

Capacitive Controller ICs

Capacitive Switch Controller ICs

BU21072MUV / BU21078MUV / BU21078FV

General Description

BU21072MUV/BU21078MUV/BU21078FV is a capacitive sensor controller for switch operation. In addition to a regular simple switch, support matrix switches which are arranged in the matrix sensors. If external noise and temperature drift are detected, the automatic self-calibration is operated. Include LED controller with PWM function.

Features

- 10 capacitive sensor ports. (BU21072MUV)
- 12 capacitive sensor ports. (BU21078MUV / BU21078FV)
- Supported Matrix switches. Maximum 16 switches. (BU21072MUV)
- Maximum 36 switches. (BU21078MUV / BU21078FV)
- Automatic self-calibration.
- Continued touch detection.
- LED controller with PWM function.
- Inform the detected result of switch operation by interrupt.
- 2-wire serial bus interface.
- Single power supply.
- Built-in Power-On-Reset and Oscillator.

Applications

- Appliance that require multiple switches.
- Information appliance as printer.
- AV appliance as digital TV and HDD recorder.
- Notebook PC.

Typical Application Circuit

Figure 1. Typical Application Circuit

Key Specifications

- | | |
|-------------------------------|---------------|
| ■ Input voltage range | 3.0 to 5.5V |
| ■ Operating temperature range | -20 to 85°C |
| ■ Operating current | 3.5mA (Typ.) |
| ■ Scan rate | 16msec (Typ.) |

Packages

- | | |
|--------------|--------------------------|
| BU21072MUV : | |
| VQFN024V4040 | 4.00 mm×4.00 mm×1.00 mm |
| BU21078MUV : | |
| VQFN028V5050 | 5.00 mm×5.00 mm×1.00 mm |
| BU21078FV : | |
| SSOP-B28 | 10.00 mm×7.60 mm×1.35 mm |

VQFN024V4040

VQFN028V5050

SSOP-B28

OVERVIEW

BU21072MUV/BU21078MUV/BU21078FV is a capacitive sensor controller for switch operation. Included blocks are AFE (Analog Front End) detecting capacitance, A/D converter, MPU, LED ports with PWM function, 2-wire serial bus interface compatible with I2C protocol, power-on-reset, oscillator. Operate with a 3.0 to 5.5V single power supply.

The results that detected switch operations (Touch/Release/Hold) are held to each register. An interrupt is send from INT port to the host when a register is updated by detected operations. If external noise and temperature drift are detected, run automatic self-calibration. Without periodic polling, offer the reduction of the host load.

LED ports are able to be applied PWM function. PWM function offers fade-in / fade-out brightness control.

Simple switch

One sensor is assigned to one switch. Each simple switch has the registers of detected Touch/Release/Hold operations. Simple switches support to multi-detect Touch/Release/Hold. Unused simple switches are maskable.

Matrix switches

The cross points of the sensors which are arranged in a matrix are able to assigned to individual switches. Each matrix switch has the registers of detected Touch/Release/Hold operations. Matrix switches do not support to multi-detect Touch/Release/Hold. Not used matrix switches are maskable. BU21072MUV supports 16 matrix switches configured by 4x4 sensors, and BU21078MUV / BU21078FV supports 36 matrix switches configured by 6x6 sensors.

Automatic self-calibration

BU21072MUV/BU21078MUV/BU21078FV has observed the situation surrounding the sensor based on the detection result. If external noise and temperature drift are detected, the automatic self-calibration is operated for the stable detection result.

LED controller with PWM timers

LED controller is High active. Each LED port is assigned to a choice of four PWM timers. If the situation surrounding the sensor is changed by the switching LED, it is useable that calibration is operated by sending LED control command.

Host interface

BU21072MUV/BU21078MUV/BU21078FV is slave device for the host device. 2-wire serial bus is compatible with I2C protocol.

Slave Address : 0x5C(BU21072MUV) , 0x5D(BU21078MUV / BU21078FV)

Pin Configurations

Figure 2. Pin configuration (BU21072MUV)

Figure 3. Pin configuration (BU21078MUV)

Figure 4. Pin configuration (BU21078FV)

