
• The high-frequency crystal oscillator (HFXO) and integrated 38.4 MHz crystal provide a precise timing reference for the MCU and

radio.
• The low-frequency crystal oscillator (LFXO) and integrated 32.768 kHz crystal provide an accurate timing reference for low energy

modes and the real-time-clock circuits.
• An integrated high frequency RC oscillator (HFRCO) is available for the MCU system, when crystal accuracy is not required. The

HFRCO employs fast startup at minimal energy consumption combined with a wide frequency range.
• An integrated auxilliary high frequency RC oscillator (AUXHFRCO) is available for timing the general-purpose ADC and the Serial

Wire Viewer port with a wide frequency range.
• An integrated low frequency 32.768 kHz RC oscillator (LFRCO) for low power operation where high accuracy is not required.
• An integrated ultra-low frequency 1 kHz RC oscillator (ULFRCO) is available to provide a timing reference at the lowest energy con-

sumption in low energy modes.

BGM13P Blue Gecko Bluetooth ® Module Data Sheet
System Overview

silabs.com | Building a more connected world. Rev. 1.0 | 10

3.6 Counters/Timers and PWM

3.6.1 Timer/Counter (TIMER)

TIMER peripherals keep track of timing, count events, generate PWM outputs and trigger timed actions in other peripherals through the
PRS system. The core of each TIMER is a 16-bit counter with up to 4 compare/capture channels. Each channel is configurable in one
of three modes. In capture mode, the counter state is stored in a buffer at a selected input event. In compare mode, the channel output
reflects the comparison of the counter to a programmed threshold value. In PWM mode, the TIMER supports generation of pulse-width
modulation (PWM) outputs of arbitrary waveforms defined by the sequence of values written to the compare registers, with optional
dead-time insertion available in timer unit TIMER_0 only.

3.6.2 Wide Timer/Counter (WTIMER)

WTIMER peripherals function just as TIMER peripherals, but are 32 bits wide. They keep track of timing, count events, generate PWM
outputs and trigger timed actions in other peripherals through the PRS system. The core of each WTIMER is a 32-bit counter with up to
4 compare/capture channels. Each channel is configurable in one of three modes. In capture mode, the counter state is stored in a
buffer at a selected input event. In compare mode, the channel output reflects the comparison of the counter to a programmed thresh-
old value. In PWM mode, the WTIMER supports generation of pulse-width modulation (PWM) outputs of arbitrary waveforms defined by
the sequence of values written to the compare registers, with optional dead-time insertion available in timer unit WTIMER_0 only.

3.6.3 Real Time Counter and Calendar (RTCC)

The Real Time Counter and Calendar (RTCC) is a 32-bit counter providing timekeeping in all energy modes. The RTCC includes a
Binary Coded Decimal (BCD) calendar mode for easy time and date keeping. The RTCC can be clocked by any of the on-board oscilla-
tors with the exception of the AUXHFRCO, and it is capable of providing system wake-up at user defined instances. When receiving
frames, the RTCC value can be used for timestamping. The RTCC includes 128 bytes of general purpose data retention, allowing easy
and convenient data storage in all energy modes down to EM4H.

A secondary RTC is used by the RF protocol stack for event scheduling, leaving the primary RTCC block available exclusively for appli-
cation software.

3.6.4 Low Energy Timer (LETIMER)

The unique LETIMER is a 16-bit timer that is available in energy mode EM2 Deep Sleep in addition to EM1 Sleep and EM0 Active. This
allows it to be used for timing and output generation when most of the device is powered down, allowing simple tasks to be performed
while the power consumption of the system is kept at an absolute minimum. The LETIMER can be used to output a variety of wave-
forms with minimal software intervention. The LETIMER is connected to the Real Time Counter and Calendar (RTCC), and can be con-
figured to start counting on compare matches from the RTCC.

3.6.5 Ultra Low Power Wake-up Timer (CRYOTIMER)

The CRYOTIMER is a 32-bit counter that is capable of running in all energy modes. It can be clocked by either the 32.768 kHz crystal
oscillator (LFXO), the 32.768 kHz RC oscillator (LFRCO), or the 1 kHz RC oscillator (ULFRCO). It can provide periodic Wakeup events
and PRS signals which can be used to wake up peripherals from any energy mode. The CRYOTIMER provides a wide range of inter-
rupt periods, facilitating flexible ultra-low energy operation.

3.6.6 Pulse Counter (PCNT)

The Pulse Counter (PCNT) peripheral can be used for counting pulses on a single input or to decode quadrature encoded inputs. The
clock for PCNT is selectable from either an external source on pin PCTNn_S0IN or from an internal timing reference, selectable from
among any of the internal oscillators, except the AUXHFRCO. The module may operate in energy mode EM0 Active, EM1 Sleep, EM2
Deep Sleep, and EM3 Stop.

3.6.7 Watchdog Timer (WDOG)

The watchdog timer can act both as an independent watchdog or as a watchdog synchronous with the CPU clock. It has windowed
monitoring capabilities, and can generate a reset or different interrupts depending on the failure mode of the system. The watchdog can
also monitor autonomous systems driven by PRS.

BGM13P Blue Gecko Bluetooth ® Module Data Sheet
System Overview

silabs.com | Building a more connected world. Rev. 1.0 | 11

3.7 Communications and Other Digital Peripherals

3.7.1 Universal Synchronous/Asynchronous Receiver/Transmitter (USART)

The Universal Synchronous/Asynchronous Receiver/Transmitter is a flexible serial I/O module. It supports full duplex asynchronous
UART communication with hardware flow control as well as RS-485, SPI, MicroWire and 3-wire. It can also interface with devices sup-
porting:
• ISO7816 SmartCards
• IrDA
• I2S

3.7.2 Low Energy Universal Asynchronous Receiver/Transmitter (LEUART)

The unique LEUARTTM provides two-way UART communication on a strict power budget. Only a 32.768 kHz clock is needed to allow
UART communication up to 9600 baud. The LEUART includes all necessary hardware to make asynchronous serial communication
possible with a minimum of software intervention and energy consumption.

3.7.3 Inter-Integrated Circuit Interface (I2C)

The I2C module provides an interface between the MCU and a serial I2C bus. It is capable of acting as both a master and a slave and
supports multi-master buses. Standard-mode, fast-mode and fast-mode plus speeds are supported, allowing transmission rates from 10
kbit/s up to 1 Mbit/s. Slave arbitration and timeouts are also available, allowing implementation of an SMBus-compliant system. The
interface provided to software by the I2C module allows precise timing control of the transmission process and highly automated trans-
fers. Automatic recognition of slave addresses is provided in active and low energy modes.

3.7.4 Peripheral Reflex System (PRS)

The Peripheral Reflex System provides a communication network between different peripheral modules without software involvement.
Peripheral modules producing Reflex signals are called producers. The PRS routes Reflex signals from producers to consumer periph-
erals which in turn perform actions in response. Edge triggers and other functionality such as simple logic operations (AND, OR, NOT)
can be applied by the PRS to the signals. The PRS allows peripheral to act autonomously without waking the MCU core, saving power.

3.7.5 Low Energy Sensor Interface (LESENSE)

The Low Energy Sensor Interface LESENSETM is a highly configurable sensor interface with support for up to 16 individually configura-
ble sensors. By controlling the analog comparators, ADC, and DAC, LESENSE is capable of supporting a wide range of sensors and
measurement schemes, and can for instance measure LC sensors, resistive sensors and capacitive sensors. LESENSE also includes a
programmable finite state machine which enables simple processing of measurement results without CPU intervention. LESENSE is
available in energy mode EM2, in addition to EM0 and EM1, making it ideal for sensor monitoring in applications with a strict energy
budget.

3.8 Security Features

3.8.1 GPCRC (General Purpose Cyclic Redundancy Check)

The GPCRC module implements a Cyclic Redundancy Check (CRC) function. It supports both 32-bit and 16-bit polynomials. The sup-
ported 32-bit polynomial is 0x04C11DB7 (IEEE 802.3), while the 16-bit polynomial can be programmed to any value, depending on the
needs of the application.

BGM13P Blue Gecko Bluetooth ® Module Data Sheet
System Overview

silabs.com | Building a more connected world. Rev. 1.0 | 12

3.8.2 Crypto Accelerator (CRYPTO)

The Crypto Accelerator is a fast and energy-efficient autonomous hardware encryption and decryption accelerator. EFR32 devices sup-
port AES encryption and decryption with 128- or 256-bit keys, ECC over both GF(P) and GF(2m), SHA-1 and SHA-2 (SHA-224 and
SHA-256).

Supported block cipher modes of operation for AES include: ECB, CTR, CBC, PCBC, CFB, OFB, GCM, CBC-MAC, GMAC and CCM.

Supported ECC NIST recommended curves include P-192, P-224, P-256, K-163, K-233, B-163 and B-233.

The CRYPTO1 block is tightly linked to the Radio Buffer Controller (BUFC) enabling fast and efficient autonomous cipher operations on
data buffer content. It allows fast processing of GCM (AES), ECC and SHA with little CPU intervention.

CRYPTO also provides trigger signals for DMA read and write operations.

3.8.3 True Random Number Generator (TRNG)

The TRNG module is a non-deterministic random number generator based on a full hardware solution. The TRNG is validated with
NIST800-22 and AIS-31 test suites as well as being suitable for FIPS 140-2 certification (for the purposes of cryptographic key genera-
tion).

3.8.4 Security Management Unit (SMU)

The Security Management Unit (SMU) allows software to set up fine-grained security for peripheral access, which is not possible in the
Memory Protection Unit (MPU). Peripherals may be secured by hardware on an individual basis, such that only priveleged accesses to
the peripheral's register interface will be allowed. When an access fault occurs, the SMU reports the specific peripheral involved and
can optionally generate an interrupt.

3.9 Analog

3.9.1 Analog Port (APORT)

The Analog Port (APORT) is an analog interconnect matrix allowing access to many analog modules on a flexible selection of pins.
Each APORT bus consists of analog switches connected to a common wire. Since many clients can operate differentially, buses are
grouped by X/Y pairs.

3.9.2 Analog Comparator (ACMP)

The Analog Comparator is used to compare the voltage of two analog inputs, with a digital output indicating which input voltage is high-
er. Inputs are selected from among internal references and external pins. The tradeoff between response time and current consumption
is configurable by software. Two 6-bit reference dividers allow for a wide range of internally-programmable reference sources. The
ACMP can also be used to monitor the supply voltage. An interrupt can be generated when the supply falls below or rises above the
programmable threshold.

3.9.3 Analog to Digital Converter (ADC)

The ADC is a Successive Approximation Register (SAR) architecture, with a resolution of up to 12 bits at up to 1 Msps. The output
sample resolution is configurable and additional resolution is possible using integrated hardware for averaging over multiple samples.
The ADC includes integrated voltage references and an integrated temperature sensor. Inputs are selectable from a wide range of
sources, including pins configurable as either single-ended or differential.

3.9.4 Capacitive Sense (CSEN)

The CSEN module is a dedicated Capacitive Sensing block for implementing touch-sensitive user interface elements such a switches
and sliders. The CSEN module uses a charge ramping measurement technique, which provides robust sensing even in adverse condi-
tions including radiated noise and moisture. The module can be configured to take measurements on a single port pin or scan through
multiple pins and store results to memory through DMA. Several channels can also be shorted together to measure the combined ca-
pacitance or implement wake-on-touch from very low energy modes. Hardware includes a digital accumulator and an averaging filter,
as well as digital threshold comparators to reduce software overhead.

BGM13P Blue Gecko Bluetooth ® Module Data Sheet
System Overview

silabs.com | Building a more connected world. Rev. 1.0 | 13

3.9.5 Digital to Analog Current Converter (IDAC)

The Digital to Analog Current Converter can source or sink a configurable constant current. This current can be driven on an output pin
or routed to the selected ADC input pin for capacitive sensing. The full-scale current is programmable between 0.05 µA and 64 µA with
several ranges consisting of various step sizes.

3.9.6 Digital to Analog Converter (VDAC)

The Digital to Analog Converter (VDAC) can convert a digital value to an analog output voltage. The VDAC is a fully differential, 500
ksps, 12-bit converter. The opamps are used in conjunction with the VDAC, to provide output buffering. One opamp is used per single-
ended channel, or two opamps are used to provide differential outputs. The VDAC may be used for a number of different applications
such as sensor interfaces or sound output. The VDAC can generate high-resolution analog signals while the MCU is operating at low
frequencies and with low total power consumption. Using DMA and a timer, the VDAC can be used to generate waveforms without any
CPU intervention. The VDAC is available in all energy modes down to and including EM3.

3.9.7 Operational Amplifiers

The opamps are low power amplifiers with a high degree of flexibility targeting a wide variety of standard opamp application areas, and
are available down to EM3. With flexible built-in programming for gain and interconnection they can be configured to support multiple
common opamp functions. All pins are also available externally for filter configurations. Each opamp has a rail to rail input and a rail to
rail output. They can be used in conjunction with the VDAC module or in stand-alone configurations. The opamps save energy, PCB
space, and cost as compared with standalone opamps because they are integrated on-chip.

3.10 Reset Management Unit (RMU)

The RMU is responsible for handling reset of the BGM13P. A wide range of reset sources are available, including several power supply
monitors, pin reset, software controlled reset, core lockup reset, and watchdog reset.

3.11 Core and Memory

3.11.1 Processor Core

The ARM Cortex-M processor includes a 32-bit RISC processor integrating the following features and tasks in the system:
• ARM Cortex-M4 RISC processor achieving 1.25 Dhrystone MIPS/MHz
• Memory Protection Unit (MPU) supporting up to 8 memory segments
• Up to 512 kB flash program memory
• Up to 64 kB RAM data memory
• Configuration and event handling of all modules
• 2-pin Serial-Wire debug interface

3.11.2 Memory System Controller (MSC)

The Memory System Controller (MSC) is the program memory unit of the microcontroller. The flash memory is readable and writable
from both the Cortex-M and DMA. The flash memory is divided into two blocks; the main block and the information block. Program code
is normally written to the main block, whereas the information block is available for special user data and flash lock bits. There is also a
read-only page in the information block containing system and device calibration data. Read and write operations are supported in en-
ergy modes EM0 Active and EM1 Sleep.

3.11.3 Linked Direct Memory Access Controller (LDMA)

The Linked Direct Memory Access (LDMA) controller allows the system to perform memory operations independently of software. This
reduces both energy consumption and software workload. The LDMA allows operations to be linked together and staged, enabling so-
phisticated operations to be implemented.

BGM13P Blue Gecko Bluetooth ® Module Data Sheet
System Overview

silabs.com | Building a more connected world. Rev. 1.0 | 14

3.12 Memory Map

The BGM13P memory map is shown in the figures below. RAM and flash sizes are for the largest memory configuration.

Figure 3.3. BGM13P Memory Map — Core Peripherals and Code Space

BGM13P Blue Gecko Bluetooth ® Module Data Sheet
System Overview

silabs.com | Building a more connected world. Rev. 1.0 | 15

Figure 3.4. BGM13P Memory Map — Peripherals

3.13 Configuration Summary

The features of the BGM13P are a subset of the feature set described in the device reference manual. The table below describes de-
vice specific implementation of the features. Remaining modules support full configuration.

Table 3.3. Configuration Summary

Module Configuration Pin Connections

USART0 IrDA SmartCard US0_TX, US0_RX, US0_CLK, US0_CS

USART1 IrDA I2S SmartCard US1_TX, US1_RX, US1_CLK, US1_CS

USART2 IrDA SmartCard US2_TX, US2_RX, US2_CLK, US2_CS

TIMER0 with DTI TIM0_CC[2:0], TIM0_CDTI[2:0]

TIMER1 - TIM1_CC[3:0]

WTIMER0 with DTI WTIM0_CC[2:0], WTIM0_CDTI[2:0]

BGM13P Blue Gecko Bluetooth ® Module Data Sheet
System Overview

silabs.com | Building a more connected world. Rev. 1.0 | 16

4. Electrical Specifications

4.1 Electrical Characteristics

All electrical parameters in all tables are specified under the following conditions, unless stated otherwise:
• Typical values are based on TAMB=25 °C and VDD= 3.3 V, by production test and/or technology characterization.
• Radio performance numbers are measured in conducted mode, based on Silicon Laboratories reference designs using output pow-

er-specific external RF impedance-matching networks for interfacing to a 50 Ω antenna.
• Minimum and maximum values represent the worst conditions across supply voltage, process variation, and operating temperature,

unless stated otherwise.

The BGM13P module has only one external supply pin (VDD). There are several internal supply rails mentioned in the electrical specifi-
cations, whose connections vary based on transmit power configuration. Refer to for the relationship between the module's external
VDD pin and internal voltage supply rails.

Refer to for more details about operational supply and temperature limits.

BGM13P Blue Gecko Bluetooth ® Module Data Sheet
Electrical Specifications

silabs.com | Building a more connected world. Rev. 1.0 | 17

4.1.1 Absolute Maximum Ratings

Stresses above those listed below may cause permanent damage to the device. This is a stress rating only and functional operation of
the devices at those or any other conditions above those indicated in the operation listings of this specification is not implied. Exposure
to maximum rating conditions for extended periods may affect device reliability. For more information on the available quality and relia-
bility data, see the Quality and Reliability Monitor Report at http://www.silabs.com/support/quality/pages/default.aspx.

Table 4.1. Absolute Maximum Ratings

Parameter Symbol Test Condition Min Typ Max Unit

Storage temperature range TSTG -40 — 85 °C

Voltage on any supply pin VDDMAX -0.3 — 3.8 V

Voltage ramp rate on any
supply pin

VDDRAMPMAX — — 1 V / µs

DC voltage on any GPIO pin VDIGPIN 5V tolerant GPIO pins1 2 3 -0.3 — Min of 5.25
and IOVDD

+2

V

Standard GPIO pins -0.3 — IOVDD+0.3 V

Maximum RF level at input PRFMAX2G4 — — 10 dBm

Total current into supply pins IVDDMAX Source — — 200 mA

Total current into VSS
ground lines

IVSSMAX Sink — — 200 mA

Current per I/O pin IIOMAX Sink — — 50 mA

Source — — 50 mA

Current for all I/O pins IIOALLMAX Sink — — 200 mA

Source — — 200 mA

Junction temperature TJ -40 — 105 °C

Note:
1. When a GPIO pin is routed to the analog module through the APORT, the maximum voltage = IOVDD.
2. Valid for IOVDD in valid operating range or when IOVDD is undriven (high-Z). If IOVDD is connected to a low-impedance source

below the valid operating range (e.g. IOVDD shorted to VSS), the pin voltage maximum is IOVDD + 0.3 V, to avoid exceeding the
maximum IO current specifications.

3. To operate above the IOVDD supply rail, over-voltage tolerance must be enabled according to the GPIO_Px_OVTDIS register.
Pins with over-voltage tolerance disabled have the same limits as Standard GPIO.

BGM13P Blue Gecko Bluetooth ® Module Data Sheet
Electrical Specifications

silabs.com | Building a more connected world. Rev. 1.0 | 18

http://www.silabs.com/support/quality/pages/default.aspx

4.1.2 Operating Conditions

The following subsections define the operating conditions for the module.

4.1.2.1 General Operating Conditions

Table 4.2. General Operating Conditions

Parameter Symbol Test Condition Min Typ Max Unit

Operating ambient tempera-
ture range

TA -G temperature grade -40 25 85 °C

VDD operating supply volt-
age

VVDD DCDC in regulation 2.4 3.3 3.8 V

DCDC in bypass, 50mA load 1.8 3.3 3.8 V

HFCORECLK frequency fCORE VSCALE2, MODE = WS1 — — 40 MHz

VSCALE0, MODE = WS0 — — 20 MHz

HFCLK frequency fHFCLK VSCALE2 — — 40 MHz

VSCALE0 — — 20 MHz

BGM13P Blue Gecko Bluetooth ® Module Data Sheet
Electrical Specifications

silabs.com | Building a more connected world. Rev. 1.0 | 19

4.1.3 DC-DC Converter

Test conditions: V_DCDC_I=3.3 V, V_DCDC_O=1.8 V, I_DCDC_LOAD=50 mA, Heavy Drive configuration, F_DCDC_LN=7 MHz, un-
less otherwise indicated.

Table 4.3. DC-DC Converter

Parameter Symbol Test Condition Min Typ Max Unit

Input voltage range VDCDC_I Bypass mode, IDCDC_LOAD = 50
mA

1.8 — VVREGVDD_

MAX

V

Low noise (LN) mode, 1.8 V out-
put, IDCDC_LOAD = 100 mA, or
Low power (LP) mode, 1.8 V out-
put, IDCDC_LOAD = 10 mA

2.4 — VVREGVDD_

MAX

V

Output voltage programma-
ble range1

VDCDC_O 1.8 — VVREGVDD V

Max load current ILOAD_MAX Low noise (LN) mode, Medium or
Heavy Drive2

— — 70 mA

Low noise (LN) mode, Light
Drive2

— — 50 mA

Low power (LP) mode,
LPCMPBIASEMxx3 = 0

— — 75 µA

Low power (LP) mode,
LPCMPBIASEMxx3 = 3

— — 10 mA

Note:
1. Due to internal dropout, the DC-DC output will never be able to reach its input voltage, VVREGVDD.
2. Drive levels are defined by configuration of the PFETCNT and NFETCNT registers. Light Drive: PFETCNT=NFETCNT=3; Medi-

um Drive: PFETCNT=NFETCNT=7; Heavy Drive: PFETCNT=NFETCNT=15.
3. LPCMPBIASEMxx refers to either LPCMPBIASEM234H in the EMU_DCDCMISCCTRL register or LPCMPBIASEM01 in the

EMU_DCDCLOEM01CFG register, depending on the energy mode.

BGM13P Blue Gecko Bluetooth ® Module Data Sheet
Electrical Specifications

silabs.com | Building a more connected world. Rev. 1.0 | 20

4.1.4 Current Consumption

4.1.4.1 Current Consumption 3.3 V using DC-DC Converter

Unless otherwise indicated, typical conditions are: VDD = 3.3 V. T = 25 °C. Minimum and maximum values in this table represent the
worst conditions across supply voltage and process variation at T = 25 °C.

Table 4.4. Current Consumption 3.3 V using DC-DC Converter

Parameter Symbol Test Condition Min Typ Max Unit

Current consumption in EM0
mode with all peripherals dis-
abled, DCDC in Low Noise
DCM mode2

IACTIVE_DCM 38.4 MHz crystal, CPU running
while loop from flash4

— 87 — µA/MHz

38 MHz HFRCO, CPU running
Prime from flash

— 69 — µA/MHz

38 MHz HFRCO, CPU running
while loop from flash

— 70 — µA/MHz

38 MHz HFRCO, CPU running
CoreMark from flash

— 82 — µA/MHz

26 MHz HFRCO, CPU running
while loop from flash

— 76 — µA/MHz

1 MHz HFRCO, CPU running
while loop from flash

— 615 — µA/MHz

Current consumption in EM0
mode with all peripherals dis-
abled, DCDC in Low Noise
CCM mode1

IACTIVE_CCM 38.4 MHz crystal, CPU running
while loop from flash4

— 97 — µA/MHz

38 MHz HFRCO, CPU running
Prime from flash

— 80 — µA/MHz

38 MHz HFRCO, CPU running
while loop from flash

— 81 — µA/MHz

38 MHz HFRCO, CPU running
CoreMark from flash

— 92 — µA/MHz

26 MHz HFRCO, CPU running
while loop from flash

— 94 — µA/MHz

1 MHz HFRCO, CPU running
while loop from flash

— 1145 — µA/MHz

Current consumption in EM0
mode with all peripherals dis-
abled and voltage scaling
enabled, DCDC in Low
Noise CCM mode1

IACTIVE_CCM_VS 19 MHz HFRCO, CPU running
while loop from flash

— 101 — µA/MHz

1 MHz HFRCO, CPU running
while loop from flash

— 1124 — µA/MHz

Current consumption in EM1
mode with all peripherals dis-
abled, DCDC in Low Noise
DCM mode2

IEM1_DCM 38.4 MHz crystal4 — 56 — µA/MHz

38 MHz HFRCO — 39 — µA/MHz

26 MHz HFRCO — 46 — µA/MHz

1 MHz HFRCO — 588 — µA/MHz

Current consumption in EM1
mode with all peripherals dis-
abled and voltage scaling
enabled, DCDC in Low
Noise DCM mode2

IEM1_DCM_VS 19 MHz HFRCO — 50 — µA/MHz

1 MHz HFRCO — 572 — µA/MHz

BGM13P Blue Gecko Bluetooth ® Module Data Sheet
Electrical Specifications

silabs.com | Building a more connected world. Rev. 1.0 | 21

Parameter Symbol Test Condition Min Typ Max Unit

Current consumption in EM2
mode, with voltage scaling
enabled, DCDC in LP mode3

IEM2_VS Full 64 kB RAM retention and
RTCC running from LFXO

— 1.4 — µA

Full 64 kB RAM retention and
RTCC running from LFRCO

— 1.5 — µA

1 bank RAM retention and RTCC
running from LFRCO5

— 1.3 — µA

Current consumption in EM3
mode, with voltage scaling
enabled

IEM3_VS Full 64 kB RAM retention and
CRYOTIMER running from ULFR-
CO

— 1.14 — µA

Current consumption in
EM4H mode, with voltage
scaling enabled

IEM4H_VS 128 byte RAM retention, RTCC
running from LFXO

— 0.75 — µA

128 byte RAM retention, CRYO-
TIMER running from ULFRCO

— 0.44 — µA

128 byte RAM retention, no RTCC — 0.42 — µA

Current consumption in
EM4S mode

IEM4S No RAM retention, no RTCC — 0.07 — µA

Note:
1. DCDC Low Noise CCM Mode = Light Drive (PFETCNT=NFETCNT=3), F=6.4 MHz (RCOBAND=4), ANASW=DVDD.
2. DCDC Low Noise DCM Mode = Light Drive (PFETCNT=NFETCNT=3), F=3.0 MHz (RCOBAND=0), ANASW=DVDD.
3. DCDC Low Power Mode = Medium Drive (PFETCNT=NFETCNT=7), LPOSCDIV=1, LPCMPBIASEM234H=0, LPCLIMILIM-

SEL=1, ANASW=DVDD.
4. CMU_HFXOCTRL_LOWPOWER=0.
5. CMU_LFRCOCTRL_ENVREF = 1, CMU_LFRCOCTRL_VREFUPDATE = 1

BGM13P Blue Gecko Bluetooth ® Module Data Sheet
Electrical Specifications

silabs.com | Building a more connected world. Rev. 1.0 | 22

4.1.4.2 Current Consumption Using Radio

Unless otherwise indicated, typical conditions are: VBATT = 3.3 V. T = 25 °C. DC-DC on. Minimum and maximum values in this table
represent the worst conditions across supply voltage and process variation at T = 25 °C.