Pin Descriptions

Number			Name	Type	Function	Note	Power	Initial Condition	I/O Equivalence Circuits
BU21072MUV	BU21078MUV	BU21078FV							
-	1	11	SIN12	Ain	Capacitive Touch Sensor12		AVDD	Hi-Z	Fig.5
2	2	12	SIN2	Ain	Capacitive Touch Sensor2		AVDD	Hi-Z	Fig.5
-	3	13	SIN11	Ain	Capacitive Touch Sensor11		AVDD	Hi-Z	Fig.5
3	4	14	SIN1	Ain	Capacitive Touch Sensor1		AVDD	Hi-Z	Fig.5
4	5	15	SIN0	Ain	Capacitive Touch Sensor0		AVDD	Hi-Z	Fig.5
5	6	16	AVDD	Power	LDO output for analog blocks		VDD	-	-
6	7	17	VDD	Power	Power		-	-	-
7	8	18	DVDD	Power	LDO output for digital blocks		VDD	-	-
8	9	19	VSS	GND	Ground		-	-	-
9	10	20	TEST	In	Test input	Please connect to Ground level	VDD	-	Fig.6
10	11	21	SCL	InOut	Host I/F clock input		VDD	Hi-Z	Fig.6
11	12	22	SDA	InOut	Bi-directional Host I/F Data		VDD	Hi-Z	Fig.6
12	13	23	INT	Out	Interrupt output	Active High Interrupt	VDD	"L"	Fig.7
13	14	24	LED0	Out	LED control with PWM output0	Active High	VDD	Hi-Z	Fig.7
14	15	25	LED1	Out	LED control with PWM output1	Active High	VDD	Hi-Z	Fig.7
15	16	26	LED2	Out	LED control with PWM output2	Active High	VDD	Hi-Z	Fig.7
16	17	27	LED3	Out	LED control with PWM output3	Active High	VDD	Hi-Z	Fig.7
17	18	28	LED4	Out	LED control with PWM output4	Active High	VDD	Hi-Z	Fig.7
18	19	1	LED5	Out	LED control with PWM output5	Active High	VDD	Hi-Z	Fig.7
-	20	2	LED6	Out	LED control with PWM output6	Active High	VDD	"L"	Fig.7
-	21	3	LED7	Out	LED control with PWM output7	Active High	VDD	"L"	Fig.7
19	-	-	SIN9	Ain	Capacitive Touch Sensor9		AVDD	Hi-Z	Fig.5
20	-	-	SIN8	Ain	Capacitive Touch Sensor8		AVDD	Hi-Z	Fig.5
21	22	4	SIN7	Ain	Capacitive Touch Sensor7		AVDD	Hi-Z	Fig.5
22	23	5	SIN6	Ain	Capacitive Touch Sensor6		AVDD	Hi-Z	Fig.5
-	24	6	SIN13	Ain	Capacitive Touch Sensor13		AVDD	Hi-Z	Fig.5
23	25	7	SIN5	Ain	Capacitive Touch Sensor5		AVDD	Hi-Z	Fig.5
-	26	8	SIN14	Ain	Capacitive Touch Sensor14		AVDD	Hi-Z	Fig.5
24	27	9	SIN4	Ain	Capacitive Touch Sensor4		AVDD	Hi-Z	Fig.5
1	28	10	SIN3	Ain	Capacitive Touch Sensor3		AVDD	Hi-Z	Fig.5

Initial Condition is at that power-on-reset is active.

I/O Equivalence Circuits

Figure 5. I/O equivalence circuit (a)

Figure 6. I/O equivalence circuit (b)

Figure 7. I/O equivalence circuit (c)

Block Diagram

Figure 8. Block Diagram

Description of Blocks

Sensor AFE, C/V Converter

Convert from capacitance to voltage following the order of sensors.

A/D

Convert from voltage to the detected result the digital value.

LDO28

2.73V output LDO for Sensor AFE, C/V Converter and A/D.

LDO15

1.5V output LDO for OSC and digital blocks.

OSC

Ring oscillator as the system clock.

POR

Power-On-Reset monitoring VDD as the system reset.

MPU

Based on the detection result, detect switch operations (Touch/Release/Hold) and run Auto-calibration.

Inform by the INT port to the host about that the switch operations are detected.

LED ports are controlled by the commands from the host.

PROM

Program ROM for the included MPU.

WRAM

Work RAM for the included MPU.

HOST I/F

2-wire serial bus interface compatible with I2C protocol.

AFE_CNT

Sequencer of Sensor AFE, C/V converter and A/D.

PWM_CNT

PWM timers for the LED ports.

LEDDRV

LED port drivers.

WDTR

Watchdog Timer Reset. It releases the system reset after 1 sec from that MPU cannot clear WDTR.
(If MPU cannot clear WDTR, MPU is hang-up.)

Absolute Maximum Ratings (Ta = 25°C)

Parameter		Symbol	Rating	Unit
Power supply voltage		VDD	-0.5 to 7.0	V
Input voltage		V _{IN}	-0.5 to VDD + 0.3	V
Storage temperature range		T _{stg}	-55 to 125	°C
Power dissipation	BU21072MUV	P _d	272 ^{*1}	mW
	BU21078MUV		304 ^{*2}	
	BU21078FV		640 ^{*3}	
Maximum junction temperature		T _{jmax}	125	°C

*1 Derated by 2.72mW/°C over 25°C. (IC only).

*2 Derated by 3.04mW/°C over 25°C. (IC only).

*3 Derated by 6.4mW/°C over 25°C. (IC only).