Table 4.5. Current Consumption Using Radio

Parameter Symbol Test Condition Min Typ Max Unit

Current consumption in re-
ceive mode, active packet
reception (MCU in EM1 @
38.4 MHz, peripheral clocks
disabled), T ≤ 85 °C

IRX_ACTIVE 125 kbit/s, 2GFSK, F = 2.4 GHz,
Radio clock prescaled by 4

— 10.5 — mA

500 kbit/s, 2GFSK, F = 2.4 GHz,
Radio clock prescaled by 4

— 10.4 — mA

1 Mbit/s, 2GFSK, F = 2.4 GHz,
Radio clock prescaled by 4

— 9.9 — mA

2 Mbit/s, 2GFSK, F = 2.4 GHz,
Radio clock prescaled by 4

— 10.6 — mA

Current consumption in re-
ceive mode, listening for
packet (MCU in EM1 @ 38.4
MHz, peripheral clocks disa-
bled), T ≤ 85 °C

IRX_LISTEN 125 kbit/s, 2GFSK, F = 2.4 GHz,
No radio clock prescaling

— 10.5 — mA

500 kbit/s, 2GFSK, F = 2.4 GHz,
No radio clock prescaling

— 10.5 — mA

1 Mbit/s, 2GFSK, F = 2.4 GHz, No
radio clock prescaling

— 10.9 — mA

2 Mbit/s, 2GFSK, F = 2.4 GHz, No
radio clock prescaling

— 11.6 — mA

Current consumption in
transmit mode (MCU in EM1
@ 38.4 MHz, peripheral
clocks disabled), T ≤ 85 °C

ITX F = 2.4 GHz, CW, 0 dBm output
power, Radio clock prescaled by 3

— 8.5 — mA

F = 2.4 GHz, CW, 0 dBm output
power, Radio clock prescaled by 1

— 9.6 — mA

F = 2.4 GHz, CW, 3.5 dBm output
power

— 20.2 —

F = 2.4 GHz, CW, 8 dBm output
power

— 27.1 — mA

BGM13P Blue Gecko Bluetooth ® Module Data Sheet
Electrical Specifications

silabs.com | Building a more connected world. Rev. 1.0 | 23

4.1.5 Wake Up Times

Table 4.6. Wake Up Times

Parameter Symbol Test Condition Min Typ Max Unit

Wake up time from EM1 tEM1_WU — 3 — AHB
Clocks

Wake up from EM2 tEM2_WU Code execution from flash — 10.9 — µs

Code execution from RAM — 3.8 — µs

Wake up from EM3 tEM3_WU Code execution from flash — 10.9 — µs

Code execution from RAM — 3.8 — µs

Wake up from EM4H1 tEM4H_WU Executing from flash — 90 — µs

Wake up from EM4S1 tEM4S_WU Executing from flash — 300 — µs

Time from release of reset
source to first instruction ex-
ecution

tRESET Soft Pin Reset released — 51 — µs

Any other reset released — 358 — µs

Power mode scaling time tSCALE VSCALE0 to VSCALE2, HFCLK =
19 MHz4 2

— 31.8 — µs

VSCALE2 to VSCALE0, HFCLK =
19 MHz3

— 4.3 — µs

Note:
1. Time from wake up request until first instruction is executed. Wakeup results in device reset.
2. VSCALE0 to VSCALE2 voltage change transitions occur at a rate of 10 mV/µs for approximately 20 µs. During this transition,

peak currents will be dependent on the value of the DECOUPLE output capacitor, from 35 mA (with a 1 µF capacitor) to 70 mA
(with a 2.7 µF capacitor).

3. Scaling down from VSCALE2 to VSCALE0 requires approximately 2.8 µs + 29 HFCLKs.
4. Scaling up from VSCALE0 to VSCALE2 requires approximately 30.3 µs + 28 HFCLKs.

4.1.6 Brown Out Detector (BOD)

Table 4.7. Brown Out Detector (BOD)

Parameter Symbol Test Condition Min Typ Max Unit

AVDD BOD threshold VAVDDBOD AVDD rising — — 1.8 V

AVDD falling (EM0/EM1) 1.62 — — V

AVDD falling (EM2/EM3) 1.53 — — V

AVDD BOD hysteresis VAVDDBOD_HYST — 20 — mV

AVDD BOD response time tAVDDBOD_DELAY Supply drops at 0.1V/µs rate — 2.4 — µs

EM4 BOD threshold VEM4DBOD AVDD rising — — 1.7 V

AVDD falling 1.45 — — V

EM4 BOD hysteresis VEM4BOD_HYST — 25 — mV

EM4 BOD response time tEM4BOD_DELAY Supply drops at 0.1V/µs rate — 300 — µs

BGM13P Blue Gecko Bluetooth ® Module Data Sheet
Electrical Specifications

silabs.com | Building a more connected world. Rev. 1.0 | 24

4.1.7 Frequency Synthesizer

Table 4.8. Frequency Synthesizer

Parameter Symbol Test Condition Min Typ Max Unit

RF synthesizer frequency
range

fRANGE 2400 - 2483.5 MHz 2400 — 2483.5 MHz

LO tuning frequency resolu-
tion with 38.4 MHz crystal

fRES 2400 - 2483.5 MHz — — 73 Hz

Frequency deviation resolu-
tion with 38.4 MHz crystal

dfRES 2400 - 2483.5 MHz — — 73 Hz

Maximum frequency devia-
tion with 38.4 MHz crystal

dfMAX 2400 - 2483.5 MHz — — 1677 kHz

BGM13P Blue Gecko Bluetooth ® Module Data Sheet
Electrical Specifications

silabs.com | Building a more connected world. Rev. 1.0 | 25

4.1.8 2.4 GHz RF Transceiver Characteristics

4.1.8.1 RF Transmitter General Characteristics for 2.4 GHz Band

Unless otherwise indicated, typical conditions are: T = 25 °C, VDD = 3.3 V. DC-DC on. Crystal frequency=38.4 MHz. RF center fre-
quency 2.45 GHz. Conducted measurement from the antenna feedpoint.

Table 4.9. RF Transmitter General Characteristics for 2.4 GHz Band

Parameter Symbol Test Condition Min Typ Max Unit

Maximum TX power1 POUTMAX 8 dBm-rated part numbers — 8 — dBm

Minimum active TX Power POUTMIN CW -27 — dBm

Output power step size POUTSTEP -5 dBm< Output power < 0 dBm — 0.5 — dB

0 dBm < output power <
POUTMAX

— 0.5 — dB

Output power variation vs
supply at POUTMAX

POUTVAR_V 2.4 V < VVDD < 3.3 V, BGM13P22 — 0.05 — dB

Output power variation vs
temperature at POUTMAX

POUTVAR_T From -40 to +85 °C, BGM13P22 — 1.7 — dB

Output power variation vs RF
frequency at POUTMAX

POUTVAR_F Over RF tuning frequency range — 0.3 — dB

RF tuning frequency range FRANGE 2400 — 2483.5 MHz

Note:
1. Supported transmit power levels are determined by the ordering part number (OPN). Transmit power ratings for all devices cov-

ered in this datasheet can be found in the Max TX Power column of the Ordering Information Table.

4.1.8.2 RF Receiver General Characteristics for 2.4 GHz Band

Unless otherwise indicated, typical conditions are: T = 25 °C, VDD = 3.3 V. DC-DC on. Crystal frequency=38.4 MHz. RF center fre-
quency 2.45 GHz. Conducted measurement from the antenna feedpoint.

Table 4.10. RF Receiver General Characteristics for 2.4 GHz Band

Parameter Symbol Test Condition Min Typ Max Unit

RF tuning frequency range FRANGE 2400 — 2483.5 MHz

Receive mode maximum
spurious emission

SPURRX 30 MHz to 1 GHz — -57 — dBm

1 GHz to 12 GHz — -47 — dBm

Max spurious emissions dur-
ing active receive mode, per
FCC Part 15.109(a)

SPURRX_FCC 216 MHz to 960 MHz, Conducted
Measurement

— -55.2 — dBm

Above 960 MHz, Conducted
Measurement

— -47.2 — dBm

BGM13P Blue Gecko Bluetooth ® Module Data Sheet
Electrical Specifications

silabs.com | Building a more connected world. Rev. 1.0 | 26

4.1.8.3 RF Receiver Characteristics for Bluetooth Low Energy in the 2.4GHz Band, 125 kbps Data Rate

Unless otherwise indicated, typical conditions are: T = 25 °C, VDD = 3.3 V. DC-DC on. Crystal frequency=38.4 MHz. RF center fre-
quency 2.45 GHz. Conducted measurement from the antenna feedpoint.

Table 4.11. RF Receiver Characteristics for Bluetooth Low Energy in the 2.4GHz Band, 125 kbps Data Rate

Parameter Symbol Test Condition Min Typ Max Unit

Sensitivity, 0.1% BER SENS Signal is reference signal1. Using
DC-DC converter.

— -103.2 — dBm

With non-ideal signals as speci-
fied in RF-PHY.TS.4.2.2, section
4.6.1.

— -102.8 — dBm

Note:
1. Reference signal is defined 2GFSK at -67 dBm, Modulation index = 0.5, BT = 0.5, Bit rate = 125 kbps, desired data = PRBS9;

interferer data = PRBS15; frequency accuracy better than 1 ppm.

4.1.8.4 RF Receiver Characteristics for Bluetooth Low Energy in the 2.4GHz Band, 500 kbps Data Rate

Unless otherwise indicated, typical conditions are: T = 25 °C, VDD = 3.3 V. DC-DC on. Crystal frequency=38.4 MHz. RF center fre-
quency 2.45 GHz. Conducted measurement from the antenna feedpoint.

Table 4.12. RF Receiver Characteristics for Bluetooth Low Energy in the 2.4GHz Band, 500 kbps Data Rate

Parameter Symbol Test Condition Min Typ Max Unit

Sensitivity, 0.1% BER SENS Signal is reference signal1. Using
DC-DC converter.

— -98.8 — dBm

With non-ideal signals as speci-
fied in RF-PHY.TS.4.2.2, section
4.6.1.

— -97.6 — dBm

Note:
1. Reference signal is defined 2GFSK at -67 dBm, Modulation index = 0.5, BT = 0.5, Bit rate = 500 kbps, desired data = PRBS9;

interferer data = PRBS15; frequency accuracy better than 1 ppm.

4.1.8.5 RF Receiver Characteristics for Bluetooth Low Energy in the 2.4GHz Band, 1 Mbps Data Rate

Unless otherwise indicated, typical conditions are: T = 25 °C, VDD = 3.3 V. DC-DC on. Crystal frequency=38.4 MHz. RF center fre-
quency 2.45 GHz. Conducted measurement from the antenna feedpoint.

Table 4.13. RF Receiver Characteristics for Bluetooth Low Energy in the 2.4GHz Band, 1 Mbps Data Rate

Parameter Symbol Test Condition Min Typ Max Unit

Sensitivity, 0.1% BER SENS Signal is reference signal1. Using
DC-DC converter.

— -94.8 — dBm

With non-ideal signals as speci-
fied in RF-PHY.TS.4.2.2, section
4.6.1.

— -94.4 — dBm

Note:
1. Reference signal is defined 2GFSK at -67 dBm, Modulation index = 0.5, BT = 0.5, Bit rate = 1 Mbps, desired data = PRBS9;

interferer data = PRBS15; frequency accuracy better than 1 ppm.

BGM13P Blue Gecko Bluetooth ® Module Data Sheet
Electrical Specifications

silabs.com | Building a more connected world. Rev. 1.0 | 27

4.1.8.6 RF Receiver Characteristics for Bluetooth Low Energy in the 2.4GHz Band, 2 Mbps Data Rate

Unless otherwise indicated, typical conditions are: T = 25 °C, VDD = 3.3 V. DC-DC on. Crystal frequency=38.4 MHz. RF center fre-
quency 2.45 GHz. Conducted measurement from the antenna feedpoint.

Table 4.14. RF Receiver Characteristics for Bluetooth Low Energy in the 2.4GHz Band, 2 Mbps Data Rate

Parameter Symbol Test Condition Min Typ Max Unit

Sensitivity, 0.1% BER SENS Signal is reference signal1. Using
DC-DC converter.

— -91.2 — dBm

With non-ideal signals as speci-
fied in RF-PHY.TS.4.2.2, section
4.6.1.

— -91.1 — dBm

Note:
1. Reference signal is defined 2GFSK at -67 dBm, Modulation index = 0.5, BT = 0.5, Bit rate = 2 Mbps, desired data = PRBS9;

interferer data = PRBS15; frequency accuracy better than 1 ppm.

BGM13P Blue Gecko Bluetooth ® Module Data Sheet
Electrical Specifications

silabs.com | Building a more connected world. Rev. 1.0 | 28

4.1.9 Oscillators

4.1.9.1 Low-Frequency Crystal Oscillator (LFXO)

Table 4.15. Low-Frequency Crystal Oscillator (LFXO)

Parameter Symbol Test Condition Min Typ Max Unit

Crystal frequency fLFXO — 32.768 — kHz

Overall frequency tolerance
in all conditions1

FTLFXO -100 — 100 ppm

Note:
1. Nominal crystal frequency tolerance of ± 20 ppm.

4.1.9.2 High-Frequency Crystal Oscillator (HFXO)

Table 4.16. High-Frequency Crystal Oscillator (HFXO)

Parameter Symbol Test Condition Min Typ Max Unit

Crystal frequency fHFXO 38.4 MHz required for radio trans-
ciever operation

— 38.4 — MHz

Frequency tolerance for the
crystal

FTHFXO -40 — 40 ppm

4.1.9.3 Low-Frequency RC Oscillator (LFRCO)

Table 4.17. Low-Frequency RC Oscillator (LFRCO)

Parameter Symbol Test Condition Min Typ Max Unit

Oscillation frequency fLFRCO ENVREF2 = 1 31.3 32.768 33.6 kHz

ENVREF2 = 0 31.3 32.768 33.4 kHz

Startup time tLFRCO — 500 — µs

Current consumption 1 ILFRCO ENVREF = 1 in
CMU_LFRCOCTRL

— 342 — nA

ENVREF = 0 in
CMU_LFRCOCTRL

— 494 — nA

Note:
1. Block is supplied by AVDD if ANASW = 0, or DVDD if ANASW=1 in EMU_PWRCTRL register.
2. In CMU_LFRCOCTRL register.

BGM13P Blue Gecko Bluetooth ® Module Data Sheet
Electrical Specifications

silabs.com | Building a more connected world. Rev. 1.0 | 29

4.1.9.4 High-Frequency RC Oscillator (HFRCO)

Table 4.18. High-Frequency RC Oscillator (HFRCO)

Parameter Symbol Test Condition Min Typ Max Unit

Frequency accuracy fHFRCO_ACC At production calibrated frequen-
cies, across supply voltage and
temperature

-2.5 — 2.5 %

Start-up time tHFRCO fHFRCO ≥ 19 MHz — 300 — ns

4 < fHFRCO < 19 MHz — 1 — µs

fHFRCO ≤ 4 MHz — 2.5 — µs

Current consumption on all
supplies

IHFRCO fHFRCO = 38 MHz — 267 299 µA

fHFRCO = 32 MHz — 224 248 µA

fHFRCO = 26 MHz — 189 211 µA

fHFRCO = 19 MHz — 154 172 µA

fHFRCO = 16 MHz — 133 148 µA

fHFRCO = 13 MHz — 118 135 µA

fHFRCO = 7 MHz — 89 100 µA

fHFRCO = 4 MHz — 34 44 µA

fHFRCO = 2 MHz — 29 40 µA

fHFRCO = 1 MHz — 26 36 µA

Coarse trim step size (% of
period)

SSHFRCO_COARS

E

— 0.8 — %

Fine trim step size (% of pe-
riod)

SSHFRCO_FINE — 0.1 — %

Period jitter PJHFRCO — 0.2 — % RMS

Frequency limits fHFRCO_BAND FREQRANGE = 0, FINETUNIN-
GEN = 0

3.47 — 6.15 MHz

FREQRANGE = 3, FINETUNIN-
GEN = 0

6.24 — 11.45 MHz

FREQRANGE = 6, FINETUNIN-
GEN = 0

11.3 — 19.8 MHz

FREQRANGE = 7, FINETUNIN-
GEN = 0

13.45 — 22.8 MHz

FREQRANGE = 8, FINETUNIN-
GEN = 0

16.5 — 29.0 MHz

FREQRANGE = 10, FINETUNIN-
GEN = 0

23.11 — 40.63 MHz

FREQRANGE = 11, FINETUNIN-
GEN = 0

27.27 — 48 MHz

FREQRANGE = 12, FINETUNIN-
GEN = 0

33.33 — 54 MHz

BGM13P Blue Gecko Bluetooth ® Module Data Sheet
Electrical Specifications

silabs.com | Building a more connected world. Rev. 1.0 | 30

4.1.9.5 Ultra-low Frequency RC Oscillator (ULFRCO)

Table 4.19. Ultra-low Frequency RC Oscillator (ULFRCO)

Parameter Symbol Test Condition Min Typ Max Unit

Oscillation frequency fULFRCO 0.95 1 1.07 kHz

4.1.10 Flash Memory Characteristics5

Table 4.20. Flash Memory Characteristics5

Parameter Symbol Test Condition Min Typ Max Unit

Flash erase cycles before
failure

ECFLASH 10000 — — cycles

Flash data retention RETFLASH 10 — — years

Word (32-bit) programming
time

tW_PROG Burst write, 128 words, average
time per word

20 26.3 30 µs

Single word 62 68.9 80 µs

Page erase time4 tPERASE 20 29.5 40 ms

Mass erase time1 tMERASE 20 30 40 ms

Device erase time2 3 tDERASE — 56.2 70 ms

Erase current6 IERASE Page Erase — — 2.0 mA

Write current6 IWRITE — — 3.5 mA

Supply voltage during flash
erase and write

VFLASH 1.62 — 3.6 V

Note:
1. Mass erase is issued by the CPU and erases all flash.
2. Device erase is issued over the AAP interface and erases all flash, SRAM, the Lock Bit (LB) page, and the User data page Lock

Word (ULW).
3. From setting the DEVICEERASE bit in AAP_CMD to 1 until the ERASEBUSY bit in AAP_STATUS is cleared to 0. Internal setup

and hold times for flash control signals are included.
4. From setting the ERASEPAGE bit in MSC_WRITECMD to 1 until the BUSY bit in MSC_STATUS is cleared to 0. Internal setup

and hold times for flash control signals are included.
5. Flash data retention information is published in the Quarterly Quality and Reliability Report.
6. Measured at 25 °C.

BGM13P Blue Gecko Bluetooth ® Module Data Sheet
Electrical Specifications

silabs.com | Building a more connected world. Rev. 1.0 | 31

4.1.11 General-Purpose I/O (GPIO)

Table 4.21. General-Purpose I/O (GPIO)

Parameter Symbol Test Condition Min Typ Max Unit

Input low voltage VIL GPIO pins — — IOVDD*0.3 V

Input high voltage VIH GPIO pins IOVDD*0.7 — — V

Output high voltage relative
to IOVDD

VOH Sourcing 3 mA, IOVDD ≥ 3 V,

DRIVESTRENGTH1 = WEAK

IOVDD*0.8 — — V

Sourcing 1.2 mA, IOVDD ≥ 1.62
V,

DRIVESTRENGTH1 = WEAK

IOVDD*0.6 — — V

Sourcing 20 mA, IOVDD ≥ 3 V,

DRIVESTRENGTH1 = STRONG

IOVDD*0.8 — — V

Sourcing 8 mA, IOVDD ≥ 1.62 V,

DRIVESTRENGTH1 = STRONG

IOVDD*0.6 — — V

Output low voltage relative to
IOVDD

VOL Sinking 3 mA, IOVDD ≥ 3 V,

DRIVESTRENGTH1 = WEAK

— — IOVDD*0.2 V

Sinking 1.2 mA, IOVDD ≥ 1.62 V,

DRIVESTRENGTH1 = WEAK

— — IOVDD*0.4 V

Sinking 20 mA, IOVDD ≥ 3 V,

DRIVESTRENGTH1 = STRONG

— — IOVDD*0.2 V

Sinking 8 mA, IOVDD ≥ 1.62 V,

DRIVESTRENGTH1 = STRONG

— — IOVDD*0.4 V

Input leakage current IIOLEAK All GPIO except LFXO pins, GPIO
≤ IOVDD

— 0.1 30 nA

LFXO Pins, GPIO ≤ IOVDD — 0.1 50 nA

Input leakage current on
5VTOL pads above IOVDD

I5VTOLLEAK IOVDD < GPIO ≤ IOVDD + 2 V — 3.3 15 µA

I/O pin pull-up/pull-down re-
sistor

RPUD 30 40 65 kΩ

Pulse width of pulses re-
moved by the glitch suppres-
sion filter

tIOGLITCH 15 25 45 ns

BGM13P Blue Gecko Bluetooth ® Module Data Sheet
Electrical Specifications

silabs.com | Building a more connected world. Rev. 1.0 | 32

Parameter Symbol Test Condition Min Typ Max Unit

Output fall time, From 70%
to 30% of VIO

tIOOF CL = 50 pF,

DRIVESTRENGTH1 = STRONG,

SLEWRATE1 = 0x6

— 1.8 — ns

CL = 50 pF,

DRIVESTRENGTH1 = WEAK,

SLEWRATE1 = 0x6

— 4.5 — ns

Output rise time, From 30%
to 70% of VIO

tIOOR CL = 50 pF,

DRIVESTRENGTH1 = STRONG,

SLEWRATE = 0x61

— 2.2 — ns

CL = 50 pF,

DRIVESTRENGTH1 = WEAK,

SLEWRATE1 = 0x6

— 7.4 — ns

Note:
1. In GPIO_Pn_CTRL register.

BGM13P Blue Gecko Bluetooth ® Module Data Sheet
Electrical Specifications

silabs.com | Building a more connected world. Rev. 1.0 | 33

4.1.12 Voltage Monitor (VMON)

Table 4.22. Voltage Monitor (VMON)

Parameter Symbol Test Condition Min Typ Max Unit

Supply current (including
I_SENSE)

IVMON In EM0 or EM1, 1 supply moni-
tored

— 6.3 8 µA

In EM0 or EM1, 4 supplies moni-
tored

— 12.5 15 µA

In EM2, EM3 or EM4, 1 supply
monitored and above threshold

— 62 — nA

In EM2, EM3 or EM4, 1 supply
monitored and below threshold

— 62 — nA

In EM2, EM3 or EM4, 4 supplies
monitored and all above threshold

— 99 — nA

In EM2, EM3 or EM4, 4 supplies
monitored and all below threshold

— 99 — nA

Loading of monitored supply ISENSE In EM0 or EM1 — 2 — µA

In EM2, EM3 or EM4 — 2 — nA

Threshold range VVMON_RANGE 1.62 — 3.4 V

Threshold step size NVMON_STESP Coarse — 200 — mV

Fine — 20 — mV

Response time tVMON_RES Supply drops at 1V/µs rate — 460 — ns

Hysteresis VVMON_HYST — 26 — mV

BGM13P Blue Gecko Bluetooth ® Module Data Sheet
Electrical Specifications

silabs.com | Building a more connected world. Rev. 1.0 | 34

4.1.13 Analog to Digital Converter (ADC)

Specified at 1 Msps, ADCCLK = 16 MHz, BIASPROG = 0, GPBIASACC = 0, unless otherwise indicated.

Table 4.23. Analog to Digital Converter (ADC)

Parameter Symbol Test Condition Min Typ Max Unit

Resolution VRESOLUTION 6 — 12 Bits

Input voltage range5 VADCIN Single ended — — VFS V

Differential -VFS/2 — VFS/2 V

Input range of external refer-
ence voltage, single ended
and differential

VADCREFIN_P 1 — VAVDD V

Power supply rejection2 PSRRADC At DC — 80 — dB

Analog input common mode
rejection ratio

CMRRADC At DC — 80 — dB

Current from all supplies, us-
ing internal reference buffer.
Continous operation. WAR-
MUPMODE4 = KEEPADC-
WARM

IADC_CONTI-

NOUS_LP

1 Msps / 16 MHz ADCCLK, BIA-
SPROG = 0, GPBIASACC = 1 3

— 270 290 µA

250 ksps / 4 MHz ADCCLK, BIA-
SPROG = 6, GPBIASACC = 1 3

— 125 — µA

62.5 ksps / 1 MHz ADCCLK, BIA-
SPROG = 15, GPBIASACC = 1 3

— 80 — µA

Current from all supplies, us-
ing internal reference buffer.
Duty-cycled operation. WAR-
MUPMODE4 = NORMAL

IADC_NORMAL_LP 35 ksps / 16 MHz ADCCLK, BIA-
SPROG = 0, GPBIASACC = 1 3

— 45 — µA

5 ksps / 16 MHz ADCCLK BIA-
SPROG = 0, GPBIASACC = 1 3

— 8 — µA

Current from all supplies, us-
ing internal reference buffer.
Duty-cycled operation.
AWARMUPMODE4 = KEEP-
INSTANDBY or KEEPIN-
SLOWACC

IADC_STAND-

BY_LP

125 ksps / 16 MHz ADCCLK, BIA-
SPROG = 0, GPBIASACC = 1 3

— 105 — µA

35 ksps / 16 MHz ADCCLK, BIA-
SPROG = 0, GPBIASACC = 1 3

— 70 — µA

Current from all supplies, us-
ing internal reference buffer.
Continous operation. WAR-
MUPMODE4 = KEEPADC-
WARM

IADC_CONTI-

NOUS_HP

1 Msps / 16 MHz ADCCLK, BIA-
SPROG = 0, GPBIASACC = 0 3

— 325 — µA

250 ksps / 4 MHz ADCCLK, BIA-
SPROG = 6, GPBIASACC = 0 3

— 175 — µA

62.5 ksps / 1 MHz ADCCLK, BIA-
SPROG = 15, GPBIASACC = 0 3

— 125 — µA

Current from all supplies, us-
ing internal reference buffer.
Duty-cycled operation. WAR-
MUPMODE4 = NORMAL

IADC_NORMAL_HP 35 ksps / 16 MHz ADCCLK, BIA-
SPROG = 0, GPBIASACC = 0 3

— 85 — µA

5 ksps / 16 MHz ADCCLK BIA-
SPROG = 0, GPBIASACC = 0 3

— 16 — µA

Current from all supplies, us-
ing internal reference buffer.
Duty-cycled operation.
AWARMUPMODE4 = KEEP-
INSTANDBY or KEEPIN-
SLOWACC

IADC_STAND-

BY_HP

125 ksps / 16 MHz ADCCLK, BIA-
SPROG = 0, GPBIASACC = 0 3

— 160 — µA

35 ksps / 16 MHz ADCCLK, BIA-
SPROG = 0, GPBIASACC = 0 3

— 125 — µA

Current from HFPERCLK IADC_CLK HFPERCLK = 16 MHz — 140 — µA

BGM13P Blue Gecko Bluetooth ® Module Data Sheet
Electrical Specifications

silabs.com | Building a more connected world. Rev. 1.0 | 35

Parameter Symbol Test Condition Min Typ Max Unit

ADC clock frequency fADCCLK — — 16 MHz

Throughput rate fADCRATE — — 1 Msps

Conversion time1 tADCCONV 6 bit — 7 — cycles

8 bit — 9 — cycles

12 bit — 13 — cycles

Startup time of reference
generator and ADC core

tADCSTART WARMUPMODE4 = NORMAL — — 5 µs

WARMUPMODE4 = KEEPIN-
STANDBY

— — 2 µs

WARMUPMODE4 = KEEPINSLO-
WACC

— — 1 µs

SNDR at 1Msps and fIN =
10kHz

SNDRADC Internal reference7, differential
measurement

58 67 — dB

External reference6, differential
measurement

— 68 — dB

Spurious-free dynamic range
(SFDR)

SFDRADC 1 MSamples/s, 10 kHz full-scale
sine wave

— 75 — dB

Differential non-linearity
(DNL)

DNLADC 12 bit resolution, No missing co-
des

-1 — 2 LSB

Integral non-linearity (INL),
End point method

INLADC 12 bit resolution -6 — 6 LSB

Offset error VADCOFFSETERR -3 0 3 LSB

Gain error in ADC VADCGAIN Using internal reference — -0.2 3.5 %

Using external reference — -1 — %

Temperature sensor slope VTS_SLOPE — -1.84 — mV/°C

Note:
1. Derived from ADCCLK.
2. PSRR is referenced to AVDD when ANASW=0 and to DVDD when ANASW=1 in EMU_PWRCTRL.
3. In ADCn_BIASPROG register.
4. In ADCn_CNTL register.
5. The absolute voltage allowed at any ADC input is dictated by the power rail supplied to on-chip circuitry, and may be lower than

the effective full scale voltage. All ADC inputs are limited to the ADC supply (AVDD or DVDD depending on
EMU_PWRCTRL_ANASW). Any ADC input routed through the APORT will further be limited by the IOVDD supply to the pin.

6. External reference is 1.25 V applied externally to ADCnEXTREFP, with the selection CONF in the SINGLECTRL_REF or
SCANCTRL_REF register field and VREFP in the SINGLECTRLX_VREFSEL or SCANCTRLX_VREFSEL field. The differential
input range with this configuration is ± 1.25 V.

7. Internal reference option used corresponds to selection 2V5 in the SINGLECTRL_REF or SCANCTRL_REF register field. The
differential input range with this configuration is ± 1.25 V. Typical value is characterized using full-scale sine wave input. Minimum
value is production-tested using sine wave input at 1.5 dB lower than full scale.

BGM13P Blue Gecko Bluetooth ® Module Data Sheet
Electrical Specifications

silabs.com | Building a more connected world. Rev. 1.0 | 36

4.1.14 Current Digital to Analog Converter (IDAC)

Table 4.24. Current Digital to Analog Converter (IDAC)

Parameter Symbol Test Condition Min Typ Max Unit

Number of ranges NIDAC_RANGES — 4 — ranges

Output current IIDAC_OUT RANGSEL1 = RANGE0 0.05 — 1.6 µA

RANGSEL1 = RANGE1 1.6 — 4.7 µA

RANGSEL1 = RANGE2 0.5 — 16 µA

RANGSEL1 = RANGE3 2 — 64 µA

Linear steps within each
range

NIDAC_STEPS — 32 — steps

Step size SSIDAC RANGSEL1 = RANGE0 — 50 — nA

RANGSEL1 = RANGE1 — 100 — nA

RANGSEL1 = RANGE2 — 500 — nA

RANGSEL1 = RANGE3 — 2 — µA

Total accuracy, STEPSEL1 =
0x10

ACCIDAC EM0 or EM1, AVDD=3.3 V, T = 25
°C

-3 — 3 %

EM0 or EM1, Across operating
temperature range

-18 — 22 %

EM2 or EM3, Source mode,
RANGSEL1 = RANGE0,
AVDD=3.3 V, T = 25 °C

— -2 — %

EM2 or EM3, Source mode,
RANGSEL1 = RANGE1,
AVDD=3.3 V, T = 25 °C

— -1.7 — %

EM2 or EM3, Source mode,
RANGSEL1 = RANGE2,
AVDD=3.3 V, T = 25 °C

— -0.8 — %

EM2 or EM3, Source mode,
RANGSEL1 = RANGE3,
AVDD=3.3 V, T = 25 °C

— -0.5 — %

EM2 or EM3, Sink mode, RANG-
SEL1 = RANGE0, AVDD=3.3 V, T
= 25 °C

— -0.7 — %

EM2 or EM3, Sink mode, RANG-
SEL1 = RANGE1, AVDD=3.3 V, T
= 25 °C

— -0.6 — %

EM2 or EM3, Sink mode, RANG-
SEL1 = RANGE2, AVDD=3.3 V, T
= 25 °C

— -0.5 — %

EM2 or EM3, Sink mode, RANG-
SEL1 = RANGE3, AVDD=3.3 V, T
= 25 °C

— -0.5 — %

Start up time tIDAC_SU Output within 1% of steady state
value

— 5 — µs

BGM13P Blue Gecko Bluetooth ® Module Data Sheet
Electrical Specifications

silabs.com | Building a more connected world. Rev. 1.0 | 37

Parameter Symbol Test Condition Min Typ Max Unit

Settling time, (output settled
within 1% of steady state val-
ue),

tIDAC_SETTLE Range setting is changed — 5 — µs

Step value is changed — 1 — µs

Current consumption2 IIDAC EM0 or EM1 Source mode, ex-
cluding output current, Across op-
erating temperature range

— 11 15 µA

EM0 or EM1 Sink mode, exclud-
ing output current, Across operat-
ing temperature range

— 13 18 µA

EM2 or EM3 Source mode, ex-
cluding output current, T = 25 °C

— 0.023 — µA

EM2 or EM3 Sink mode, exclud-
ing output current, T = 25 °C

— 0.041 — µA

EM2 or EM3 Source mode, ex-
cluding output current, T ≥ 85 °C

— 11 — µA

EM2 or EM3 Sink mode, exclud-
ing output current, T ≥ 85 °C

— 13 — µA

Output voltage compliance in
source mode, source current
change relative to current
sourced at 0 V

ICOMP_SRC RANGESEL1=0, output voltage =
min(VIOVDD, VAVDD

2-100 mv)
— 0.11 — %

RANGESEL1=1, output voltage =
min(VIOVDD, VAVDD

2-100 mV)
— 0.06 — %

RANGESEL1=2, output voltage =
min(VIOVDD, VAVDD

2-150 mV)
— 0.04 — %

RANGESEL1=3, output voltage =
min(VIOVDD, VAVDD

2-250 mV)
— 0.03 — %

Output voltage compliance in
sink mode, sink current
change relative to current
sunk at IOVDD

ICOMP_SINK RANGESEL1=0, output voltage =
100 mV

— 0.12 — %

RANGESEL1=1, output voltage =
100 mV

— 0.05 — %

RANGESEL1=2, output voltage =
150 mV

— 0.04 — %

RANGESEL1=3, output voltage =
250 mV

— 0.03 — %

Note:
1. In IDAC_CURPROG register.
2. The IDAC is supplied by either AVDD, DVDD, or IOVDD based on the setting of ANASW in the EMU_PWRCTRL register and

PWRSEL in the IDAC_CTRL register. Setting PWRSEL to 1 selects IOVDD. With PWRSEL cleared to 0, ANASW selects be-
tween AVDD (0) and DVDD (1).

BGM13P Blue Gecko Bluetooth ® Module Data Sheet
Electrical Specifications

silabs.com | Building a more connected world. Rev. 1.0 | 38

4.1.15 Analog Comparator (ACMP)

Table 4.25. Analog Comparator (ACMP)

Parameter Symbol Test Condition Min Typ Max Unit

Input voltage range VACMPIN ACMPVDD =
ACMPn_CTRL_PWRSEL 1

— — VACMPVDD V

Supply voltage VACMPVDD BIASPROG4 ≤ 0x10 or FULL-
BIAS4 = 0

1.8 — VVREGVDD_

MAX

V

0x10 < BIASPROG4 ≤ 0x20 and
FULLBIAS4 = 1

2.1 — VVREGVDD_

MAX

V

Active current not including
voltage reference2

IACMP BIASPROG4 = 1, FULLBIAS4 = 0 — 50 — nA

BIASPROG4 = 0x10, FULLBIAS4

= 0
— 306 — nA

BIASPROG4 = 0x02, FULLBIAS4

= 1
— 6.1 11 µA

BIASPROG4 = 0x20, FULLBIAS4

= 1
— 74 92 µA

Current consumption of inter-
nal voltage reference2

IACMPREF VLP selected as input using 2.5 V
Reference / 4 (0.625 V)

— 50 — nA

VLP selected as input using VDD — 20 — nA

VBDIV selected as input using
1.25 V reference / 1

— 4.1 — µA

VADIV selected as input using
VDD/1

— 2.4 — µA

BGM13P Blue Gecko Bluetooth ® Module Data Sheet
Electrical Specifications

silabs.com | Building a more connected world. Rev. 1.0 | 39

Parameter Symbol Test Condition Min Typ Max Unit

Hysteresis (VCM = 1.25 V,
BIASPROG4 = 0x10, FULL-
BIAS4 = 1)

VACMPHYST HYSTSEL5 = HYST0 -3 0 3 mV

HYSTSEL5 = HYST1 5 18 27 mV

HYSTSEL5 = HYST2 12 33 50 mV

HYSTSEL5 = HYST3 17 46 67 mV

HYSTSEL5 = HYST4 23 57 86 mV

HYSTSEL5 = HYST5 26 68 104 mV

HYSTSEL5 = HYST6 30 79 130 mV

HYSTSEL5 = HYST7 34 90 155 mV

HYSTSEL5 = HYST8 -3 0 3 mV

HYSTSEL5 = HYST9 -27 -18 -5 mV

HYSTSEL5 = HYST10 -50 -33 -12 mV

HYSTSEL5 = HYST11 -67 -45 -17 mV

HYSTSEL5 = HYST12 -86 -57 -23 mV

HYSTSEL5 = HYST13 -104 -67 -26 mV

HYSTSEL5 = HYST14 -130 -78 -30 mV

HYSTSEL5 = HYST15 -155 -88 -34 mV

Comparator delay3 tACMPDELAY BIASPROG4 = 1, FULLBIAS4 = 0 — 30 95 µs

BIASPROG4 = 0x10, FULLBIAS4

= 0
— 3.7 10 µs

BIASPROG4 = 0x02, FULLBIAS4

= 1
— 360 1000 ns

BIASPROG4 = 0x20, FULLBIAS4

= 1
— 35 — ns

Offset voltage VACMPOFFSET BIASPROG4 =0x10, FULLBIAS4

= 1
-35 — 35 mV

Reference voltage VACMPREF Internal 1.25 V reference 1 1.25 1.47 V

Internal 2.5 V reference 1.98 2.5 2.8 V

Capacitive sense internal re-
sistance

RCSRES CSRESSEL6 = 0 — infinite — kΩ

CSRESSEL6 = 1 — 15 — kΩ

CSRESSEL6 = 2 — 27 — kΩ

CSRESSEL6 = 3 — 39 — kΩ

CSRESSEL6 = 4 — 51 — kΩ

CSRESSEL6 = 5 — 102 — kΩ

CSRESSEL6 = 6 — 164 — kΩ

CSRESSEL6 = 7 — 239 — kΩ

BGM13P Blue Gecko Bluetooth ® Module Data Sheet
Electrical Specifications

silabs.com | Building a more connected world. Rev. 1.0 | 40

Parameter Symbol Test Condition Min Typ Max Unit

Note:
1. ACMPVDD is a supply chosen by the setting in ACMPn_CTRL_PWRSEL and may be IOVDD, AVDD or DVDD.
2. The total ACMP current is the sum of the contributions from the ACMP and its internal voltage reference. IACMPTOTAL = IACMP +

IACMPREF.
3. ± 100 mV differential drive.
4. In ACMPn_CTRL register.
5. In ACMPn_HYSTERESIS registers.
6. In ACMPn_INPUTSEL register.

4.1.16 I2C

4.1.16.1 I2C Standard-mode (Sm)1

Table 4.26. I2C Standard-mode (Sm)1

Parameter Symbol Test Condition Min Typ Max Unit

SCL clock frequency2 fSCL 0 — 100 kHz

SCL clock low time tLOW 4.7 — — µs

SCL clock high time tHIGH 4 — — µs

SDA set-up time tSU_DAT 250 — — ns

SDA hold time3 tHD_DAT 100 — 3450 ns

Repeated START condition
set-up time

tSU_STA 4.7 — — µs

(Repeated) START condition
hold time

tHD_STA 4 — — µs

STOP condition set-up time tSU_STO 4 — — µs

Bus free time between a
STOP and START condition

tBUF 4.7 — — µs

Note:
1. For CLHR set to 0 in the I2Cn_CTRL register.
2. For the minimum HFPERCLK frequency required in Standard-mode, refer to the I2C chapter in the reference manual.
3. The maximum SDA hold time (tHD_DAT) needs to be met only when the device does not stretch the low time of SCL (tLOW).

BGM13P Blue Gecko Bluetooth ® Module Data Sheet
Electrical Specifications

silabs.com | Building a more connected world. Rev. 1.0 | 41

4.1.16.2 I2C Fast-mode (Fm)1

Table 4.27. I2C Fast-mode (Fm)1

Parameter Symbol Test Condition Min Typ Max Unit

SCL clock frequency2 fSCL 0 — 400 kHz

SCL clock low time tLOW 1.3 — — µs

SCL clock high time tHIGH 0.6 — — µs

SDA set-up time tSU_DAT 100 — — ns

SDA hold time3 tHD_DAT 100 — 900 ns

Repeated START condition
set-up time

tSU_STA 0.6 — — µs

(Repeated) START condition
hold time

tHD_STA 0.6 — — µs

STOP condition set-up time tSU_STO 0.6 — — µs

Bus free time between a
STOP and START condition

tBUF 1.3 — — µs

Note:
1. For CLHR set to 1 in the I2Cn_CTRL register.
2. For the minimum HFPERCLK frequency required in Fast-mode, refer to the I2C chapter in the reference manual.
3. The maximum SDA hold time (tHD,DAT) needs to be met only when the device does not stretch the low time of SCL (tLOW).

BGM13P Blue Gecko Bluetooth ® Module Data Sheet
Electrical Specifications

silabs.com | Building a more connected world. Rev. 1.0 | 42

4.1.16.3 I2C Fast-mode Plus (Fm+)1

Table 4.28. I2C Fast-mode Plus (Fm+)1

Parameter Symbol Test Condition Min Typ Max Unit

SCL clock frequency2 fSCL 0 — 1000 kHz

SCL clock low time tLOW 0.5 — — µs

SCL clock high time tHIGH 0.26 — — µs

SDA set-up time tSU_DAT 50 — — ns

SDA hold time tHD_DAT 100 — — ns

Repeated START condition
set-up time

tSU_STA 0.26 — — µs

(Repeated) START condition
hold time

tHD_STA 0.26 — — µs

STOP condition set-up time tSU_STO 0.26 — — µs

Bus free time between a
STOP and START condition

tBUF 0.5 — — µs

Note:
1. For CLHR set to 0 or 1 in the I2Cn_CTRL register.
2. For the minimum HFPERCLK frequency required in Fast-mode Plus, refer to the I2C chapter in the reference manual.

BGM13P Blue Gecko Bluetooth ® Module Data Sheet
Electrical Specifications

silabs.com | Building a more connected world. Rev. 1.0 | 43

4.1.17 USART SPI

SPI Master Timing

Table 4.29. SPI Master Timing

Parameter Symbol Test Condition Min Typ Max Unit

SCLK period 1 3 2 tSCLK 2 *
tHFPERCLK

— — ns

CS to MOSI 1 3 tCS_MO -12.5 — 14 ns

SCLK to MOSI 1 3 tSCLK_MO -8.5 — 10.5 ns

MISO setup time 1 3 tSU_MI IOVDD = 1.62 V 90 — — ns

IOVDD = 3.0 V 42 — — ns

MISO hold time 1 3 tH_MI -9 — — ns

Note:
1. Applies for both CLKPHA = 0 and CLKPHA = 1 (figure only shows CLKPHA = 0).
2. tHFPERCLK is one period of the selected HFPERCLK.
3. Measurement done with 8 pF output loading at 10% and 90% of VDD (figure shows 50% of VDD).

CS

SCLK
CLKPOL = 0

MOSI

MISO

tCS_MO

tH_MItSU_MI

tSCKL_MO

tSCLK

SCLK
CLKPOL = 1

Figure 4.1. SPI Master Timing Diagram

BGM13P Blue Gecko Bluetooth ® Module Data Sheet
Electrical Specifications

silabs.com | Building a more connected world. Rev. 1.0 | 44

SPI Slave Timing

Table 4.30. SPI Slave Timing

Parameter Symbol Test Condition Min Typ Max Unit

SCLK period 1 3 2 tSCLK 6 *
tHFPERCLK

— — ns

SCLK high time1 3 2 tSCLK_HI 2.5 *
tHFPERCLK

— — ns

SCLK low time1 3 2 tSCLK_LO 2.5 *
tHFPERCLK

— — ns

CS active to MISO 1 3 tCS_ACT_MI 4 — 70 ns

CS disable to MISO 1 3 tCS_DIS_MI 4 — 50 ns

MOSI setup time 1 3 tSU_MO 12.5 — — ns

MOSI hold time 1 3 2 tH_MO 13 — — ns

SCLK to MISO 1 3 2 tSCLK_MI 6 + 1.5 *
tHFPERCLK

— 45 + 2.5 *
tHFPERCLK

ns

Note:
1. Applies for both CLKPHA = 0 and CLKPHA = 1 (figure only shows CLKPHA = 0).
2. tHFPERCLK is one period of the selected HFPERCLK.
3. Measurement done with 8 pF output loading at 10% and 90% of VDD (figure shows 50% of VDD).

CS

SCLK
CLKPOL = 0

MOSI

MISO

tCS_ACT_MI

tSCLK_HI

tSCLK
tSU_MO

tH_MO

tSCLK_MI

tCS_DIS_MI

tSCLK_LO

SCLK
CLKPOL = 1

Figure 4.2. SPI Slave Timing Diagram

BGM13P Blue Gecko Bluetooth ® Module Data Sheet
Electrical Specifications

silabs.com | Building a more connected world. Rev. 1.0 | 45

5. Typical Connection Diagrams

5.1 Network Co-Processor (NCP) Application with UART Host

The BGM13P can be controlled over the UART interface as a peripheral to an external host processor. Typical power supply, program-
ming/debug, and host interface connections are shown in the figure below. Refer to AN958: Debugging and Programming Interfaces for
Custom Designs for more details.

Host CPU

VD
D

PTI_FRAME

TCK / SWCLK

TMS / SWDIO

TDO / SWO

TDI

+3.3 V

Wireless
Module

GND

PD13

PD14

PD15

PA0

PA1

PA2

PA3

PA4

PA5

PB11

GND

GND

RESETn

VDD

PF7

PF6

PF5

PF4

PF3

PF2

PF1

PF0

GNDPB
13

PC
6

PC
7

PC
8

PC
9

PC
10

PC
11

RX

TX

RTS

CTS

GP
IO

RESETn

VS
S

+3.3 V

RESETn

PTI_DATA

PTI_FRAME (PB13)

1
3
5
7
9

2
4
6
8
10

+3.3 V

TDO / SWO (PF2)
TCK / SWCLK (PF0)TMS / SWDIO (PF1)

RESETn

Mini Simplicity Debug Connector

PTI_DATA (PB11)

(optional)

Figure 5.1. Connection Diagram: UART NCP Configuration

5.2 SoC Application

The BGM13P can be used in a standalone SoC configuration with no external host processor. Typical power supply and programming/
debug connections are shown in the figure below. Refer to AN958: Debugging and Programming Interfaces for Custom Designs for
more details.

Serial Flash
(optional)

VD
D

TCK / SWCLK

TMS / SWDIO

TDO / SWO

TDI

+3.3 V

Wireless
Module

GND

PD13

PD14

PD15

PA0

PA1

PA2

PA3

PA4

PA5

PB11

GND

GND

RESETn

VDD

PF7

PF6

PF5

PF4

PF3

PF2

PF1

PF0

GNDPB
13

PC
6

PC
7

PC
8

PC
9

PC
10

PC
11

MOSI

MISO

SCLK

nCS

VS
S

+3.3 V

RESETn

PTI_FRAME (PB13)

1
3
5
7
9

2
4
6
8
10

+3.3 V

TDO / SWO (PF2)
TCK / SWCLK (PF0)TMS / SWDIO (PF1)

RESETn

Mini Simplicity Debug Connector

PTI_DATA (PB11)

(optional)

PTI_FRAME

PTI_DATA

Figure 5.2. Connection Diagram: SoC Configuration

BGM13P Blue Gecko Bluetooth ® Module Data Sheet
Typical Connection Diagrams

silabs.com | Building a more connected world. Rev. 1.0 | 46

6. Layout Guidelines

For optimal performance of the BGM13P (with integrated antenna), please follow the PCB layout guidelines and ground plane recom-
mendations indicated in this section.

6.1 Module Placement and Application PCB Layout Guidelines

• Place the module at the edge of the PCB, as shown in Figure 6.1 Recommended Application PCB Layout for BGM13P with Integra-
ted Antenna on page 47.

• Do not place any metal (traces, components, battery, etc.) within the clearance area of the antenna.
• Connect all ground pads directly to a solid ground plane.
• Place the ground vias as close to the ground pads as possible.
• Do not place plastic or any other dielectric material in contact with the antenna.

Place vias close to
each of the
module’s GND pads

Place vias along all PCB edges

Align module edge with PCB edge

Wireless Module
(Top View)

GND

GND

GND

GND

Antenna Clearance
No metal in this area

Figure 6.1. Recommended Application PCB Layout for BGM13P with Integrated Antenna

BGM13P Blue Gecko Bluetooth ® Module Data Sheet
Layout Guidelines

silabs.com | Building a more connected world. Rev. 1.0 | 47

Figure 6.2 Non-optimal Module Placements for BGM13P with Integrated Antenna on page 48 shows examples of layouts that will
result in severely degraded RF performance.

Figure 6.2. Non-optimal Module Placements for BGM13P with Integrated Antenna

The amount of ground plane surrounding the sides of the module will also impact the maximum RF range, as shown in Figure
6.3 Impact of GND Plane Size vs. Range for BGM13P on page 48.

Figure 6.3. Impact of GND Plane Size vs. Range for BGM13P

6.2 Effect of Plastic and Metal Materials

Do not place plastic or any other dielectric material in close proximity to the antenna.

Any metallic objects in close proximity to the antenna will prevent the antenna from radiating freely. The minimum recommended dis-
tance of metallic and/or conductive objects is 10 mm in any direction from the antenna except in the directions of the application PCB
ground planes.

6.3 Locating the Module Close to Human Body

Placing the module in contact with or very close to the human body will negatively impact antenna efficiency and reduce range.

BGM13P Blue Gecko Bluetooth ® Module Data Sheet
Layout Guidelines

silabs.com | Building a more connected world. Rev. 1.0 | 48

6.4 2D Radiation Pattern Plots

Figure 6.4. Typical 2D Radiation Pattern – Front View

Figure 6.5. Typical 2D Radiation Pattern – Side View

BGM13P Blue Gecko Bluetooth ® Module Data Sheet
Layout Guidelines

silabs.com | Building a more connected world. Rev. 1.0 | 49

Figure 6.6. Typical 2D Radiation Pattern – Top View

BGM13P Blue Gecko Bluetooth ® Module Data Sheet
Layout Guidelines

silabs.com | Building a more connected world. Rev. 1.0 | 50

7. Hardware Design Guidelines

The BGM13P is an easy-to-use module with regard to hardware application design. The additional guidelines in this section should be
followed to guarantee optimal performance.

7.1 Power Supply Requirements

Coin cell batteries cannot withstand high peak currents (e.g. higher than 15 mA). If the peak current exceeds 15 mA it is recommended
to place a 47 - 100 µF capacitor in parallel with the coin cell battery to improve battery life time. Note that the total current consumption
of the application is a combination of the radio, peripherals and MCU current consumption, and all power consumers must be taken into
account. BGM13P should be powered by a unipolar supply voltage with nominal value of 3.3 V.

7.2 Reset Functions

The BGM13P can be reset by three different methods: by pulling the RESET line low, by the internal watchdog timer or by software
command. The reset state in BGM13P does not provide any power saving functionality and is not recommended as a means to con-
serve power. BGM13P has an internal system power-up reset function. The RESET pin includes an on-chip pull-up resistor and can be
left unconnected if no external reset switch or source is used.

7.3 Debug and Firmware Updates

This section contains information on debugging and firmware update methods. For additional information, refer to the following applica-
tion note: AN958: Debugging and Programming Interfaces for Custom Designs.

7.3.1 Programming and Debug Connections

It is recommended to expose the debug pins in your own hardware design for firmware update and debug purposes. The following table
lists the required pins for JTAG connection and SWD connections.

Certain debug pins have internal pull-down or pull-ups enabled by default, and leaving them enabled may increase current consumption
if left connected to supply or ground. If the JTAG pins are enabled, the module must be power cycled to return to a SWD debug config-
uration.

Table 7.1. Debug Pins

Pin Name Pin Number JTAG Signal SWD Signal Comments

PF3 24 TDI N/A This pin is disabled after reset. Once enabled the pin
has a built-in pull-up.

PF2 23 TDO N/A This pin is disabled after reset.

PF1 22 TMS SWDIO Pin is enabled after reset and has a built-in pull-up.

PF0 21 TCK SWCLK Pin is enabled after reset and has a built-in pull-down.

7.3.2 Packet Trace Interface (PTI)

The BGM13P integrates a true PHY-level packet trace interface (PTI) with the MAC, allowing complete, non-intrusive capture of all
packets to and from the EFR32 Wireless STK development tools. The PTI_DATA and PTI_FRAME signals are accessed via the PB11
and PB12 pins, respectively.

BGM13P Blue Gecko Bluetooth ® Module Data Sheet
Hardware Design Guidelines

silabs.com | Building a more connected world. Rev. 1.0 | 51

8. Pin Definitions

8.1 BGM13P Device Pinout

Figure 8.1. BGM13P Device Pinout

The following table provides package pin connections and general descriptions of pin functionality. For detailed information on the sup-
ported features for each GPIO pin, see 8.2 GPIO Functionality Table or 8.3 Alternate Functionality Overview.

Table 8.1. BGM13P Device Pinout

Pin Name Pin(s) Description Pin Name Pin(s) Description

GND

1
12
20
31

Ground PD13 2 GPIO

PD14 3 GPIO PD15 4 GPIO

PA0 5 GPIO PA1 6 GPIO

PA2 7 GPIO PA3 8 GPIO

BGM13P Blue Gecko Bluetooth ® Module Data Sheet
Pin Definitions

silabs.com | Building a more connected world. Rev. 1.0 | 52

Pin Name Pin(s) Description Pin Name Pin(s) Description

PA4 9 GPIO PA5 10 GPIO (5V)

PB11 11 GPIO PB13 13 GPIO

PC6 14 GPIO (5V) PC7 15 GPIO (5V)

PC8 16 GPIO (5V) PC9 17 GPIO (5V)

PC10 18 GPIO (5V) PC11 19 GPIO (5V)

PF0 21 GPIO (5V) PF1 22 GPIO (5V)

PF2 23 GPIO (5V) PF3 24 GPIO (5V)

PF4 25 GPIO (5V) PF5 26 GPIO (5V)

PF6 27 GPIO (5V) PF7 28 GPIO (5V)

VDD 29 Module Power Supply RESETn 30

Reset input, active low. To apply an ex-
ternal reset source to this pin, it is re-
quired to only drive this pin low during
reset, and let the internal pull-up ensure
that reset is released.

Note:
1. GPIO with 5V tolerance are indicated by (5V).

BGM13P Blue Gecko Bluetooth ® Module Data Sheet
Pin Definitions

silabs.com | Building a more connected world. Rev. 1.0 | 53

8.2 GPIO Functionality Table

A wide selection of alternate functionality is available for multiplexing to various pins. The following table shows the name of each GPIO
pin, followed by the functionality available on that pin. Refer to 8.3 Alternate Functionality Overview for a list of GPIO locations available
for each function.

Table 8.2. GPIO Functionality Table

GPIO Name Pin Alternate Functionality / Description

Analog Timers Communication Radio Other

PD13

VDAC0_OUT0ALT /
OPA0_OUTALT #1

BUSCY BUSDX
OPA1_P

TIM0_CC0 #21
TIM0_CC1 #20
TIM0_CC2 #19

TIM0_CDTI0 #18
TIM0_CDTI1 #17
TIM0_CDTI2 #16
TIM1_CC0 #21
TIM1_CC1 #20
TIM1_CC2 #19
TIM1_CC3 #18

WTIM0_CDTI0 #29
WTIM0_CDTI1 #27
WTIM0_CDTI2 #25
LETIM0_OUT0 #21
LETIM0_OUT1 #20
PCNT0_S0IN #21
PCNT0_S1IN #20

US0_TX #21
US0_RX #20

US0_CLK #19
US0_CS #18

US0_CTS #17
US0_RTS #16
US1_TX #21
US1_RX #20

US1_CLK #19
US1_CS #18

US1_CTS #17
US1_RTS #16
LEU0_TX #21
LEU0_RX #20
I2C0_SDA #21
I2C0_SCL #20

FRC_DCLK #21
FRC_DOUT #20

FRC_DFRAME #19
MODEM_DCLK #21
MODEM_DIN #20

MODEM_DOUT #19
MODEM_ANT0 #18
MODEM_ANT1 #17

PRS_CH3 #12
PRS_CH4 #4
PRS_CH5 #3

PRS_CH6 #15
ACMP0_O #21
ACMP1_O #21

LES_CH5

PD14
BUSDY BUSCX
VDAC0_OUT1 /

OPA1_OUT

TIM0_CC0 #22
TIM0_CC1 #21
TIM0_CC2 #20

TIM0_CDTI0 #19
TIM0_CDTI1 #18
TIM0_CDTI2 #17
TIM1_CC0 #22
TIM1_CC1 #21
TIM1_CC2 #20
TIM1_CC3 #19

WTIM0_CDTI0 #30
WTIM0_CDTI1 #28
WTIM0_CDTI2 #26
LETIM0_OUT0 #22
LETIM0_OUT1 #21
PCNT0_S0IN #22
PCNT0_S1IN #21

US0_TX #22
US0_RX #21

US0_CLK #20
US0_CS #19

US0_CTS #18
US0_RTS #17
US1_TX #22
US1_RX #21

US1_CLK #20
US1_CS #19

US1_CTS #18
US1_RTS #17
LEU0_TX #22
LEU0_RX #21
I2C0_SDA #22
I2C0_SCL #21

FRC_DCLK #22
FRC_DOUT #21

FRC_DFRAME #20
MODEM_DCLK #22
MODEM_DIN #21

MODEM_DOUT #20
MODEM_ANT0 #19
MODEM_ANT1 #18

CMU_CLK0 #5
PRS_CH3 #13
PRS_CH4 #5
PRS_CH5 #4

PRS_CH6 #16
ACMP0_O #22
ACMP1_O #22

LES_CH6
GPIO_EM4WU4

PD15

VDAC0_OUT0ALT /
OPA0_OUTALT #2

BUSCY BUSDX
OPA1_N

TIM0_CC0 #23
TIM0_CC1 #22
TIM0_CC2 #21

TIM0_CDTI0 #20
TIM0_CDTI1 #19
TIM0_CDTI2 #18
TIM1_CC0 #23
TIM1_CC1 #22
TIM1_CC2 #21
TIM1_CC3 #20

WTIM0_CDTI0 #31
WTIM0_CDTI1 #29
WTIM0_CDTI2 #27
LETIM0_OUT0 #23
LETIM0_OUT1 #22
PCNT0_S0IN #23
PCNT0_S1IN #22

US0_TX #23
US0_RX #22

US0_CLK #21
US0_CS #20

US0_CTS #19
US0_RTS #18
US1_TX #23
US1_RX #22

US1_CLK #21
US1_CS #20

US1_CTS #19
US1_RTS #18
LEU0_TX #23
LEU0_RX #22
I2C0_SDA #23
I2C0_SCL #22

FRC_DCLK #23
FRC_DOUT #22

FRC_DFRAME #21
MODEM_DCLK #23
MODEM_DIN #22

MODEM_DOUT #21
MODEM_ANT0 #20
MODEM_ANT1 #19

CMU_CLK1 #5
PRS_CH3 #14
PRS_CH4 #6
PRS_CH5 #5

PRS_CH6 #17
ACMP0_O #23
ACMP1_O #23

LES_CH7
DBG_SWO #2

BGM13P Blue Gecko Bluetooth ® Module Data Sheet
Pin Definitions

silabs.com | Building a more connected world. Rev. 1.0 | 54

GPIO Name Pin Alternate Functionality / Description

Analog Timers Communication Radio Other

PA0 BUSDY BUSCX
ADC0_EXTN

TIM0_CC0 #0
TIM0_CC1 #31
TIM0_CC2 #30

TIM0_CDTI0 #29
TIM0_CDTI1 #28
TIM0_CDTI2 #27

TIM1_CC0 #0
TIM1_CC1 #31
TIM1_CC2 #30
TIM1_CC3 #29

WTIM0_CC0 #0 LE-
TIM0_OUT0 #0 LE-

TIM0_OUT1 #31
PCNT0_S0IN #0
PCNT0_S1IN #31

US0_TX #0 US0_RX
#31 US0_CLK #30

US0_CS #29
US0_CTS #28
US0_RTS #27

US1_TX #0 US1_RX
#31 US1_CLK #30

US1_CS #29
US1_CTS #28
US1_RTS #27
LEU0_TX #0

LEU0_RX #31
I2C0_SDA #0
I2C0_SCL #31

FRC_DCLK #0
FRC_DOUT #31

FRC_DFRAME #30
MODEM_DCLK #0
MODEM_DIN #31

MODEM_DOUT #30
MODEM_ANT0 #29
MODEM_ANT1 #28

CMU_CLK1 #0
PRS_CH6 #0

PRS_CH7 #10
PRS_CH8 #9
PRS_CH9 #8
ACMP0_O #0
ACMP1_O #0

LES_CH8

PA1
BUSCY BUSDX

ADC0_EXTP
VDAC0_EXT

TIM0_CC0 #1
TIM0_CC1 #0
TIM0_CC2 #31

TIM0_CDTI0 #30
TIM0_CDTI1 #29
TIM0_CDTI2 #28

TIM1_CC0 #1
TIM1_CC1 #0
TIM1_CC2 #31
TIM1_CC3 #30

WTIM0_CC0 #1 LE-
TIM0_OUT0 #1 LE-

TIM0_OUT1 #0
PCNT0_S0IN #1
PCNT0_S1IN #0

US0_TX #1 US0_RX
#0 US0_CLK #31

US0_CS #30
US0_CTS #29
US0_RTS #28

US1_TX #1 US1_RX
#0 US1_CLK #31

US1_CS #30
US1_CTS #29
US1_RTS #28
LEU0_TX #1
LEU0_RX #0
I2C0_SDA #1
I2C0_SCL #0

FRC_DCLK #1
FRC_DOUT #0

FRC_DFRAME #31
MODEM_DCLK #1
MODEM_DIN #0

MODEM_DOUT #31
MODEM_ANT0 #30
MODEM_ANT1 #29

CMU_CLK0 #0
PRS_CH6 #1
PRS_CH7 #0

PRS_CH8 #10
PRS_CH9 #9
ACMP0_O #1
ACMP1_O #1

LES_CH9

PA2

VDAC0_OUT1ALT /
OPA1_OUTALT #1

BUSDY BUSCX
OPA0_P

TIM0_CC0 #2
TIM0_CC1 #1
TIM0_CC2 #0

TIM0_CDTI0 #31
TIM0_CDTI1 #30
TIM0_CDTI2 #29

TIM1_CC0 #2
TIM1_CC1 #1
TIM1_CC2 #0
TIM1_CC3 #31
WTIM0_CC0 #2

WTIM0_CC1 #0 LE-
TIM0_OUT0 #2 LE-

TIM0_OUT1 #1
PCNT0_S0IN #2
PCNT0_S1IN #1

US0_TX #2 US0_RX
#1 US0_CLK #0

US0_CS #31
US0_CTS #30
US0_RTS #29

US1_TX #2 US1_RX
#1 US1_CLK #0

US1_CS #31
US1_CTS #30
US1_RTS #29
LEU0_TX #2
LEU0_RX #1
I2C0_SDA #2
I2C0_SCL #1

FRC_DCLK #2
FRC_DOUT #1

FRC_DFRAME #0
MODEM_DCLK #2
MODEM_DIN #1

MODEM_DOUT #0
MODEM_ANT0 #31
MODEM_ANT1 #30

PRS_CH6 #2
PRS_CH7 #1
PRS_CH8 #0

PRS_CH9 #10
ACMP0_O #2
ACMP1_O #2

LES_CH10

BGM13P Blue Gecko Bluetooth ® Module Data Sheet
Pin Definitions

silabs.com | Building a more connected world. Rev. 1.0 | 55

GPIO Name Pin Alternate Functionality / Description

Analog Timers Communication Radio Other

PA3
BUSCY BUSDX
VDAC0_OUT0 /

OPA0_OUT

TIM0_CC0 #3
TIM0_CC1 #2
TIM0_CC2 #1

TIM0_CDTI0 #0
TIM0_CDTI1 #31
TIM0_CDTI2 #30

TIM1_CC0 #3
TIM1_CC1 #2
TIM1_CC2 #1
TIM1_CC3 #0

WTIM0_CC0 #3
WTIM0_CC1 #1 LE-
TIM0_OUT0 #3 LE-

TIM0_OUT1 #2
PCNT0_S0IN #3
PCNT0_S1IN #2

US0_TX #3 US0_RX
#2 US0_CLK #1

US0_CS #0
US0_CTS #31
US0_RTS #30

US1_TX #3 US1_RX
#2 US1_CLK #1

US1_CS #0
US1_CTS #31
US1_RTS #30
LEU0_TX #3
LEU0_RX #2
I2C0_SDA #3
I2C0_SCL #2

FRC_DCLK #3
FRC_DOUT #2

FRC_DFRAME #1
MODEM_DCLK #3
MODEM_DIN #2

MODEM_DOUT #1
MODEM_ANT0 #0

MODEM_ANT1 #31

PRS_CH6 #3
PRS_CH7 #2
PRS_CH8 #1
PRS_CH9 #0
ACMP0_O #3
ACMP1_O #3

LES_CH11
GPIO_EM4WU8

PA4

VDAC0_OUT1ALT /
OPA1_OUTALT #2

BUSDY BUSCX
OPA0_N

TIM0_CC0 #4
TIM0_CC1 #3
TIM0_CC2 #2

TIM0_CDTI0 #1
TIM0_CDTI1 #0

TIM0_CDTI2 #31
TIM1_CC0 #4
TIM1_CC1 #3
TIM1_CC2 #2
TIM1_CC3 #1

WTIM0_CC0 #4
WTIM0_CC1 #2

WTIM0_CC2 #0 LE-
TIM0_OUT0 #4 LE-

TIM0_OUT1 #3
PCNT0_S0IN #4
PCNT0_S1IN #3

US0_TX #4 US0_RX
#3 US0_CLK #2

US0_CS #1
US0_CTS #0

US0_RTS #31
US1_TX #4 US1_RX

#3 US1_CLK #2
US1_CS #1

US1_CTS #0
US1_RTS #31
LEU0_TX #4
LEU0_RX #3
I2C0_SDA #4
I2C0_SCL #3

FRC_DCLK #4
FRC_DOUT #3

FRC_DFRAME #2
MODEM_DCLK #4
MODEM_DIN #3

MODEM_DOUT #2
MODEM_ANT0 #1
MODEM_ANT1 #0

PRS_CH6 #4
PRS_CH7 #3
PRS_CH8 #2
PRS_CH9 #1
ACMP0_O #4
ACMP1_O #4

LES_CH12

PA5
VDAC0_OUT0ALT /
OPA0_OUTALT #0

BUSCY BUSDX

TIM0_CC0 #5
TIM0_CC1 #4
TIM0_CC2 #3

TIM0_CDTI0 #2
TIM0_CDTI1 #1
TIM0_CDTI2 #0
TIM1_CC0 #5
TIM1_CC1 #4
TIM1_CC2 #3
TIM1_CC3 #2

WTIM0_CC0 #5
WTIM0_CC1 #3

WTIM0_CC2 #1 LE-
TIM0_OUT0 #5 LE-

TIM0_OUT1 #4
PCNT0_S0IN #5
PCNT0_S1IN #4

US0_TX #5 US0_RX
#4 US0_CLK #3

US0_CS #2
US0_CTS #1
US0_RTS #0

US1_TX #5 US1_RX
#4 US1_CLK #3

US1_CS #2
US1_CTS #1
US1_RTS #0

US2_TX #0 US2_RX
#31 US2_CLK #30

US2_CS #29
US2_CTS #28
US2_RTS #27
LEU0_TX #5
LEU0_RX #4
I2C0_SDA #5
I2C0_SCL #4

FRC_DCLK #5
FRC_DOUT #4

FRC_DFRAME #3
MODEM_DCLK #5
MODEM_DIN #4

MODEM_DOUT #3
MODEM_ANT0 #2
MODEM_ANT1 #1

CMU_CLKI0 #4
PRS_CH6 #5
PRS_CH7 #4
PRS_CH8 #3
PRS_CH9 #2
ACMP0_O #5
ACMP1_O #5

LES_CH13
ETM_TCLK #1

BGM13P Blue Gecko Bluetooth ® Module Data Sheet
Pin Definitions

silabs.com | Building a more connected world. Rev. 1.0 | 56

GPIO Name Pin Alternate Functionality / Description

Analog Timers Communication Radio Other

PB11 BUSCY BUSDX
OPA2_P

TIM0_CC0 #6
TIM0_CC1 #5
TIM0_CC2 #4

TIM0_CDTI0 #3
TIM0_CDTI1 #2
TIM0_CDTI2 #1
TIM1_CC0 #6
TIM1_CC1 #5
TIM1_CC2 #4
TIM1_CC3 #3

WTIM0_CC0 #15
WTIM0_CC1 #13
WTIM0_CC2 #11
WTIM0_CDTI0 #7
WTIM0_CDTI1 #5
WTIM0_CDTI2 #3
LETIM0_OUT0 #6
LETIM0_OUT1 #5
PCNT0_S0IN #6
PCNT0_S1IN #5

US0_TX #6 US0_RX
#5 US0_CLK #4

US0_CS #3
US0_CTS #2
US0_RTS #1

US1_TX #6 US1_RX
#5 US1_CLK #4

US1_CS #3
US1_CTS #2
US1_RTS #1
LEU0_TX #6
LEU0_RX #5
I2C0_SDA #6
I2C0_SCL #5

FRC_DCLK #6
FRC_DOUT #5

FRC_DFRAME #4
MODEM_DCLK #6
MODEM_DIN #5

MODEM_DOUT #4
MODEM_ANT0 #3
MODEM_ANT1 #2

PRS_CH6 #6
PRS_CH7 #5
PRS_CH8 #4
PRS_CH9 #3
ACMP0_O #6
ACMP1_O #6

PB13 BUSCY BUSDX
OPA2_N

TIM0_CC0 #8
TIM0_CC1 #7
TIM0_CC2 #6

TIM0_CDTI0 #5
TIM0_CDTI1 #4
TIM0_CDTI2 #3
TIM1_CC0 #8
TIM1_CC1 #7
TIM1_CC2 #6
TIM1_CC3 #5

WTIM0_CC0 #17
WTIM0_CC1 #15
WTIM0_CC2 #13
WTIM0_CDTI0 #9
WTIM0_CDTI1 #7
WTIM0_CDTI2 #5
LETIM0_OUT0 #8
LETIM0_OUT1 #7
PCNT0_S0IN #8
PCNT0_S1IN #7

US0_TX #8 US0_RX
#7 US0_CLK #6

US0_CS #5
US0_CTS #4
US0_RTS #3

US1_TX #8 US1_RX
#7 US1_CLK #6

US1_CS #5
US1_CTS #4
US1_RTS #3
LEU0_TX #8
LEU0_RX #7
I2C0_SDA #8
I2C0_SCL #7

FRC_DCLK #8
FRC_DOUT #7

FRC_DFRAME #6
MODEM_DCLK #8
MODEM_DIN #7

MODEM_DOUT #6
MODEM_ANT0 #5
MODEM_ANT1 #4

CMU_CLKI0 #0
PRS_CH6 #8
PRS_CH7 #7
PRS_CH8 #6
PRS_CH9 #5
ACMP0_O #8
ACMP1_O #8
DBG_SWO #1

GPIO_EM4WU9

PC6 BUSBY BUSAX

TIM0_CC0 #11
TIM0_CC1 #10
TIM0_CC2 #9

TIM0_CDTI0 #8
TIM0_CDTI1 #7
TIM0_CDTI2 #6
TIM1_CC0 #11
TIM1_CC1 #10
TIM1_CC2 #9
TIM1_CC3 #8

WTIM0_CC0 #26
WTIM0_CC1 #24
WTIM0_CC2 #22

WTIM0_CDTI0 #18
WTIM0_CDTI1 #16
WTIM0_CDTI2 #14
LETIM0_OUT0 #11
LETIM0_OUT1 #10
PCNT0_S0IN #11
PCNT0_S1IN #10

US0_TX #11
US0_RX #10
US0_CLK #9
US0_CS #8

US0_CTS #7
US0_RTS #6
US1_TX #11
US1_RX #10
US1_CLK #9
US1_CS #8

US1_CTS #7
US1_RTS #6
LEU0_TX #11
LEU0_RX #10
I2C0_SDA #11
I2C0_SCL #10

FRC_DCLK #11
FRC_DOUT #10

FRC_DFRAME #9
MODEM_DCLK #11
MODEM_DIN #10

MODEM_DOUT #9
MODEM_ANT0 #8
MODEM_ANT1 #7

CMU_CLK0 #2
CMU_CLKI0 #2
PRS_CH0 #8

PRS_CH9 #11
PRS_CH10 #0
PRS_CH11 #5
ACMP0_O #11
ACMP1_O #11
ETM_TCLK #3

BGM13P Blue Gecko Bluetooth ® Module Data Sheet
Pin Definitions

silabs.com | Building a more connected world. Rev. 1.0 | 57

GPIO Name Pin Alternate Functionality / Description

Analog Timers Communication Radio Other

PC7 BUSAY BUSBX

TIM0_CC0 #12
TIM0_CC1 #11
TIM0_CC2 #10
TIM0_CDTI0 #9
TIM0_CDTI1 #8
TIM0_CDTI2 #7
TIM1_CC0 #12
TIM1_CC1 #11
TIM1_CC2 #10
TIM1_CC3 #9

WTIM0_CC0 #27
WTIM0_CC1 #25
WTIM0_CC2 #23

WTIM0_CDTI0 #19
WTIM0_CDTI1 #17
WTIM0_CDTI2 #15
LETIM0_OUT0 #12
LETIM0_OUT1 #11
PCNT0_S0IN #12
PCNT0_S1IN #11

US0_TX #12
US0_RX #11

US0_CLK #10
US0_CS #9

US0_CTS #8
US0_RTS #7
US1_TX #12
US1_RX #11

US1_CLK #10
US1_CS #9

US1_CTS #8
US1_RTS #7
LEU0_TX #12
LEU0_RX #11
I2C0_SDA #12
I2C0_SCL #11

FRC_DCLK #12
FRC_DOUT #11

FRC_DFRAME #10
MODEM_DCLK #12
MODEM_DIN #11

MODEM_DOUT #10
MODEM_ANT0 #9
MODEM_ANT1 #8

CMU_CLK1 #2
PRS_CH0 #9

PRS_CH9 #12
PRS_CH10 #1
PRS_CH11 #0
ACMP0_O #12
ACMP1_O #12

ETM_TD0

PC8 BUSBY BUSAX

TIM0_CC0 #13
TIM0_CC1 #12
TIM0_CC2 #11

TIM0_CDTI0 #10
TIM0_CDTI1 #9
TIM0_CDTI2 #8
TIM1_CC0 #13
TIM1_CC1 #12
TIM1_CC2 #11
TIM1_CC3 #10

WTIM0_CC0 #28
WTIM0_CC1 #26
WTIM0_CC2 #24

WTIM0_CDTI0 #20
WTIM0_CDTI1 #18
WTIM0_CDTI2 #16
LETIM0_OUT0 #13
LETIM0_OUT1 #12
PCNT0_S0IN #13
PCNT0_S1IN #12

US0_TX #13
US0_RX #12

US0_CLK #11
US0_CS #10
US0_CTS #9
US0_RTS #8
US1_TX #13
US1_RX #12

US1_CLK #11
US1_CS #10
US1_CTS #9
US1_RTS #8
LEU0_TX #13
LEU0_RX #12
I2C0_SDA #13
I2C0_SCL #12

FRC_DCLK #13
FRC_DOUT #12

FRC_DFRAME #11
MODEM_DCLK #13
MODEM_DIN #12

MODEM_DOUT #11
MODEM_ANT0 #10
MODEM_ANT1 #9

PRS_CH0 #10
PRS_CH9 #13
PRS_CH10 #2
PRS_CH11 #1
ACMP0_O #13
ACMP1_O #13

ETM_TD1

PC9 BUSAY BUSBX

TIM0_CC0 #14
TIM0_CC1 #13
TIM0_CC2 #12

TIM0_CDTI0 #11
TIM0_CDTI1 #10
TIM0_CDTI2 #9
TIM1_CC0 #14
TIM1_CC1 #13
TIM1_CC2 #12
TIM1_CC3 #11

WTIM0_CC0 #29
WTIM0_CC1 #27
WTIM0_CC2 #25

WTIM0_CDTI0 #21
WTIM0_CDTI1 #19
WTIM0_CDTI2 #17
LETIM0_OUT0 #14
LETIM0_OUT1 #13
PCNT0_S0IN #14
PCNT0_S1IN #13

US0_TX #14
US0_RX #13

US0_CLK #12
US0_CS #11

US0_CTS #10
US0_RTS #9
US1_TX #14
US1_RX #13

US1_CLK #12
US1_CS #11

US1_CTS #10
US1_RTS #9
LEU0_TX #14
LEU0_RX #13
I2C0_SDA #14
I2C0_SCL #13

FRC_DCLK #14
FRC_DOUT #13

FRC_DFRAME #12
MODEM_DCLK #14
MODEM_DIN #13

MODEM_DOUT #12
MODEM_ANT0 #11
MODEM_ANT1 #10

PRS_CH0 #11
PRS_CH9 #14
PRS_CH10 #3
PRS_CH11 #2
ACMP0_O #14
ACMP1_O #14

ETM_TD2

BGM13P Blue Gecko Bluetooth ® Module Data Sheet
Pin Definitions

silabs.com | Building a more connected world. Rev. 1.0 | 58

GPIO Name Pin Alternate Functionality / Description

Analog Timers Communication Radio Other

PC10 BUSBY BUSAX

TIM0_CC0 #15
TIM0_CC1 #14
TIM0_CC2 #13

TIM0_CDTI0 #12
TIM0_CDTI1 #11
TIM0_CDTI2 #10
TIM1_CC0 #15
TIM1_CC1 #14
TIM1_CC2 #13
TIM1_CC3 #12

WTIM0_CC0 #30
WTIM0_CC1 #28
WTIM0_CC2 #26

WTIM0_CDTI0 #22
WTIM0_CDTI1 #20
WTIM0_CDTI2 #18
LETIM0_OUT0 #15
LETIM0_OUT1 #14
PCNT0_S0IN #15
PCNT0_S1IN #14

US0_TX #15
US0_RX #14

US0_CLK #13
US0_CS #12

US0_CTS #11
US0_RTS #10
US1_TX #15
US1_RX #14

US1_CLK #13
US1_CS #12

US1_CTS #11
US1_RTS #10
LEU0_TX #15
LEU0_RX #14
I2C0_SDA #15
I2C0_SCL #14
I2C1_SDA #19
I2C1_SCL #18

FRC_DCLK #15
FRC_DOUT #14

FRC_DFRAME #13
MODEM_DCLK #15
MODEM_DIN #14

MODEM_DOUT #13
MODEM_ANT0 #12
MODEM_ANT1 #11

CMU_CLK1 #3
PRS_CH0 #12
PRS_CH9 #15
PRS_CH10 #4
PRS_CH11 #3
ACMP0_O #15
ACMP1_O #15

ETM_TD3
GPIO_EM4WU12

PC11 BUSAY BUSBX

TIM0_CC0 #16
TIM0_CC1 #15
TIM0_CC2 #14

TIM0_CDTI0 #13
TIM0_CDTI1 #12
TIM0_CDTI2 #11
TIM1_CC0 #16
TIM1_CC1 #15
TIM1_CC2 #14
TIM1_CC3 #13

WTIM0_CC0 #31
WTIM0_CC1 #29
WTIM0_CC2 #27

WTIM0_CDTI0 #23
WTIM0_CDTI1 #21
WTIM0_CDTI2 #19
LETIM0_OUT0 #16
LETIM0_OUT1 #15
PCNT0_S0IN #16
PCNT0_S1IN #15

US0_TX #16
US0_RX #15

US0_CLK #14
US0_CS #13

US0_CTS #12
US0_RTS #11
US1_TX #16
US1_RX #15

US1_CLK #14
US1_CS #13

US1_CTS #12
US1_RTS #11
LEU0_TX #16
LEU0_RX #15
I2C0_SDA #16
I2C0_SCL #15
I2C1_SDA #20
I2C1_SCL #19

FRC_DCLK #16
FRC_DOUT #15

FRC_DFRAME #14
MODEM_DCLK #16
MODEM_DIN #15

MODEM_DOUT #14
MODEM_ANT0 #13
MODEM_ANT1 #12

CMU_CLK0 #3
PRS_CH0 #13
PRS_CH9 #16
PRS_CH10 #5
PRS_CH11 #4
ACMP0_O #16
ACMP1_O #16
DBG_SWO #3

BGM13P Blue Gecko Bluetooth ® Module Data Sheet
Pin Definitions

silabs.com | Building a more connected world. Rev. 1.0 | 59

GPIO Name Pin Alternate Functionality / Description

Analog Timers Communication Radio Other

PF0 BUSBY BUSAX

TIM0_CC0 #24
TIM0_CC1 #23
TIM0_CC2 #22

TIM0_CDTI0 #21
TIM0_CDTI1 #20
TIM0_CDTI2 #19
TIM1_CC0 #24
TIM1_CC1 #23
TIM1_CC2 #22
TIM1_CC3 #21

WTIM0_CDTI1 #30
WTIM0_CDTI2 #28
LETIM0_OUT0 #24
LETIM0_OUT1 #23
PCNT0_S0IN #24
PCNT0_S1IN #23

US0_TX #24
US0_RX #23

US0_CLK #22
US0_CS #21

US0_CTS #20
US0_RTS #19
US1_TX #24
US1_RX #23

US1_CLK #22
US1_CS #21

US1_CTS #20
US1_RTS #19
US2_TX #14
US2_RX #13

US2_CLK #12
US2_CS #11

US2_CTS #10
US2_RTS #9
LEU0_TX #24
LEU0_RX #23
I2C0_SDA #24
I2C0_SCL #23

FRC_DCLK #24
FRC_DOUT #23

FRC_DFRAME #22
MODEM_DCLK #24
MODEM_DIN #23

MODEM_DOUT #22
MODEM_ANT0 #21
MODEM_ANT1 #20

PRS_CH0 #0
PRS_CH1 #7
PRS_CH2 #6
PRS_CH3 #5

ACMP0_O #24
ACMP1_O #24

DBG_SWCLKTCK
BOOT_TX

PF1 BUSAY BUSBX

TIM0_CC0 #25
TIM0_CC1 #24
TIM0_CC2 #23

TIM0_CDTI0 #22
TIM0_CDTI1 #21
TIM0_CDTI2 #20
TIM1_CC0 #25
TIM1_CC1 #24
TIM1_CC2 #23
TIM1_CC3 #22

WTIM0_CDTI1 #31
WTIM0_CDTI2 #29
LETIM0_OUT0 #25
LETIM0_OUT1 #24
PCNT0_S0IN #25
PCNT0_S1IN #24

US0_TX #25
US0_RX #24

US0_CLK #23
US0_CS #22

US0_CTS #21
US0_RTS #20
US1_TX #25
US1_RX #24

US1_CLK #23
US1_CS #22

US1_CTS #21
US1_RTS #20
US2_TX #15
US2_RX #14

US2_CLK #13
US2_CS #12

US2_CTS #11
US2_RTS #10
LEU0_TX #25
LEU0_RX #24
I2C0_SDA #25
I2C0_SCL #24

FRC_DCLK #25
FRC_DOUT #24

FRC_DFRAME #23
MODEM_DCLK #25
MODEM_DIN #24

MODEM_DOUT #23
MODEM_ANT0 #22
MODEM_ANT1 #21

PRS_CH0 #1
PRS_CH1 #0
PRS_CH2 #7
PRS_CH3 #6

ACMP0_O #25
ACMP1_O #25

DBG_SWDIOTMS
BOOT_RX

PF2 BUSBY BUSAX

TIM0_CC0 #26
TIM0_CC1 #25
TIM0_CC2 #24

TIM0_CDTI0 #23
TIM0_CDTI1 #22
TIM0_CDTI2 #21
TIM1_CC0 #26
TIM1_CC1 #25
TIM1_CC2 #24
TIM1_CC3 #23

WTIM0_CDTI2 #30
LETIM0_OUT0 #26
LETIM0_OUT1 #25
PCNT0_S0IN #26
PCNT0_S1IN #25

US0_TX #26
US0_RX #25

US0_CLK #24
US0_CS #23

US0_CTS #22
US0_RTS #21
US1_TX #26
US1_RX #25

US1_CLK #24
US1_CS #23

US1_CTS #22
US1_RTS #21
LEU0_TX #26
LEU0_RX #25
I2C0_SDA #26
I2C0_SCL #25

FRC_DCLK #26
FRC_DOUT #25

FRC_DFRAME #24
MODEM_DCLK #26
MODEM_DIN #25

MODEM_DOUT #24
MODEM_ANT0 #23
MODEM_ANT1 #22

CMU_CLK0 #6
PRS_CH0 #2
PRS_CH1 #1
PRS_CH2 #0
PRS_CH3 #7

ACMP0_O #26
ACMP1_O #26

DBG_TDO
DBG_SWO #0

GPIO_EM4WU0

BGM13P Blue Gecko Bluetooth ® Module Data Sheet
Pin Definitions

silabs.com | Building a more connected world. Rev. 1.0 | 60

GPIO Name Pin Alternate Functionality / Description

Analog Timers Communication Radio Other

PF3 BUSAY BUSBX

TIM0_CC0 #27
TIM0_CC1 #26
TIM0_CC2 #25

TIM0_CDTI0 #24
TIM0_CDTI1 #23
TIM0_CDTI2 #22
TIM1_CC0 #27
TIM1_CC1 #26
TIM1_CC2 #25
TIM1_CC3 #24

WTIM0_CDTI2 #31
LETIM0_OUT0 #27
LETIM0_OUT1 #26
PCNT0_S0IN #27
PCNT0_S1IN #26

US0_TX #27
US0_RX #26

US0_CLK #25
US0_CS #24

US0_CTS #23
US0_RTS #22
US1_TX #27
US1_RX #26

US1_CLK #25
US1_CS #24

US1_CTS #23
US1_RTS #22
US2_TX #16
US2_RX #15

US2_CLK #14
US2_CS #13

US2_CTS #12
US2_RTS #11
LEU0_TX #27
LEU0_RX #26
I2C0_SDA #27
I2C0_SCL #26

FRC_DCLK #27
FRC_DOUT #26

FRC_DFRAME #25
MODEM_DCLK #27
MODEM_DIN #26

MODEM_DOUT #25
MODEM_ANT0 #24
MODEM_ANT1 #23

CMU_CLK1 #6
PRS_CH0 #3
PRS_CH1 #2
PRS_CH2 #1
PRS_CH3 #0

ACMP0_O #27
ACMP1_O #27

DBG_TDI

PF4 BUSBY BUSAX

TIM0_CC0 #28
TIM0_CC1 #27
TIM0_CC2 #26

TIM0_CDTI0 #25
TIM0_CDTI1 #24
TIM0_CDTI2 #23
TIM1_CC0 #28
TIM1_CC1 #27
TIM1_CC2 #26

TIM1_CC3 #25 LE-
TIM0_OUT0 #28 LE-

TIM0_OUT1 #27
PCNT0_S0IN #28
PCNT0_S1IN #27

US0_TX #28
US0_RX #27

US0_CLK #26
US0_CS #25

US0_CTS #24
US0_RTS #23
US1_TX #28
US1_RX #27

US1_CLK #26
US1_CS #25

US1_CTS #24
US1_RTS #23
US2_TX #17
US2_RX #16

US2_CLK #15
US2_CS #14

US2_CTS #13
US2_RTS #12
LEU0_TX #28
LEU0_RX #27
I2C0_SDA #28
I2C0_SCL #27

FRC_DCLK #28
FRC_DOUT #27

FRC_DFRAME #26
MODEM_DCLK #28
MODEM_DIN #27

MODEM_DOUT #26
MODEM_ANT0 #25
MODEM_ANT1 #24

PRS_CH0 #4
PRS_CH1 #3
PRS_CH2 #2
PRS_CH3 #1

ACMP0_O #28
ACMP1_O #28

BGM13P Blue Gecko Bluetooth ® Module Data Sheet
Pin Definitions

silabs.com | Building a more connected world. Rev. 1.0 | 61

GPIO Name Pin Alternate Functionality / Description

Analog Timers Communication Radio Other

PF5 BUSAY BUSBX

TIM0_CC0 #29
TIM0_CC1 #28
TIM0_CC2 #27

TIM0_CDTI0 #26
TIM0_CDTI1 #25
TIM0_CDTI2 #24
TIM1_CC0 #29
TIM1_CC1 #28
TIM1_CC2 #27

TIM1_CC3 #26 LE-
TIM0_OUT0 #29 LE-

TIM0_OUT1 #28
PCNT0_S0IN #29
PCNT0_S1IN #28

US0_TX #29
US0_RX #28

US0_CLK #27
US0_CS #26

US0_CTS #25
US0_RTS #24
US1_TX #29
US1_RX #28

US1_CLK #27
US1_CS #26

US1_CTS #25
US1_RTS #24
US2_TX #18
US2_RX #17

US2_CLK #16
US2_CS #15

US2_CTS #14
US2_RTS #13
LEU0_TX #29
LEU0_RX #28
I2C0_SDA #29
I2C0_SCL #28

FRC_DCLK #29
FRC_DOUT #28

FRC_DFRAME #27
MODEM_DCLK #29
MODEM_DIN #28

MODEM_DOUT #27
MODEM_ANT0 #26
MODEM_ANT1 #25

PRS_CH0 #5
PRS_CH1 #4
PRS_CH2 #3
PRS_CH3 #2

ACMP0_O #29
ACMP1_O #29

PF6 BUSBY BUSAX

TIM0_CC0 #30
TIM0_CC1 #29
TIM0_CC2 #28

TIM0_CDTI0 #27
TIM0_CDTI1 #26
TIM0_CDTI2 #25
TIM1_CC0 #30
TIM1_CC1 #29
TIM1_CC2 #28

TIM1_CC3 #27 LE-
TIM0_OUT0 #30 LE-

TIM0_OUT1 #29
PCNT0_S0IN #30
PCNT0_S1IN #29

US0_TX #30
US0_RX #29

US0_CLK #28
US0_CS #27

US0_CTS #26
US0_RTS #25
US1_TX #30
US1_RX #29

US1_CLK #28
US1_CS #27

US1_CTS #26
US1_RTS #25
US2_TX #19
US2_RX #18

US2_CLK #17
US2_CS #16

US2_CTS #15
US2_RTS #14
LEU0_TX #30
LEU0_RX #29
I2C0_SDA #30
I2C0_SCL #29

FRC_DCLK #30
FRC_DOUT #29

FRC_DFRAME #28
MODEM_DCLK #30
MODEM_DIN #29

MODEM_DOUT #28
MODEM_ANT0 #27
MODEM_ANT1 #26

CMU_CLK1 #7
PRS_CH0 #6
PRS_CH1 #5
PRS_CH2 #4
PRS_CH3 #3

ACMP0_O #30
ACMP1_O #30

BGM13P Blue Gecko Bluetooth ® Module Data Sheet
Pin Definitions

silabs.com | Building a more connected world. Rev. 1.0 | 62

GPIO Name Pin Alternate Functionality / Description

Analog Timers Communication Radio Other

PF7 BUSAY BUSBX

TIM0_CC0 #31
TIM0_CC1 #30
TIM0_CC2 #29

TIM0_CDTI0 #28
TIM0_CDTI1 #27
TIM0_CDTI2 #26
TIM1_CC0 #31
TIM1_CC1 #30
TIM1_CC2 #29

TIM1_CC3 #28 LE-
TIM0_OUT0 #31 LE-

TIM0_OUT1 #30
PCNT0_S0IN #31
PCNT0_S1IN #30

US0_TX #31
US0_RX #30

US0_CLK #29
US0_CS #28

US0_CTS #27
US0_RTS #26
US1_TX #31
US1_RX #30

US1_CLK #29
US1_CS #28

US1_CTS #27
US1_RTS #26
US2_TX #20
US2_RX #19

US2_CLK #18
US2_CS #17

US2_CTS #16
US2_RTS #15
LEU0_TX #31
LEU0_RX #30
I2C0_SDA #31
I2C0_SCL #30

FRC_DCLK #31
FRC_DOUT #30

FRC_DFRAME #29
MODEM_DCLK #31
MODEM_DIN #30

MODEM_DOUT #29
MODEM_ANT0 #28
MODEM_ANT1 #27

CMU_CLKI0 #1
CMU_CLK0 #7
PRS_CH0 #7
PRS_CH1 #6
PRS_CH2 #5
PRS_CH3 #4

ACMP0_O #31
ACMP1_O #31

GPIO_EM4WU1

BGM13P Blue Gecko Bluetooth ® Module Data Sheet
Pin Definitions

silabs.com | Building a more connected world. Rev. 1.0 | 63

8.3 Alternate Functionality Overview

A wide selection of alternate functionality is available for multiplexing to various pins. The following table shows the name of the alter-
nate functionality in the first column, followed by columns showing the possible LOCATION bitfield settings and the associated GPIO
pin. Refer to 8.2 GPIO Functionality Table for a list of functions available on each GPIO pin.

Note: Some functionality, such as analog interfaces, do not have alternate settings or a LOCATION bitfield. In these cases, the pinout
is shown in the column corresponding to LOCATION 0.

Table 8.3. Alternate Functionality Overview

Alternate LOCATION

Functionality 0 - 3 4 - 7 8 - 11 12 - 15 16 - 19 20 - 23 24 - 27 28 - 31 Description

ACMP0_O

0: PA0
1: PA1
2: PA2
3: PA3

4: PA4
5: PA5
6: PB11

8: PB13

11: PC6

12: PC7
13: PC8
14: PC9
15: PC10

16: PC11
21: PD13
22: PD14
23: PD15

24: PF0
25: PF1
26: PF2
27: PF3

28: PF4
29: PF5
30: PF6
31: PF7

Analog comparator
ACMP0, digital out-
put.

ACMP1_O

0: PA0
1: PA1
2: PA2
3: PA3

4: PA4
5: PA5
6: PB11

8: PB13

11: PC6

12: PC7
13: PC8
14: PC9
15: PC10

16: PC11
21: PD13
22: PD14
23: PD15

24: PF0
25: PF1
26: PF2
27: PF3

28: PF4
29: PF5
30: PF6
31: PF7

Analog comparator
ACMP1, digital out-
put.

ADC0_EXTN

0: PA0 Analog to digital
converter ADC0 ex-
ternal reference in-
put negative pin.

ADC0_EXTP

0: PA1 Analog to digital
converter ADC0 ex-
ternal reference in-
put positive pin.

BOOT_RX

0: PF1

Bootloader RX.

BOOT_TX

0: PF0

Bootloader TX.

CMU_CLK0

0: PA1

2: PC6
3: PC11

5: PD14
6: PF2
7: PF7

Clock Management
Unit, clock output
number 0.

CMU_CLK1

0: PA0

2: PC7
3: PC10

5: PD15
6: PF3
7: PF6

Clock Management
Unit, clock output
number 1.

CMU_CLKI0

0: PB13
1: PF7
2: PC6

4: PA5 Clock Management
Unit, clock input
number 0.

BGM13P Blue Gecko Bluetooth ® Module Data Sheet
Pin Definitions

silabs.com | Building a more connected world. Rev. 1.0 | 64

Alternate LOCATION

Functionality 0 - 3 4 - 7 8 - 11 12 - 15 16 - 19 20 - 23 24 - 27 28 - 31 Description

DBG_SWCLKTCK

0: PF0 Debug-interface
Serial Wire clock
input and JTAG
Test Clock.

Note that this func-
tion is enabled to
the pin out of reset,
and has a built-in
pull down.

DBG_SWDIOTMS

0: PF1 Debug-interface
Serial Wire data in-
put / output and
JTAG Test Mode
Select.

Note that this func-
tion is enabled to
the pin out of reset,
and has a built-in
pull up.

DBG_SWO

0: PF2
1: PB13
2: PD15
3: PC11

Debug-interface
Serial Wire viewer
Output.

Note that this func-
tion is not enabled
after reset, and
must be enabled by
software to be
used.

DBG_TDI

0: PF3 Debug-interface
JTAG Test Data In.

Note that this func-
tion becomes avail-
able after the first
valid JTAG com-
mand is received,
and has a built-in
pull up when JTAG
is active.

DBG_TDO

0: PF2 Debug-interface
JTAG Test Data
Out.

Note that this func-
tion becomes avail-
able after the first
valid JTAG com-
mand is received.

ETM_TCLK 1: PA5

3: PC6

Embedded Trace
Module ETM clock .

BGM13P Blue Gecko Bluetooth ® Module Data Sheet
Pin Definitions

silabs.com | Building a more connected world. Rev. 1.0 | 65

Alternate LOCATION

Functionality 0 - 3 4 - 7 8 - 11 12 - 15 16 - 19 20 - 23 24 - 27 28 - 31 Description

ETM_TD0

3: PC7

Embedded Trace
Module ETM data
0.

ETM_TD1

3: PC8

Embedded Trace
Module ETM data
1.

ETM_TD2

3: PC9

Embedded Trace
Module ETM data
2.

ETM_TD3

3: PC10

Embedded Trace
Module ETM data
3.

FRC_DCLK

0: PA0
1: PA1
2: PA2
3: PA3

4: PA4
5: PA5
6: PB11

8: PB13

11: PC6

12: PC7
13: PC8
14: PC9
15: PC10

16: PC11
21: PD13
22: PD14
23: PD15

24: PF0
25: PF1
26: PF2
27: PF3

28: PF4
29: PF5
30: PF6
31: PF7

Frame Controller,
Data Sniffer Clock.

FRC_DFRAME

0: PA2
1: PA3
2: PA4
3: PA5

4: PB11

6: PB13
9: PC6
10: PC7
11: PC8

12: PC9
13: PC10
14: PC11

19: PD13

20: PD14
21: PD15
22: PF0
23: PF1

24: PF2
25: PF3
26: PF4
27: PF5

28: PF6
29: PF7
30: PA0
31: PA1

Frame Controller,
Data Sniffer Frame
active

FRC_DOUT

0: PA1
1: PA2
2: PA3
3: PA4

4: PA5
5: PB11

7: PB13
10: PC6
11: PC7

12: PC8
13: PC9
14: PC10
15: PC11

20: PD13
21: PD14
22: PD15
23: PF0

24: PF1
25: PF2
26: PF3
27: PF4

28: PF5
29: PF6
30: PF7
31: PA0

Frame Controller,
Data Sniffer Out-
put.

GPIO_EM4WU0

0: PF2 Pin can be used to
wake the system
up from EM4

GPIO_EM4WU1

0: PF7 Pin can be used to
wake the system
up from EM4

GPIO_EM4WU4

0: PD14 Pin can be used to
wake the system
up from EM4

GPIO_EM4WU8

0: PA3 Pin can be used to
wake the system
up from EM4

GPIO_EM4WU9

0: PB13 Pin can be used to
wake the system
up from EM4

GPIO_EM4WU12

0: PC10 Pin can be used to
wake the system
up from EM4

BGM13P Blue Gecko Bluetooth ® Module Data Sheet
Pin Definitions

silabs.com | Building a more connected world. Rev. 1.0 | 66

Alternate LOCATION

Functionality 0 - 3 4 - 7 8 - 11 12 - 15 16 - 19 20 - 23 24 - 27 28 - 31 Description

I2C0_SCL

0: PA1
1: PA2
2: PA3
3: PA4

4: PA5
5: PB11

7: PB13
10: PC6
11: PC7

12: PC8
13: PC9
14: PC10
15: PC11

20: PD13
21: PD14
22: PD15
23: PF0

24: PF1
25: PF2
26: PF3
27: PF4

28: PF5
29: PF6
30: PF7
31: PA0

I2C0 Serial Clock
Line input / output.

I2C0_SDA

0: PA0
1: PA1
2: PA2
3: PA3

4: PA4
5: PA5
6: PB11

8: PB13

11: PC6

12: PC7
13: PC8
14: PC9
15: PC10

16: PC11
21: PD13
22: PD14
23: PD15

24: PF0
25: PF1
26: PF2
27: PF3

28: PF4
29: PF5
30: PF6
31: PF7

I2C0 Serial Data in-
put / output.

I2C1_SCL 18: PC10
19: PC11

I2C1 Serial Clock
Line input / output.

I2C1_SDA

19: PC10

20: PC11
I2C1 Serial Data in-
put / output.

LES_CH5

0: PD13
LESENSE channel
5.

LES_CH6

0: PD14
LESENSE channel
6.

LES_CH7

0: PD15
LESENSE channel
7.

LES_CH8

0: PA0
LESENSE channel
8.

LES_CH9

0: PA1
LESENSE channel
9.

LES_CH10

0: PA2
LESENSE channel
10.

LES_CH11

0: PA3
LESENSE channel
11.

LES_CH12

0: PA4
LESENSE channel
12.

LES_CH13

0: PA5
LESENSE channel
13.

BGM13P Blue Gecko Bluetooth ® Module Data Sheet
Pin Definitions

silabs.com | Building a more connected world. Rev. 1.0 | 67

Alternate LOCATION

Functionality 0 - 3 4 - 7 8 - 11 12 - 15 16 - 19 20 - 23 24 - 27 28 - 31 Description

LETIM0_OUT0

0: PA0
1: PA1
2: PA2
3: PA3

4: PA4
5: PA5
6: PB11

8: PB13

11: PC6

12: PC7
13: PC8
14: PC9
15: PC10

16: PC11
21: PD13
22: PD14
23: PD15

24: PF0
25: PF1
26: PF2
27: PF3

28: PF4
29: PF5
30: PF6
31: PF7

Low Energy Timer
LETIM0, output
channel 0.

LETIM0_OUT1

0: PA1
1: PA2
2: PA3
3: PA4

4: PA5
5: PB11

7: PB13
10: PC6
11: PC7

12: PC8
13: PC9
14: PC10
15: PC11

20: PD13
21: PD14
22: PD15
23: PF0

24: PF1
25: PF2
26: PF3
27: PF4

28: PF5
29: PF6
30: PF7
31: PA0

Low Energy Timer
LETIM0, output
channel 1.

LEU0_RX

0: PA1
1: PA2
2: PA3
3: PA4

4: PA5
5: PB11

7: PB13
10: PC6
11: PC7

12: PC8
13: PC9
14: PC10
15: PC11

20: PD13
21: PD14
22: PD15
23: PF0

24: PF1
25: PF2
26: PF3
27: PF4

28: PF5
29: PF6
30: PF7
31: PA0

LEUART0 Receive
input.

LEU0_TX

0: PA0
1: PA1
2: PA2
3: PA3

4: PA4
5: PA5
6: PB11

8: PB13

11: PC6

12: PC7
13: PC8
14: PC9
15: PC10

16: PC11
21: PD13
22: PD14
23: PD15

24: PF0
25: PF1
26: PF2
27: PF3

28: PF4
29: PF5
30: PF6
31: PF7

LEUART0 Transmit
output. Also used
as receive input in
half duplex commu-
nication.

MODEM_ANT0

0: PA3
1: PA4
2: PA5
3: PB11

5: PB13
8: PC6
9: PC7
10: PC8
11: PC9

12: PC10
13: PC11

18: PD13
19: PD14

20: PD15
21: PF0
22: PF1
23: PF2

24: PF3
25: PF4
26: PF5
27: PF6

28: PF7
29: PA0
30: PA1
31: PA2

MODEM antenna
control output 0,
used for antenna
diversity.

MODEM_ANT1

0: PA4
1: PA5
2: PB11

4: PB13

7: PC6

8: PC7
9: PC8
10: PC9
11: PC10

12: PC11
17: PD13
18: PD14
19: PD15

20: PF0
21: PF1
22: PF2
23: PF3

24: PF4
25: PF5
26: PF6
27: PF7

28: PA0
29: PA1
30: PA2
31: PA3

MODEM antenna
control output 1,
used for antenna
diversity.

MODEM_DCLK

0: PA0
1: PA1
2: PA2
3: PA3

4: PA4
5: PA5
6: PB11

8: PB13

11: PC6

12: PC7
13: PC8
14: PC9
15: PC10

16: PC11
21: PD13
22: PD14
23: PD15

24: PF0
25: PF1
26: PF2
27: PF3

28: PF4
29: PF5
30: PF6
31: PF7

MODEM data clock
out.

MODEM_DIN

0: PA1
1: PA2
2: PA3
3: PA4

4: PA5
5: PB11

7: PB13
10: PC6
11: PC7

12: PC8
13: PC9
14: PC10
15: PC11

20: PD13
21: PD14
22: PD15
23: PF0

24: PF1
25: PF2
26: PF3
27: PF4

28: PF5
29: PF6
30: PF7
31: PA0

MODEM data in.

MODEM_DOUT

0: PA2
1: PA3
2: PA4
3: PA5

4: PB11

6: PB13
9: PC6
10: PC7
11: PC8

12: PC9
13: PC10
14: PC11

19: PD13

20: PD14
21: PD15
22: PF0
23: PF1

24: PF2
25: PF3
26: PF4
27: PF5

28: PF6
29: PF7
30: PA0
31: PA1

MODEM data out.

OPA0_N

0: PA4 Operational Amplifi-
er 0 external nega-
tive input.

OPA0_P

0: PA2 Operational Amplifi-
er 0 external posi-
tive input.

OPA1_N

0: PD15 Operational Amplifi-
er 1 external nega-
tive input.

OPA1_P

0: PD13 Operational Amplifi-
er 1 external posi-
tive input.

BGM13P Blue Gecko Bluetooth ® Module Data Sheet
Pin Definitions

silabs.com | Building a more connected world. Rev. 1.0 | 68

Alternate LOCATION

Functionality 0 - 3 4 - 7 8 - 11 12 - 15 16 - 19 20 - 23 24 - 27 28 - 31 Description

OPA2_N

0: PB13 Operational Amplifi-
er 2 external nega-
tive input.

OPA2_P

0: PB11 Operational Amplifi-
er 2 external posi-
tive input.

PCNT0_S0IN

0: PA0
1: PA1
2: PA2
3: PA3

4: PA4
5: PA5
6: PB11

8: PB13

11: PC6

12: PC7
13: PC8
14: PC9
15: PC10

16: PC11
21: PD13
22: PD14
23: PD15

24: PF0
25: PF1
26: PF2
27: PF3

28: PF4
29: PF5
30: PF6
31: PF7

Pulse Counter
PCNT0 input num-
ber 0.

PCNT0_S1IN

0: PA1
1: PA2
2: PA3
3: PA4

4: PA5
5: PB11

7: PB13
10: PC6
11: PC7

12: PC8
13: PC9
14: PC10
15: PC11

20: PD13
21: PD14
22: PD15
23: PF0

24: PF1
25: PF2
26: PF3
27: PF4

28: PF5
29: PF6
30: PF7
31: PA0

Pulse Counter
PCNT0 input num-
ber 1.

PRS_CH0

0: PF0
1: PF1
2: PF2
3: PF3

4: PF4
5: PF5
6: PF6
7: PF7

8: PC6
9: PC7
10: PC8
11: PC9

12: PC10
13: PC11 Peripheral Reflex

System PRS, chan-
nel 0.

PRS_CH1

0: PF1
1: PF2
2: PF3
3: PF4

4: PF5
5: PF6
6: PF7
7: PF0

Peripheral Reflex
System PRS, chan-
nel 1.

PRS_CH2

0: PF2
1: PF3
2: PF4
3: PF5

4: PF6
5: PF7
6: PF0
7: PF1

Peripheral Reflex
System PRS, chan-
nel 2.

PRS_CH3

0: PF3
1: PF4
2: PF5
3: PF6

4: PF7
5: PF0
6: PF1
7: PF2

12: PD13
13: PD14
14: PD15

Peripheral Reflex
System PRS, chan-
nel 3.

PRS_CH4

4: PD13
5: PD14
6: PD15

Peripheral Reflex
System PRS, chan-
nel 4.

PRS_CH5

3: PD13

4: PD14
5: PD15 Peripheral Reflex

System PRS, chan-
nel 5.

PRS_CH6

0: PA0
1: PA1
2: PA2
3: PA3

4: PA4
5: PA5
6: PB11

8: PB13

15: PD13

16: PD14
17: PD15 Peripheral Reflex

System PRS, chan-
nel 6.

PRS_CH7

0: PA1
1: PA2
2: PA3
3: PA4

4: PA5
5: PB11

7: PB13
10: PA0

Peripheral Reflex
System PRS, chan-
nel 7.

PRS_CH8

0: PA2
1: PA3
2: PA4
3: PA5

4: PB11

6: PB13
9: PA0
10: PA1

Peripheral Reflex
System PRS, chan-
nel 8.

BGM13P Blue Gecko Bluetooth ® Module Data Sheet
Pin Definitions

silabs.com | Building a more connected world. Rev. 1.0 | 69

Alternate LOCATION

Functionality 0 - 3 4 - 7 8 - 11 12 - 15 16 - 19 20 - 23 24 - 27 28 - 31 Description

PRS_CH9

0: PA3
1: PA4
2: PA5
3: PB11

5: PB13
8: PA0
9: PA1
10: PA2
11: PC6

12: PC7
13: PC8
14: PC9
15: PC10

16: PC11 Peripheral Reflex
System PRS, chan-
nel 9.

PRS_CH10

0: PC6
1: PC7
2: PC8
3: PC9

4: PC10
5: PC11 Peripheral Reflex

System PRS, chan-
nel 10.

PRS_CH11

0: PC7
1: PC8
2: PC9
3: PC10

4: PC11
5: PC6 Peripheral Reflex

System PRS, chan-
nel 11.

TIM0_CC0

0: PA0
1: PA1
2: PA2
3: PA3

4: PA4
5: PA5
6: PB11

8: PB13

11: PC6

12: PC7
13: PC8
14: PC9
15: PC10

16: PC11
21: PD13
22: PD14
23: PD15

24: PF0
25: PF1
26: PF2
27: PF3

28: PF4
29: PF5
30: PF6
31: PF7

Timer 0 Capture
Compare input /
output channel 0.

TIM0_CC1

0: PA1
1: PA2
2: PA3
3: PA4

4: PA5
5: PB11

7: PB13
10: PC6
11: PC7

12: PC8
13: PC9
14: PC10
15: PC11

20: PD13
21: PD14
22: PD15
23: PF0

24: PF1
25: PF2
26: PF3
27: PF4

28: PF5
29: PF6
30: PF7
31: PA0

Timer 0 Capture
Compare input /
output channel 1.

TIM0_CC2

0: PA2
1: PA3
2: PA4
3: PA5

4: PB11

6: PB13
9: PC6
10: PC7
11: PC8

12: PC9
13: PC10
14: PC11

19: PD13

20: PD14
21: PD15
22: PF0
23: PF1

24: PF2
25: PF3
26: PF4
27: PF5

28: PF6
29: PF7
30: PA0
31: PA1

Timer 0 Capture
Compare input /
output channel 2.

TIM0_CDTI0

0: PA3
1: PA4
2: PA5
3: PB11

5: PB13
8: PC6
9: PC7
10: PC8
11: PC9

12: PC10
13: PC11

18: PD13
19: PD14

20: PD15
21: PF0
22: PF1
23: PF2

24: PF3
25: PF4
26: PF5
27: PF6

28: PF7
29: PA0
30: PA1
31: PA2

Timer 0 Compli-
mentary Dead Time
Insertion channel 0.

TIM0_CDTI1

0: PA4
1: PA5
2: PB11

4: PB13

7: PC6

8: PC7
9: PC8
10: PC9
11: PC10

12: PC11
17: PD13
18: PD14
19: PD15

20: PF0
21: PF1
22: PF2
23: PF3

24: PF4
25: PF5
26: PF6
27: PF7

28: PA0
29: PA1
30: PA2
31: PA3

Timer 0 Compli-
mentary Dead Time
Insertion channel 1.

TIM0_CDTI2

0: PA5
1: PB11

3: PB13
6: PC6
7: PC7

8: PC8
9: PC9
10: PC10
11: PC11

16: PD13
17: PD14
18: PD15
19: PF0

20: PF1
21: PF2
22: PF3
23: PF4

24: PF5
25: PF6
26: PF7
27: PA0

28: PA1
29: PA2
30: PA3
31: PA4

Timer 0 Compli-
mentary Dead Time
Insertion channel 2.

TIM1_CC0

0: PA0
1: PA1
2: PA2
3: PA3

4: PA4
5: PA5
6: PB11

8: PB13

11: PC6

12: PC7
13: PC8
14: PC9
15: PC10

16: PC11
21: PD13
22: PD14
23: PD15

24: PF0
25: PF1
26: PF2
27: PF3

28: PF4
29: PF5
30: PF6
31: PF7

Timer 1 Capture
Compare input /
output channel 0.

TIM1_CC1

0: PA1
1: PA2
2: PA3
3: PA4

4: PA5
5: PB11

7: PB13
10: PC6
11: PC7

12: PC8
13: PC9
14: PC10
15: PC11

20: PD13
21: PD14
22: PD15
23: PF0

24: PF1
25: PF2
26: PF3
27: PF4

28: PF5
29: PF6
30: PF7
31: PA0

Timer 1 Capture
Compare input /
output channel 1.

TIM1_CC2

0: PA2
1: PA3
2: PA4
3: PA5

4: PB11

6: PB13
9: PC6
10: PC7
11: PC8

12: PC9
13: PC10
14: PC11

19: PD13

20: PD14
21: PD15
22: PF0
23: PF1

24: PF2
25: PF3
26: PF4
27: PF5

28: PF6
29: PF7
30: PA0
31: PA1

Timer 1 Capture
Compare input /
output channel 2.

TIM1_CC3

0: PA3
1: PA4
2: PA5
3: PB11

5: PB13
8: PC6
9: PC7
10: PC8
11: PC9

12: PC10
13: PC11

18: PD13
19: PD14

20: PD15
21: PF0
22: PF1
23: PF2

24: PF3
25: PF4
26: PF5
27: PF6

28: PF7
29: PA0
30: PA1
31: PA2

Timer 1 Capture
Compare input /
output channel 3.

BGM13P Blue Gecko Bluetooth ® Module Data Sheet
Pin Definitions

silabs.com | Building a more connected world. Rev. 1.0 | 70

Alternate LOCATION

Functionality 0 - 3 4 - 7 8 - 11 12 - 15 16 - 19 20 - 23 24 - 27 28 - 31 Description

US0_CLK

0: PA2
1: PA3
2: PA4
3: PA5

4: PB11

6: PB13
9: PC6
10: PC7
11: PC8

12: PC9
13: PC10
14: PC11

19: PD13

20: PD14
21: PD15
22: PF0
23: PF1

24: PF2
25: PF3
26: PF4
27: PF5

28: PF6
29: PF7
30: PA0
31: PA1

USART0 clock in-
put / output.

US0_CS

0: PA3
1: PA4
2: PA5
3: PB11

5: PB13
8: PC6
9: PC7
10: PC8
11: PC9

12: PC10
13: PC11

18: PD13
19: PD14

20: PD15
21: PF0
22: PF1
23: PF2

24: PF3
25: PF4
26: PF5
27: PF6

28: PF7
29: PA0
30: PA1
31: PA2

USART0 chip se-
lect input / output.

US0_CTS

0: PA4
1: PA5
2: PB11

4: PB13

7: PC6

8: PC7
9: PC8
10: PC9
11: PC10

12: PC11
17: PD13
18: PD14
19: PD15

20: PF0
21: PF1
22: PF2
23: PF3

24: PF4
25: PF5
26: PF6
27: PF7

28: PA0
29: PA1
30: PA2
31: PA3

USART0 Clear To
Send hardware
flow control input.

US0_RTS

0: PA5
1: PB11

3: PB13
6: PC6
7: PC7

8: PC8
9: PC9
10: PC10
11: PC11

16: PD13
17: PD14
18: PD15
19: PF0

20: PF1
21: PF2
22: PF3
23: PF4

24: PF5
25: PF6
26: PF7
27: PA0

28: PA1
29: PA2
30: PA3
31: PA4

USART0 Request
To Send hardware
flow control output.

US0_RX

0: PA1
1: PA2
2: PA3
3: PA4

4: PA5
5: PB11

7: PB13
10: PC6
11: PC7

12: PC8
13: PC9
14: PC10
15: PC11

20: PD13
21: PD14
22: PD15
23: PF0

24: PF1
25: PF2
26: PF3
27: PF4

28: PF5
29: PF6
30: PF7
31: PA0

USART0 Asynchro-
nous Receive.

USART0 Synchro-
nous mode Master
Input / Slave Out-
put (MISO).

US0_TX

0: PA0
1: PA1
2: PA2
3: PA3

4: PA4
5: PA5
6: PB11

8: PB13

11: PC6

12: PC7
13: PC8
14: PC9
15: PC10

16: PC11
21: PD13
22: PD14
23: PD15

24: PF0
25: PF1
26: PF2
27: PF3

28: PF4
29: PF5
30: PF6
31: PF7

USART0 Asynchro-
nous Transmit. Al-
so used as receive
input in half duplex
communication.

USART0 Synchro-
nous mode Master
Output / Slave In-
put (MOSI).

US1_CLK

0: PA2
1: PA3
2: PA4
3: PA5

4: PB11

6: PB13
9: PC6
10: PC7
11: PC8

12: PC9
13: PC10
14: PC11

19: PD13

20: PD14
21: PD15
22: PF0
23: PF1

24: PF2
25: PF3
26: PF4
27: PF5

28: PF6
29: PF7
30: PA0
31: PA1

USART1 clock in-
put / output.

US1_CS

0: PA3
1: PA4
2: PA5
3: PB11

5: PB13
8: PC6
9: PC7
10: PC8
11: PC9

12: PC10
13: PC11

18: PD13
19: PD14

20: PD15
21: PF0
22: PF1
23: PF2

24: PF3
25: PF4
26: PF5
27: PF6

28: PF7
29: PA0
30: PA1
31: PA2

USART1 chip se-
lect input / output.

US1_CTS

0: PA4
1: PA5
2: PB11

4: PB13

7: PC6

8: PC7
9: PC8
10: PC9
11: PC10

12: PC11
17: PD13
18: PD14
19: PD15

20: PF0
21: PF1
22: PF2
23: PF3

24: PF4
25: PF5
26: PF6
27: PF7

28: PA0
29: PA1
30: PA2
31: PA3

USART1 Clear To
Send hardware
flow control input.

US1_RTS

0: PA5
1: PB11

3: PB13
6: PC6
7: PC7

8: PC8
9: PC9
10: PC10
11: PC11

16: PD13
17: PD14
18: PD15
19: PF0

20: PF1
21: PF2
22: PF3
23: PF4

24: PF5
25: PF6
26: PF7
27: PA0

28: PA1
29: PA2
30: PA3
31: PA4

USART1 Request
To Send hardware
flow control output.

BGM13P Blue Gecko Bluetooth ® Module Data Sheet
Pin Definitions

silabs.com | Building a more connected world. Rev. 1.0 | 71

Alternate LOCATION

Functionality 0 - 3 4 - 7 8 - 11 12 - 15 16 - 19 20 - 23 24 - 27 28 - 31 Description

US1_RX

0: PA1
1: PA2
2: PA3
3: PA4

4: PA5
5: PB11

7: PB13
10: PC6
11: PC7

12: PC8
13: PC9
14: PC10
15: PC11

20: PD13
21: PD14
22: PD15
23: PF0

24: PF1
25: PF2
26: PF3
27: PF4

28: PF5
29: PF6
30: PF7
31: PA0

USART1 Asynchro-
nous Receive.

USART1 Synchro-
nous mode Master
Input / Slave Out-
put (MISO).

US1_TX

0: PA0
1: PA1
2: PA2
3: PA3

4: PA4
5: PA5
6: PB11

8: PB13

11: PC6

12: PC7
13: PC8
14: PC9
15: PC10

16: PC11
21: PD13
22: PD14
23: PD15

24: PF0
25: PF1
26: PF2
27: PF3

28: PF4
29: PF5
30: PF6
31: PF7

USART1 Asynchro-
nous Transmit. Al-
so used as receive
input in half duplex
communication.

USART1 Synchro-
nous mode Master
Output / Slave In-
put (MOSI).

US2_CLK

12: PF0
13: PF1
14: PF3
15: PF4

16: PF5
17: PF6
18: PF7 30: PA5

USART2 clock in-
put / output.

US2_CS

11: PF0

12: PF1
13: PF3
14: PF4
15: PF5

16: PF6
17: PF7 29: PA5 USART2 chip se-

lect input / output.

US2_CTS 10: PF0
11: PF1

12: PF3
13: PF4
14: PF5
15: PF6

16: PF7 28: PA5 USART2 Clear To
Send hardware
flow control input.

US2_RTS 9: PF0
10: PF1
11: PF3

12: PF4
13: PF5
14: PF6
15: PF7 27: PA5

USART2 Request
To Send hardware
flow control output.

US2_RX

13: PF0
14: PF1
15: PF3

16: PF4
17: PF5
18: PF6
19: PF7 31: PA5

USART2 Asynchro-
nous Receive.

USART2 Synchro-
nous mode Master
Input / Slave Out-
put (MISO).

US2_TX

0: PA5

14: PF0
15: PF1

16: PF3
17: PF4
18: PF5
19: PF6

20: PF7 USART2 Asynchro-
nous Transmit. Al-
so used as receive
input in half duplex
communication.

USART2 Synchro-
nous mode Master
Output / Slave In-
put (MOSI).

VDAC0_EXT

0: PA1 Digital to analog
converter VDAC0
external reference
input pin.

BGM13P Blue Gecko Bluetooth ® Module Data Sheet
Pin Definitions

silabs.com | Building a more connected world. Rev. 1.0 | 72

Alternate LOCATION

Functionality 0 - 3 4 - 7 8 - 11 12 - 15 16 - 19 20 - 23 24 - 27 28 - 31 Description

VDAC0_OUT0 /
OPA0_OUT

0: PA3 Digital to Analog
Converter DAC0
output channel
number 0.

VDAC0_OUT0AL
T / OPA0_OUT-
ALT

0: PA5
1: PD13
2: PD15

Digital to Analog
Converter DAC0 al-
ternative output for
channel 0.

VDAC0_OUT1 /
OPA1_OUT

0: PD14 Digital to Analog
Converter DAC0
output channel
number 1.

VDAC0_OUT1AL
T / OPA1_OUT-
ALT

1: PA2
2: PA4

Digital to Analog
Converter DAC0 al-
ternative output for
channel 1.

WTIM0_CC0

0: PA0
1: PA1
2: PA2
3: PA3

4: PA4
5: PA5

15: PB11

17: PB13
26: PC6
27: PC7

28: PC8
29: PC9
30: PC10
31: PC11

Wide timer 0 Cap-
ture Compare in-
put / output channel
0.

WTIM0_CC1

0: PA2
1: PA3
2: PA4
3: PA5

13: PB11

15: PB13

24: PC6
25: PC7
26: PC8
27: PC9

28: PC10
29: PC11

Wide timer 0 Cap-
ture Compare in-
put / output channel
1.

WTIM0_CC2

0: PA4
1: PA5

11: PB11

13: PB13
22: PC6
23: PC7

24: PC8
25: PC9
26: PC10
27: PC11

Wide timer 0 Cap-
ture Compare in-
put / output channel
2.

WTIM0_CDTI0

7: PB11

9: PB13
18: PC6
19: PC7

20: PC8
21: PC9
22: PC10
23: PC11

29: PD13
30: PD14
31: PD15

Wide timer 0 Com-
plimentary Dead
Time Insertion
channel 0.

WTIM0_CDTI1 5: PB11

7: PB13

16: PC6
17: PC7
18: PC8
19: PC9

20: PC10
21: PC11

27: PD13

28: PD14
29: PD15
30: PF0
31: PF1

Wide timer 0 Com-
plimentary Dead
Time Insertion
channel 1.

WTIM0_CDTI2

3: PB11

5: PB13
14: PC6
15: PC7

16: PC8
17: PC9
18: PC10
19: PC11

25: PD13
26: PD14
27: PD15

28: PF0
29: PF1
30: PF2
31: PF3

Wide timer 0 Com-
plimentary Dead
Time Insertion
channel 2.

BGM13P Blue Gecko Bluetooth ® Module Data Sheet
Pin Definitions

silabs.com | Building a more connected world. Rev. 1.0 | 73

8.4 Analog Port (APORT) Client Maps

The Analog Port (APORT) is an infrastructure used to connect chip pins with on-chip analog clients such as analog comparators, ADCs,
DACs, etc. The APORT consists of a set of shared buses, switches, and control logic needed to configurably implement the signal rout-
ing. Figure 8.2 APORT Connection Diagram on page 74 shows the APORT routing for this device family (note that available features
may vary by part number). A complete description of APORT functionality can be found in the Reference Manual.

PF0

PF1

PF2

PF3

PF4

PF5

PF6

PF7

P
C

6

P
C

7

P
C

8

P
C

9

P
C

10

P
C

11

P
D

9

P
D

10

P
D

14

P
D

13

P
D

12

P
D

11

PD15

PA0

PA4

PA3

PA2

PA1

PA5

PB14

PB13

PB12

PB11

PB15

A
X

AY B
X

B
Y

C
X

C
Y

D
X

D
Y

IDAC0
1X
1Y

POS

NEG

ACMP0
1Y
2Y
3Y
4Y

POS

NEG

ACMP1

ADC0

EXTP
EXTN

POS

NEG
OPA0

1X
2X
3X
4X

1Y
2Y
3Y
4Y

1X
OPA0_P

OPA0_N

OUT0
OUT0ALT
OUT1
OUT2
OUT3
OUT4

OUT

POS

NEG
OPA1

OUT

1X
2X
3X
4X

1Y
2Y
3Y
4Y

1X
OPA1_P

OPA1_N

OUT1
OUT1ALT

OUT1
OUT2
OUT3
OUT4

ADC_EXTP

ADC_EXTN

OUT0

O
U

T1

OPA0_N

OPA0_P

OPA1_N

O
PA

1_P

V
D

A
C

0_O
U

T0A
LT

O
U

T0A
LT

VDAC0_OUT0ALTOUT0ALT

VDAC0_OUT0ALTOUT0ALT

VDAC0_OUT1ALTOUT1ALT

VDAC0_OUT1ALTOUT1ALT

V
D

A
C

0_O
U

T0A
LT

O
U

T1A
LT

nX, nY APORTnX, APORTnY

AX, BY, … BUSAX, BUSBY, ...

POS

NEG
OPA2

1X
2X
3X
4X

1Y
2Y
3Y
4Y

1X
OPA2_P

OPA2_N

OUT2
OUT2ALT
OUT1
OUT2
OUT3
OUT4

OUT

CEXT
1X
1Y
3X
3Y

CSEN

CEXT_SENSE

2X
2Y
4X
4Y

OUT2

OPA2_P

OPA2_N

1X
2X
3X
4X

2X
3X
4X

1Y
2Y
3Y
4Y

1X

NEXT1
NEXT0

NEXT1
NEXT0

NEXT1
NEXT0

NEXT1
NEXT0

POS

NEG

1X
2X
3X
4X

1Y
2Y
3Y
4Y

NEXT0

NEXT1

NEXT2

NEXT2

NEXT0

NEXT1

Figure 8.2. APORT Connection Diagram

Client maps for each analog circuit using the APORT are shown in the following tables. The maps are organized by bus, and show the
peripheral's port connection, the shared bus, and the connection from specific bus channel numbers to GPIO pins.

BGM13P Blue Gecko Bluetooth ® Module Data Sheet
Pin Definitions

silabs.com | Building a more connected world. Rev. 1.0 | 74

In general, enumerations for the pin selection field in an analog peripheral's register can be determined by finding the desired pin con-
nection in the table and then combining the value in the Port column (APORT__), and the channel identifier (CH__). For example, if pin
PF7 is available on port APORT2X as CH23, the register field enumeration to connect to PF7 would be APORT2XCH23. The shared
bus used by this connection is indicated in the Bus column.

Table 8.4. ACMP0 Bus and Pin Mapping

Po
rt

B
us

C
H

31

C
H

30

C
H

29

C
H

28

C
H

27

C
H

26

C
H

25

C
H

24

C
H

23

C
H

22

C
H

21

C
H

20

C
H

19

C
H

18

C
H

17

C
H

16

C
H

15

C
H

14

C
H

13

C
H

12

C
H

11

C
H

10

C
H

9

C
H

8

C
H

7

C
H

6

C
H

5

C
H

4

C
H

3

C
H

2

C
H

1

C
H

0

A
P

O
R

T1
X

B
U

S
A

X

P
F6

P
F4

P
F2

P
F0

P
C

10

P
C

8

P
C

6

A
P

O
R

T1
Y

B
U

S
A

Y

P
F7

P
F5

P
F3

P
F1

P
C

11

P
C

9

P
C

7

A
P

O
R

T2
X

B
U

S
B

X

P
F7

P
F5

P
F3

P
F1

P
C

11

P
C

9

P
C

7

A
P

O
R

T2
Y

B
U

S
B

Y

P
F6

P
F4

P
F2

P
F0

P
C

10

P
C

8

P
C

6

A
P

O
R

T3
X

B
U

S
C

X

P
B

14

P
B

12

P
A

4

P
A

2

P
A

0

P
D

14

P
D

12

P
D

10

A
P

O
R

T3
Y

B
U

S
C

Y

P
B

15

P
B

13

P
B

11

P
A

5

P
A

3

P
A

1

P
D

15

P
D

13

P
D

11

P
D

9

A
P

O
R

T4
X

B
U

S
D

X

P
B

15

P
B

13

P
B

11

P
A

5

P
A

3

P
A

1

P
D

15

P
D

13

P
D

11

P
D

9

A
P

O
R

T4
Y

B
U

S
D

Y

P
B

14

P
B

12

P
A

4

P
A

2

P
A

0

P
D

14

P
D

12

P
D

10

BGM13P Blue Gecko Bluetooth ® Module Data Sheet
Pin Definitions

silabs.com | Building a more connected world. Rev. 1.0 | 75

Table 8.5. ACMP1 Bus and Pin Mapping
Po

rt

B
us

C
H

31

C
H

30

C
H

29

C
H

28

C
H

27

C
H

26

C
H

25

C
H

24

C
H

23

C
H

22

C
H

21

C
H

20

C
H

19

C
H

18

C
H

17

C
H

16

C
H

15

C
H

14

C
H

13

C
H

12

C
H

11

C
H

10

C
H

9

C
H

8

C
H

7

C
H

6

C
H

5

C
H

4

C
H

3

C
H

2

C
H

1

C
H

0

A
P

O
R

T1
X

B
U

S
A

X

P
F6

P
F4

P
F2

P
F0

P
C

10

P
C

8

P
C

6

A
P

O
R

T1
Y

B
U

S
A

Y

P
F7

P
F5

P
F3

P
F1

P
C

11

P
C

9

P
C

7

A
P

O
R

T2
X

B
U

S
B

X

P
F7

P
F5

P
F3

P
F1

P
C

11

P
C

9

P
C

7

A
P

O
R

T2
Y

B
U

S
B

Y

P
F6

P
F4

P
F2

P
F0

P
C

10

P
C

8

P
C

6

A
P

O
R

T3
X

B
U

S
C

X

P
B

14

P
B

12

P
A

4

P
A

2

P
A

0

P
D

14

P
D

12

P
D

10

A
P

O
R

T3
Y

B
U

S
C

Y

P
B

15

P
B

13

P
B

11

P
A

5

P
A

3

P
A

1

P
D

15

P
D

13

P
D

11

P
D

9

A
P

O
R

T4
X

B
U

S
D

X

P
B

15

P
B

13

P
B

11

P
A

5

P
A

3

P
A

1

P
D

15

P
D

13

P
D

11

P
D

9

A
P

O
R

T4
Y

B
U

S
D

Y

P
B

14

P
B

12

P
A

4

P
A

2

P
A

0

P
D

14

P
D

12

P
D

10

BGM13P Blue Gecko Bluetooth ® Module Data Sheet
Pin Definitions

silabs.com | Building a more connected world. Rev. 1.0 | 76

Table 8.6. ADC0 Bus and Pin Mapping
Po

rt

B
us

C
H

31

C
H

30

C
H

29

C
H

28

C
H

27

C
H

26

C
H

25

C
H

24

C
H

23

C
H

22

C
H

21

C
H

20

C
H

19

C
H

18

C
H

17

C
H

16

C
H

15

C
H

14

C
H

13

C
H

12

C
H

11

C
H

10

C
H

9

C
H

8

C
H

7

C
H

6

C
H

5

C
H

4

C
H

3

C
H

2

C
H

1

C
H

0

A
P

O
R

T1
X

B
U

S
A

X

P
F6

P
F4

P
F2

P
F0

P
C

10

P
C

8

P
C

6

A
P

O
R

T1
Y

B
U

S
A

Y

P
F7

P
F5

P
F3

P
F1

P
C

11

P
C

9

P
C

7

A
P

O
R

T2
X

B
U

S
B

X

P
F7

P
F5

P
F3

P
F1

P
C

11

P
C

9

P
C

7

A
P

O
R

T2
Y

B
U

S
B

Y

P
F6

P
F4

P
F2

P
F0

P
C

10

P
C

8

P
C

6

A
P

O
R

T3
X

B
U

S
C

X

P
B

14

P
B

12

P
A

4

P
A

2

P
A

0

P
D

14

P
D

12

P
D

10

A
P

O
R

T3
Y

B
U

S
C

Y

P
B

15

P
B

13

P
B

11

P
A

5

P
A

3

P
A

1

P
D

15

P
D

13

P
D

11

P
D

9

A
P

O
R

T4
X

B
U

S
D

X

P
B

15

P
B

13

P
B

11

P
A

5

P
A

3

P
A

1

P
D

15

P
D

13

P
D

11

P
D

9

A
P

O
R

T4
Y

B
U

S
D

Y

P
B

14

P
B

12

P
A

4

P
A

2

P
A

0

P
D

14

P
D

12

P
D

10

BGM13P Blue Gecko Bluetooth ® Module Data Sheet
Pin Definitions

silabs.com | Building a more connected world. Rev. 1.0 | 77

Table 8.7. CSEN Bus and Pin Mapping
Po

rt

B
us

C
H

31

C
H

30

C
H

29

C
H

28

C
H

27

C
H

26

C
H

25

C
H

24

C
H

23

C
H

22

C
H

21

C
H

20

C
H

19

C
H

18

C
H

17

C
H

16

C
H

15

C
H

14

C
H

13

C
H

12

C
H

11

C
H

10

C
H

9

C
H

8

C
H

7

C
H

6

C
H

5

C
H

4

C
H

3

C
H

2

C
H

1

C
H

0

CEXT

A
P

O
R

T1
X

B
U

S
A

X

P
F6

P
F4

P
F2

P
F0

P
C

10

P
C

8

P
C

6

A
P

O
R

T1
Y

B
U

S
A

Y

P
F7

P
F5

P
F3

P
F1

P
C

11

P
C

9

P
C

7

A
P

O
R

T3
X

B
U

S
C

X

P
B

14

P
B

12

P
A

4

P
A

2

P
A

0

P
D

14

P
D

12

P
D

10

A
P

O
R

T3
Y

B
U

S
C

Y

P
B

15

P
B

13

P
B

11

P
A

5

P
A

3

P
A

1

P
D

15

P
D

13

P
D

11

P
D

9

CEXT_SENSE

A
P

O
R

T2
X

B
U

S
B

X

P
F7

P
F5

P
F3

P
F1

P
C

11

P
C

9

P
C

7

A
P

O
R

T2
Y

B
U

S
B

Y

P
F6

P
F4

P
F2

P
F0

P
C

10

P
C

8

P
C

6

A
P

O
R

T4
X

B
U

S
D

X

P
B

15

P
B

13

P
B

11

P
A

5

P
A

3

P
A

1

P
D

15

P
D

13

P
D

11

P
D

9

A
P

O
R

T4
Y

B
U

S
D

Y

P
B

14

P
B

12

P
A

4

P
A

2

P
A

0

P
D

14

P
D

12

P
D

10

Table 8.8. IDAC0 Bus and Pin Mapping

Po
rt

B
us

C
H

31

C
H

30

C
H

29

C
H

28

C
H

27

C
H

26

C
H

25

C
H

24

C
H

23

C
H

22

C
H

21

C
H

20

C
H

19

C
H

18

C
H

17

C
H

16

C
H

15

C
H

14

C
H

13

C
H

12

C
H

11

C
H

10

C
H

9

C
H

8

C
H

7

C
H

6

C
H

5

C
H

4

C
H

3

C
H

2

C
H

1

C
H

0

A
P

O
R

T1
X

B
U

S
C

X

P
B

14

P
B

12

P
A

4

P
A

2

P
A

0

P
D

14

P
D

12

P
D

10

A
P

O
R

T1
Y

B
U

S
C

Y

P
B

15

P
B

13

P
B

11

P
A

5

P
A

3

P
A

1

P
D

15

P
D

13

P
D

11

P
D

9

BGM13P Blue Gecko Bluetooth ® Module Data Sheet
Pin Definitions

silabs.com | Building a more connected world. Rev. 1.0 | 78

Table 8.9. VDAC0 / OPA Bus and Pin Mapping
Po

rt

B
us

C
H

31

C
H

30

C
H

29

C
H

28

C
H

27

C
H

26

C
H

25

C
H

24

C
H

23

C
H

22

C
H

21

C
H

20

C
H

19

C
H

18

C
H

17

C
H

16

C
H

15

C
H

14

C
H

13

C
H

12

C
H

11

C
H

10

C
H

9

C
H

8

C
H

7

C
H

6

C
H

5

C
H

4

C
H

3

C
H

2

C
H

1

C
H

0

OPA0_N

A
P

O
R

T1
Y

B
U

S
A

Y

P
F7

P
F5

P
F3

P
F1

P
C

11

P
C

9

P
C

7

A
P

O
R

T2
Y

B
U

S
B

Y

P
F6

P
F4

P
F2

P
F0

P
C

10

P
C

8

P
C

6

A
P

O
R

T3
Y

B
U

S
C

Y

P
B

15

P
B

13

P
B

11

P
A

5

P
A

3

P
A

1

P
D

15

P
D

13

P
D

11

P
D

9

A
P

O
R

T4
Y

B
U

S
D

Y

P
B

14

P
B

12

P
A

4

P
A

2

P
A

0

P
D

14

P
D

12

P
D

10

OPA0_P

A
P

O
R

T1
X

B
U

S
A

X

P
F6

P
F4

P
F2

P
F0

P
C

10

P
C

8

P
C

6

A
P

O
R

T2
X

B
U

S
B

X

P
F7

P
F5

P
F3

P
F1

P
C

11

P
C

9

P
C

7

A
P

O
R

T3
X

B
U

S
C

X

P
B

14

P
B

12

P
A

4

P
A

2

P
A

0

P
D

14

P
D

12

P
D

10

A
P

O
R

T4
X

B
U

S
D

X

P
B

15

P
B

13

P
B

11

P
A

5

P
A

3

P
A

1

P
D

15

P
D

13

P
D

11

P
D

9

BGM13P Blue Gecko Bluetooth ® Module Data Sheet
Pin Definitions

silabs.com | Building a more connected world. Rev. 1.0 | 79

Po
rt

B
us

C
H

31

C
H

30

C
H

29

C
H

28

C
H

27

C
H

26

C
H

25

C
H

24

C
H

23

C
H

22

C
H

21

C
H

20

C
H

19

C
H

18

C
H

17

C
H

16

C
H

15

C
H

14

C
H

13

C
H

12

C
H

11

C
H

10

C
H

9

C
H

8

C
H

7

C
H

6

C
H

5

C
H

4

C
H

3

C
H

2

C
H

1

C
H

0

OPA1_N

A
P

O
R

T1
Y

B
U

S
A

Y

P
F7

P
F5

P
F3

P
F1

P
C

11

P
C

9

P
C

7

A
P

O
R

T2
Y

B
U

S
B

Y

P
F6

P
F4

P
F2

P
F0

P
C

10

P
C

8

P
C

6

A
P

O
R

T3
Y

B
U

S
C

Y

P
B

15

P
B

13

P
B

11

P
A

5

P
A

3

P
A

1

P
D

15

P
D

13

P
D

11

P
D

9

A
P

O
R

T4
Y

B
U

S
D

Y

P
B

14

P
B

12

P
A

4

P
A

2

P
A

0

P
D

14

P
D

12

P
D

10

OPA1_P

A
P

O
R

T1
X

B
U

S
A

X

P
F6

P
F4

P
F2

P
F0

P
C

10

P
C

8

P
C

6

A
P

O
R

T2
X

B
U

S
B

X

P
F7

P
F5

P
F3

P
F1

P
C

11

P
C

9

P
C

7

A
P

O
R

T3
X

B
U

S
C

X

P
B

14

P
B

12

P
A

4

P
A

2

P
A

0

P
D

14

P
D

12

P
D

10

A
P

O
R

T4
X

B
U

S
D

X

P
B

15

P
B

13

P
B

11

P
A

5

P
A

3

P
A

1

P
D

15

P
D

13

P
D

11

P
D

9

OPA2_N

A
P

O
R

T1
Y

B
U

S
A

Y

P
F7

P
F5

P
F3

P
F1

P
C

11

P
C

9

P
C

7

A
P

O
R

T2
Y

B
U

S
B

Y

P
F6

P
F4

P
F2

P
F0

P
C

10

P
C

8

P
C

6

A
P

O
R

T3
Y

B
U

S
C

Y

P
B

15

P
B

13

P
B

11

P
A

5

P
A

3

P
A

1

P
D

15

P
D

13

P
D

11

P
D

9

A
P

O
R

T4
Y

B
U

S
D

Y

P
B

14

P
B

12

P
A

4

P
A

2

P
A

0

P
D

14

P
D

12

P
D

10

BGM13P Blue Gecko Bluetooth ® Module Data Sheet
Pin Definitions

silabs.com | Building a more connected world. Rev. 1.0 | 80

Po
rt

B
us

C
H

31

C
H

30

C
H

29

C
H

28

C
H

27

C
H

26

C
H

25

C
H

24

C
H

23

C
H

22

C
H

21

C
H

20

C
H

19

C
H

18

C
H

17

C
H

16

C
H

15

C
H

14

C
H

13

C
H

12

C
H

11

C
H

10

C
H

9

C
H

8

C
H

7

C
H

6

C
H

5

C
H

4

C
H

3

C
H

2

C
H

1

C
H

0

OPA2_OUT

A
P

O
R

T1
Y

B
U

S
A

Y

P
F7

P
F5

P
F3

P
F1

P
C

11

P
C

9

P
C

7

A
P

O
R

T2
Y

B
U

S
B

Y

P
F6

P
F4

P
F2

P
F0

P
C

10

P
C

8

P
C

6

A
P

O
R

T3
Y

B
U

S
C

Y

P
B

15

P
B

13

P
B

11

P
A

5

P
A

3

P
A

1

P
D

15

P
D

13

P
D

11

P
D

9

A
P

O
R

T4
Y

B
U

S
D

Y

P
B

14

P
B

12

P
A

4

P
A

2

P
A

0

P
D

14

P
D

12

P
D

10

OPA2_P

A
P

O
R

T1
X

B
U

S
A

X

P
F6

P
F4

P
F2

P
F0

P
C

10

P
C

8

P
C

6

A
P

O
R

T2
X

B
U

S
B

X

P
F7

P
F5

P
F3

P
F1

P
C

11

P
C

9

P
C

7

A
P

O
R

T3
X

B
U

S
C

X

P
B

14

P
B

12

P
A

4

P
A

2

P
A

0

P
D

14

P
D

12

P
D

10

A
P

O
R

T4
X

B
U

S
D

X

P
B

15

P
B

13

P
B

11

P
A

5

P
A

3

P
A

1

P
D

15

P
D

13

P
D

11

P
D

9

VDAC0_OUT0 / OPA0_OUT

A
P

O
R

T1
Y

B
U

S
A

Y

P
F7

P
F5

P
F3

P
F1

P
C

11

P
C

9

P
C

7

A
P

O
R

T2
Y

B
U

S
B

Y

P
F6

P
F4

P
F2

P
F0

P
C

10

P
C

8

P
C

6

A
P

O
R

T3
Y

B
U

S
C

Y

P
B

15

P
B

13

P
B

11

P
A

5

P
A

3

P
A

1

P
D

15

P
D

13

P
D

11

P
D

9

A
P

O
R

T4
Y

B
U

S
D

Y

P
B

14

P
B

12

P
A

4

P
A

2

P
A

0

P
D

14

P
D

12

P
D

10

BGM13P Blue Gecko Bluetooth ® Module Data Sheet
Pin Definitions

silabs.com | Building a more connected world. Rev. 1.0 | 81

Po
rt

B
us

C
H

31

C
H

30

C
H

29

C
H

28

C
H

27

C
H

26

C
H

25

C
H

24

C
H

23

C
H

22

C
H

21

C
H

20

C
H

19

C
H

18

C
H

17

C
H

16

C
H

15

C
H

14

C
H

13

C
H

12

C
H

11

C
H

10

C
H

9

C
H

8

C
H

7

C
H

6

C
H

5

C
H

4

C
H

3

C
H

2

C
H

1

C
H

0

VDAC0_OUT1 / OPA1_OUT

A
P

O
R

T1
Y

B
U

S
A

Y

P
F7

P
F5

P
F3

P
F1

P
C

11

P
C

9

P
C

7

A
P

O
R

T2
Y

B
U

S
B

Y

P
F6

P
F4

P
F2

P
F0

P
C

10

P
C

8

P
C

6

A
P

O
R

T3
Y

B
U

S
C

Y

P
B

15

P
B

13

P
B

11

P
A

5

P
A

3

P
A

1

P
D

15

P
D

13

P
D

11

P
D

9

A
P

O
R

T4
Y

B
U

S
D

Y

P
B

14

P
B

12

P
A

4

P
A

2

P
A

0

P
D

14

P
D

12

P
D

10

BGM13P Blue Gecko Bluetooth ® Module Data Sheet
Pin Definitions

silabs.com | Building a more connected world. Rev. 1.0 | 82

9. Package Specifications

9.1 BGM13P Dimensions

Figure 9.1. BGM13P Package Dimensions

9.2 BGM13P Module Footprint

The figure below shows the Module footprint and PCB dimensions.

Figure 9.2. BGM13P Footprint

BGM13P Blue Gecko Bluetooth ® Module Data Sheet
Package Specifications

silabs.com | Building a more connected world. Rev. 1.0 | 83

9.3 BGM13P Recommended PCB Land Pattern

The figure below shows the recommended land pattern. The antenna clearance section is not required for BGM13P module versions
with a U.FL connector.

Figure 9.3. BGM13P Recommended PCB Land Pattern

BGM13P Blue Gecko Bluetooth ® Module Data Sheet
Package Specifications

silabs.com | Building a more connected world. Rev. 1.0 | 84

9.4 BGM13P Package Marking

The figure below shows the module markings printed on the RF-shield.

Figure 9.4. BGM13P Package Marking

The module marking consists of:

BGM13Pxxxxxxx - Part number designation

Model: BGM13Pxxx – Model number designation

FCC ID: QOQBGM13P

IC: 5123A-BGM13P

MSIP-CRM-BGT-BGM13Pxxx

CE Logo

Japan Logo and ID: 209-J00282

YYWWTTTT
• YY – The last 2 digits of the assembly year
• WW – The 2 digit work week when the device was assembled
• TTTT – A trace or manufacturing code. The first letter is the device revision.

BGM13P Blue Gecko Bluetooth ® Module Data Sheet
Package Specifications

silabs.com | Building a more connected world. Rev. 1.0 | 85

10. Tape and Reel Specifications

10.1 Tape and Reel Specification

This section contains information regarding the tape and reel packaging for the BGM13P Blue Gecko Bluetooth ® Module.

10.2 Reel Material and Dimensions

• Reel material: Polystyrene (PS)
• Reel diameter: 13 inches (330 mm)
• Number of modules per reel: 1000 pcs
• Disk deformation, folding whitening and mold imperfections: Not allowed
• Disk set: consists of two 13 inch (330 mm) rotary round disks and one central axis (100 mm)
• Antistatic treatment: Required
• Surface resistivity: 104 - 109 Ω/sq.

Figure 10.1. Reel Dimension — Side View

Symbol Dimensions [mm]

W0 44.0 +0.5/-.0.0

W1 48.0

BGM13P Blue Gecko Bluetooth ® Module Data Sheet
Tape and Reel Specifications

silabs.com | Building a more connected world. Rev. 1.0 | 86

10.3 Module Orientation and Tape Feed

The user direction of feed, start and end of tape on reel and orientation of the modules on the tape are shown in the figure below.

Figure 10.2. Module Orientation and Feed Direction

10.4 Cover Tape Information

Figure 10.3. Cover Tape Information

Symbol Dimensions [mm]

Thickness (T) 0.055 +0.005/-0.003

Width (W) 37.50 +0.30/-0.10

BGM13P Blue Gecko Bluetooth ® Module Data Sheet
Tape and Reel Specifications

silabs.com | Building a more connected world. Rev. 1.0 | 87

11. Soldering Recommendations

11.1 Soldering Recommendations

This section describes the soldering recommendations for the BGM13P module.

BGM13P is compatible with industrial standard reflow profile for Pb-free solders. The reflow profile used is dependent on the thermal
mass of the entire populated PCB, heat transfer efficiency of the oven, and particular type of solder paste used.

• Refer to technical documentations of particular solder paste for profile configurations.
• Avoid usining more than two reflow cycles.
• A no-clean, type-3 solder paste is recommended.
• A stainless steel, laser-cut and electro-polished stencil with trapezoidal walls should be used to assure good solder paste release.
• Recommended stencil thickness is 0.100mm (4 mils).
• Refer to the recommended PCB land pattern for an example stencil aperture size.
• For further recommendation, please refer to the JEDEC/IPC J-STD-020, IPC-SM-782 and IPC 7351 guidelines.

BGM13P Blue Gecko Bluetooth ® Module Data Sheet
Soldering Recommendations

silabs.com | Building a more connected world. Rev. 1.0 | 88

12. Certifications

12.1 Qualified Antenna Types

The BGM13P has been designed to operate with a standard 2.14 dBi dipole antenna. Any antenna of a different type or with a gain
higher than 2.14 dBi is strictly prohibited for use with this device. Using an antenna of a different type or gain more than 2.14 dBi will
require additional testing for FCC, CE and IC. The required antenna impedance is 50 Ω.

Table 12.1. Qualified Antennas for BGM13P

Antenna Type Maximum Gain

Dipole 2.14 dBi

12.2 Bluetooth

BGM13P is based on prequalified RF-PHY component QDID 101562. To make a Bluetooth end product listing the module integrator
should combine this QDID with the prequalified Wireless Gecko Link Layer and Wireless Gecko Host components.

12.3 CE

The BGM13P22 module is in conformity with the essential requirements and other relevant requirements of the Radio Equipment Direc-
tive (RED) (2014/53/EU). Please note that every application using the BGM13P22 will need to perform the radio EMC tests on the end
product, according to EN 301 489-17. Separate RF testing is not required provided that the customer follows the module manufacturer's
recommendations and instructions and does not make modifications (e.g. to the provided antenna solutions or requirements). A formal
DoC is available via www.silabs.com

BGM13P Blue Gecko Bluetooth ® Module Data Sheet
Certifications

silabs.com | Building a more connected world. Rev. 1.0 | 89

http://www.silabs.com

12.4 FCC

This device complies with Part 15 of the FCC Rules. Operation is subject to the following two conditions:
1. This device may not cause harmful interference, and
2. This device must accept any interference received, including interference that may cause undesirable operation.

Any changes or modifications not expressly approved by Silicon Labs could void the user’s authority to operate the equipment.

FCC RF Radiation Exposure Statement:

This equipment complies with FCC radiation exposure limits set forth for an uncontrolled environment. End users must follow the specif-
ic operating instructions for satisfying RF exposure compliance. This transmitter meets both portable and mobile limits as demonstrated
in the RF Exposure Analysis and SAR test report. This transmitter must not be co-located or operating in conjunction with any other
antenna or transmitter except in accordance with FCC multi-transmitter product procedures.

OEM Responsibilities to comply with FCC Regulations:

OEM integrator is responsible for testing their end-product for any additional compliance requirements required with this module instal-
led (for example, digital device emissions, PC peripheral requirements, etc.).
• With BGM13P22 the antenna(s) must be installed such that a minimum separation distance of 9 mm is maintained between the radi-

ator (antenna) and all persons at all times.
• The transmitter module must not be co-located or operating in conjunction with any other antenna or transmitter except in accord-

ance with FCC multi-transmitter product procedures.

Important Note:

In the event that the above conditions cannot be met (for certain configurations or co-location with another transmitter), then the FCC
authorization is no longer considered valid and the FCC ID cannot be used on the final product. In these circumstances, the OEM inte-
grator will be responsible for re-evaluating the end product (including the transmitter) and obtaining a separate FCC authorization.

End Product Labeling

The variants of BGM13P Modules are labeled with their own FCC ID. If the FCC ID is not visible when the module is installed inside
another device, then the outside of the device into which the module is installed must also display a label referring to the enclosed
module. In that case, the final end product must be labeled in a visible area with the following:

"Contains Transmitter Module FCC ID: QOQBGM13P"

Or

"Contains FCC ID: QOQBGM13P"

The OEM integrator has to be aware not to provide information to the end user regarding how to install or remove this RF module or
change RF related parameters in the user manual of the end product.

BGM13P Blue Gecko Bluetooth ® Module Data Sheet
Certifications

silabs.com | Building a more connected world. Rev. 1.0 | 90

12.5 ISED Canada

ISEDC

This radio transmitter (IC: 5123A-BGM13P) has been approved by Industry Canada to operate with the antenna types listed above, with
the maximum permissible gain indicared. Antenna types not included in this list, having a gain greater than the maximum gain indicated
for that type, are strictly prohibited for use with this device.

This device complies with Industry Canada’s license-exempt RSS standards. Operation is subject to the following two conditions:
1. This device may not cause interference; and
2. This device must accept any interference, including interference that may cause undesired operation of the device

RF Exposure Statement

Exception from routine SAR evaluation limits are given in RSS-102 Issue 5.

The models BGM13P22A and BGM13P22E meet the given requirements when the minimum separation distance to human body is 20
mm.

RF exposure or SAR evaluation is not required when the separation distance is same or more than stated above. If the separation dis-
tance is less than stated above the OEM integrator is responsible for evaluating the SAR.

OEM Responsibilities to comply with IC Regulations

The BGM13P modules have been certified for integration into products only by OEM integrators under the following conditions:
• The antenna(s) must be installed such that a minimum separation distance as stated above is maintained between the radiator (an-

tenna) and all persons at all times.
• The transmitter module must not be co-located or operating in conjunction with any other antenna or transmitter.

As long as the two conditions above are met, further transmitter testing will not be required. However, the OEM integrator is still respon-
sible for testing their end-product for any additional compliance requirements required with this module installed (for example, digital
device emissions, PC peripheral requirements, etc.).

IMPORTANT NOTE

In the event that these conditions cannot be met (for certain configurations or co-location with another transmitter), then the ISEDC
authorization is no longer considered valid and the IC ID cannot be used on the final product. In these circumstances, the OEM integra-
tor will be responsible for re-evaluating the end product (including the transmitter) and obtaining a separate ISEDC authorization.
End Product Labeling

The BGM13P module is labeled with its own IC ID. If the IC ID is not visible when the module is installed inside another device, then the
outside of the device into which the module is installed must also display a label referring to the enclosed module. In that case, the final
end product must be labeled in a visible area with the following:

“Contains Transmitter Module IC: 5123A-BGM13P ”

or

“Contains IC: 5123A-BGM13P”

The OEM integrator has to be aware not to provide information to the end user regarding how to install or remove this RF module or
change RF related parameters in the user manual of the end product.

BGM13P Blue Gecko Bluetooth ® Module Data Sheet
Certifications

silabs.com | Building a more connected world. Rev. 1.0 | 91

ISEDC (Français)

Industrie Canada a approuvé l’utilisation de cet émetteur radio (IC: 5123A-BGM13P) en conjonction avec des antennes de type dipo-
laire à 2.14dBi ou des antennes embarquées, intégrée au produit. L’utilisation de tout autre type d’antenne avec ce composant est pro-
scrite.

Ce composant est conforme aux normes RSS, exonérées de licence d'Industrie Canada. Son mode de fonctionnement est soumis aux
deux conditions suivantes:

1. Ce composant ne doit pas générer d’interférences.
2. Ce composant doit pouvoir est soumis à tout type de perturbation y compris celle pouvant nuire à son bon fonctionnement.

Déclaration d'exposition RF

L'exception tirée des limites courantes d'évaluation SAR est donnée dans le document RSS-102 Issue 5.

Les modules BGM13P22A and BGM13P22E répondent aux exigences requises lorsque la distance minimale de séparation avec le
corps humain est de 20 mm.

La déclaration d’exposition RF ou l'évaluation SAR n'est pas nécessaire lorsque la distance de séparation est identique ou supérieure à
celle indiquée ci-dessus. Si la distance de séparation est inférieure à celle mentionnées plus haut, il incombe à l'intégrateur OEM de
procédé à une évaluation SAR.

Responsabilités des OEM pour une mise en conformité avec le Règlement du Circuit Intégré

Le module BGM13P a été approuvé pour l'intégration dans des produits finaux exclusivement réalisés par des OEM sous les conditions
suivantes:
• L'antenne (s) doit être installée de sorte qu'une distance de séparation minimale indiquée ci-dessus soit maintenue entre le radiateur

(antenne) et toutes les personnes avoisinante, ce à tout moment.
• Le module émetteur ne doit pas être localisé ou fonctionner avec une autre antenne ou un autre transmetteur que celle indiquée

plus haut.

Tant que les deux conditions ci-dessus sont respectées, il n’est pas nécessaire de tester ce transmetteur de façon plus poussée. Ce-
pendant, il incombe à l’intégrateur OEM de s’assurer de la bonne conformité du produit fini avec les autres normes auxquelles il pour-
rait être soumis de fait de l’utilisation de ce module (par exemple, les émissions des périphériques numériques, les exigences de pé-
riphériques PC, etc.).

REMARQUE IMPORTANTE

ans le cas où ces conditions ne peuvent être satisfaites (pour certaines configurations ou co-implantation avec un autre émetteur), l'au-
torisation ISEDC n'est plus considérée comme valide et le numéro d’identification ID IC ne peut pas être apposé sur le produit final.
Dans ces circonstances, l'intégrateur OEM sera responsable de la réévaluation du produit final (y compris le transmetteur) et de l'ob-
tention d'une autorisation ISEDC distincte.
Étiquetage des produits finis

Les modules BGM13P sont étiquetés avec leur propre ID IC. Si l'ID IC n'est pas visible lorsque le module est intégré au sein d'un autre
produit, cet autre produit dans lequel le module est installé devra porter une étiquette faisant apparaitre les référence du module inté-
gré. Dans un tel cas, sur le produit final doit se trouver une étiquette aisément lisible sur laquelle figurent les informations suivantes:

“Contient le module transmetteur: 5123A-BGM13P ”

or

“Contient le circuit: 5123A-BGM13P”

L'intégrateur OEM doit être conscient qu’il ne doit pas fournir, dans le manuel d’utilisation, d'informations relatives à la façon d'installer
ou de d’enlever ce module RF ainsi que sur la procédure à suivre pour modifier les paramètres liés à la radio.

BGM13P Blue Gecko Bluetooth ® Module Data Sheet
Certifications

silabs.com | Building a more connected world. Rev. 1.0 | 92

12.6 Japan

The BGM13P22A and BGM13P22E are certified in Japan with certification number 209-J00282.

Since September 1, 2014 it is allowed (and highly recommended) that a manufacturer who integrates a radio module in their host
equipment can place the certification mark and certification number (the same marking/number as depicted on the label of the radio
module) on the outside of the host equipment. The certification mark and certification number must be placed close to the text in the
Japanese language which is provided below. This change in the Radio Law has been made in order to enable users of the combination
of host and radio module to verify if they are actually using a radio device which is approved for use in Japan.

Certification Text to be Placed on the Outside Surface of the Host Equipment:

Translation of the text:

“This equipment contains specified radio equipment that has been certified to the Technical Regulation Conformity Certification under
the Radio Law.”

The "Giteki" marking shown in the figures below must be affixed to an easily noticeable section of the specified radio equipment. Note
that additional information may be required if the device is also subject to a telecom approval.

Figure 12.1. GITEKI Mark and ID

Figure 12.2. GITEKI Mark

BGM13P Blue Gecko Bluetooth ® Module Data Sheet
Certifications

silabs.com | Building a more connected world. Rev. 1.0 | 93

13. Revision History

Revision 1.0

February 2018
• Updated 4.1 Electrical Characteristics with latest characterization data and test limits.
• Added certification details.

Revision 0.2

December 2017
• Added V2 part numbers to Table 2.1 Ordering Information on page 3.

Revision 0.1

September 15, 2017
• Initial Release.

BGM13P Blue Gecko Bluetooth ® Module Data Sheet
Revision History

silabs.com | Building a more connected world. Rev. 1.0 | 94

http://www.silabs.com

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

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 and limitation to product information, specifications, and descriptions herein, and does not give warranties as to the accuracy or completeness of the included
information. Silicon Labs shall have no liability for the consequences of use of the information supplied herein. This document does not imply or express copyright licenses granted
hereunder to design or fabricate any integrated circuits. The products are not designed or authorized to be used within any Life Support System 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.

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®, ISOmodem®, Micrium, Precision32®, ProSLIC®, Simplicity Studio®, SiPHY®, Telegesis, the Telegesis Logo®, USBXpress®, Zentri 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. All
other products or brand names mentioned herein are trademarks of their respective holders.

	1. Feature List
	2. Ordering Information
	3. System Overview
	3.1 Introduction
	3.2 Radio
	3.2.1 Antenna Interface
	3.2.2 RFSENSE
	3.2.3 Packet and State Trace
	3.2.4 Random Number Generator

	3.3 Power
	3.3.1 Energy Management Unit (EMU)
	3.3.2 DC-DC Converter
	3.3.3 Power Domains

	3.4 General Purpose Input/Output (GPIO)
	3.5 Clocking
	3.5.1 Clock Management Unit (CMU)
	3.5.2 Internal Oscillators and Crystals

	3.6 Counters/Timers and PWM
	3.6.1 Timer/Counter (TIMER)
	3.6.2 Wide Timer/Counter (WTIMER)
	3.6.3 Real Time Counter and Calendar (RTCC)
	3.6.4 Low Energy Timer (LETIMER)
	3.6.5 Ultra Low Power Wake-up Timer (CRYOTIMER)
	3.6.6 Pulse Counter (PCNT)
	3.6.7 Watchdog Timer (WDOG)

	3.7 Communications and Other Digital Peripherals
	3.7.1 Universal Synchronous/Asynchronous Receiver/Transmitter (USART)
	3.7.2 Low Energy Universal Asynchronous Receiver/Transmitter (LEUART)
	3.7.3 Inter-Integrated Circuit Interface (I2C)
	3.7.4 Peripheral Reflex System (PRS)
	3.7.5 Low Energy Sensor Interface (LESENSE)

	3.8 Security Features
	3.8.1 GPCRC (General Purpose Cyclic Redundancy Check)
	3.8.2 Crypto Accelerator (CRYPTO)
	3.8.3 True Random Number Generator (TRNG)
	3.8.4 Security Management Unit (SMU)

	3.9 Analog
	3.9.1 Analog Port (APORT)
	3.9.2 Analog Comparator (ACMP)
	3.9.3 Analog to Digital Converter (ADC)
	3.9.4 Capacitive Sense (CSEN)
	3.9.5 Digital to Analog Current Converter (IDAC)
	3.9.6 Digital to Analog Converter (VDAC)
	3.9.7 Operational Amplifiers

	3.10 Reset Management Unit (RMU)
	3.11 Core and Memory
	3.11.1 Processor Core
	3.11.2 Memory System Controller (MSC)
	3.11.3 Linked Direct Memory Access Controller (LDMA)

	3.12 Memory Map
	3.13 Configuration Summary

	4. Electrical Specifications
	4.1 Electrical Characteristics
	4.1.1 Absolute Maximum Ratings
	4.1.2 Operating Conditions
	4.1.2.1 General Operating Conditions

	4.1.3 DC-DC Converter
	4.1.4 Current Consumption
	4.1.4.1 Current Consumption 3.3 V using DC-DC Converter
	4.1.4.2 Current Consumption Using Radio

	4.1.5 Wake Up Times
	4.1.6 Brown Out Detector (BOD)
	4.1.7 Frequency Synthesizer
	4.1.8 2.4 GHz RF Transceiver Characteristics
	4.1.8.1 RF Transmitter General Characteristics for 2.4 GHz Band
	4.1.8.2 RF Receiver General Characteristics for 2.4 GHz Band
	4.1.8.3 RF Receiver Characteristics for Bluetooth Low Energy in the 2.4GHz Band, 125 kbps Data Rate
	4.1.8.4 RF Receiver Characteristics for Bluetooth Low Energy in the 2.4GHz Band, 500 kbps Data Rate
	4.1.8.5 RF Receiver Characteristics for Bluetooth Low Energy in the 2.4GHz Band, 1 Mbps Data Rate
	4.1.8.6 RF Receiver Characteristics for Bluetooth Low Energy in the 2.4GHz Band, 2 Mbps Data Rate

	4.1.9 Oscillators
	4.1.9.1 Low-Frequency Crystal Oscillator (LFXO)
	4.1.9.2 High-Frequency Crystal Oscillator (HFXO)
	4.1.9.3 Low-Frequency RC Oscillator (LFRCO)
	4.1.9.4 High-Frequency RC Oscillator (HFRCO)
	4.1.9.5 Ultra-low Frequency RC Oscillator (ULFRCO)

	4.1.10 Flash Memory Characteristics
	4.1.11 General-Purpose I/O (GPIO)
	4.1.12 Voltage Monitor (VMON)
	4.1.13 Analog to Digital Converter (ADC)
	4.1.14 Current Digital to Analog Converter (IDAC)
	4.1.15 Analog Comparator (ACMP)
	4.1.16 I2C
	4.1.16.1 I2C Standard-mode (Sm)
	4.1.16.2 I2C Fast-mode (Fm)
	4.1.16.3 I2C Fast-mode Plus (Fm+)

	4.1.17 USART SPI

	5. Typical Connection Diagrams
	5.1 Network Co-Processor (NCP) Application with UART Host
	5.2 SoC Application

	6. Layout Guidelines
	6.1 Module Placement and Application PCB Layout Guidelines
	6.2 Effect of Plastic and Metal Materials
	6.3 Locating the Module Close to Human Body
	6.4 2D Radiation Pattern Plots

	7. Hardware Design Guidelines
	7.1 Power Supply Requirements
	7.2 Reset Functions
	7.3 Debug and Firmware Updates
	7.3.1 Programming and Debug Connections
	7.3.2 Packet Trace Interface (PTI)

	8. Pin Definitions
	8.1 BGM13P Device Pinout
	8.2 GPIO Functionality Table
	8.3 Alternate Functionality Overview
	8.4 Analog Port (APORT) Client Maps

	9. Package Specifications
	9.1 BGM13P Dimensions
	9.2 BGM13P Module Footprint
	9.3 BGM13P Recommended PCB Land Pattern
	9.4 BGM13P Package Marking

	10. Tape and Reel Specifications
	10.1 Tape and Reel Specification
	10.2 Reel Material and Dimensions
	10.3 Module Orientation and Tape Feed
	10.4 Cover Tape Information

	11. Soldering Recommendations
	11.1 Soldering Recommendations

	12. Certifications
	12.1 Qualified Antenna Types
	12.2 Bluetooth
	12.3 CE
	12.4 FCC
	12.5 ISED Canada
	12.6 Japan

	13. Revision History