Recommended Operating Ratings

Parameter		Symbol	Rating	Unit
Power supply voltage		VDD	3.0 to 5.5	V
Operating temperature range		T _{opr}	-20 to 85	°C

Electrical Characteristics (Ta = 25°C , VDD = 3.3V , VSS = 0V)

Parameter	Symbol	Rating			Unit	Condition
		Min.	Typ.	Max.		
Input High voltage	V _{IH}	VDD x 0.7	-	VDD + 0.3	V	
Input Low voltage	V _{IL}	VSS - 0.3	-	VDD x 0.3	V	
Output High voltage	V _{OH}	VDD - 0.5	-	VDD	V	I _{OH} = -4mA
Output Low voltage	V _{OL}	VSS	-	VSS + 0.5	V	I _{OL} = 4mA
Oscillator clock frequency	f _{OSC}	45	50	55	MHz	
DVDD LDO output voltage	V _{DVDD}	1.35	1.50	1.65	V	
AVDD LDO output voltage	V _{AVDD}	2.63	2.73	2.83	V	
Power-on-reset release voltage		2.25	-	2.55	V	
Power-on-reset detect voltage		2.10	-	2.40	V	
Operating current	I _{DD}	-	3.5	-	mA	Without load of sensors.

Register Map (OSC = 50MHz , unless otherwise noted)
No accessing to the reserved areas is allowed.

Group	Address	Name	R/W	Ini	7	6	5	4	3	2	1	0
Detect value	0x00	SIN_DATA	R	0x00	SD_SIN0[7]	SD_SIN0[6]	SD_SIN0[5]	SD_SIN0[4]	SD_SIN0[3]	SD_SIN0[2]	SD_SIN0[1]	SD_SIN0[0]
	0x01	SIN_DATA	R	0x00	SD_SIN1[7]	SD_SIN1[6]	SD_SIN1[5]	SD_SIN1[4]	SD_SIN1[3]	SD_SIN1[2]	SD_SIN1[1]	SD_SIN1[0]
	0x02	SIN_DATA	R	0x00	SD_SIN2[7]	SD_SIN2[6]	SD_SIN2[5]	SD_SIN2[4]	SD_SIN2[3]	SD_SIN2[2]	SD_SIN2[1]	SD_SIN2[0]
	0x03	SIN_DATA	R	0x00	SD_SIN3[7]	SD_SIN3[6]	SD_SIN3[5]	SD_SIN3[4]	SD_SIN3[3]	SD_SIN3[2]	SD_SIN3[1]	SD_SIN3[0]
	0x04	SIN_DATA	R	0x00	SD_SIN4[7]	SD_SIN4[6]	SD_SIN4[5]	SD_SIN4[4]	SD_SIN4[3]	SD_SIN4[2]	SD_SIN4[1]	SD_SIN4[0]
	0x05	SIN_DATA	R	0x00	SD_SIN5[7]	SD_SIN5[6]	SD_SIN5[5]	SD_SIN5[4]	SD_SIN5[3]	SD_SIN5[2]	SD_SIN5[1]	SD_SIN5[0]
	0x06	SIN_DATA	R	0x00	SD_SIN6[7]	SD_SIN6[6]	SD_SIN6[5]	SD_SIN6[4]	SD_SIN6[3]	SD_SIN6[2]	SD_SIN6[1]	SD_SIN6[0]
	0x07	SIN_DATA	R	0x00	SD_SIN7[7]	SD_SIN7[6]	SD_SIN7[5]	SD_SIN7[4]	SD_SIN7[3]	SD_SIN7[2]	SD_SIN7[1]	SD_SIN7[0]
	0x08	SIN_DATA	R	0x00	SD_SIN8[7]	SD_SIN8[6]	SD_SIN8[5]	SD_SIN8[4]	SD_SIN8[3]	SD_SIN8[2]	SD_SIN8[1]	SD_SIN8[0]
	0x09	SIN_DATA	R	0x00	SD_SIN9[7]	SD_SIN9[6]	SD_SIN9[5]	SD_SIN9[4]	SD_SIN9[3]	SD_SIN9[2]	SD_SIN9[1]	SD_SIN9[0]
	0x0A	SIN_DATA	R	0x00	SD_SIN10[7]	SD_SIN10[6]	SD_SIN10[5]	SD_SIN10[4]	SD_SIN10[3]	SD_SIN10[2]	SD_SIN10[1]	SD_SIN10[0]
	0x0B	SIN_DATA	R	0x00	SD_SIN11[7]	SD_SIN11[6]	SD_SIN11[5]	SD_SIN11[4]	SD_SIN11[3]	SD_SIN11[2]	SD_SIN11[1]	SD_SIN11[0]
	0x0C	SIN_DATA	R	0x00	SD_SIN12[7]	SD_SIN12[6]	SD_SIN12[5]	SD_SIN12[4]	SD_SIN12[3]	SD_SIN12[2]	SD_SIN12[1]	SD_SIN12[0]
	0x0D	SIN_DATA	R	0x00	SD_SIN13[7]	SD_SIN13[6]	SD_SIN13[5]	SD_SIN13[4]	SD_SIN13[3]	SD_SIN13[2]	SD_SIN13[1]	SD_SIN13[0]
	0x0E	SIN_DATA	R	0x00	SD_SIN14[7]	SD_SIN14[6]	SD_SIN14[5]	SD_SIN14[4]	SD_SIN14[3]	SD_SIN14[2]	SD_SIN14[1]	SD_SIN14[0]
	0x0F	SIN_DATA	R	0x00	SD_SIN15[7]	SD_SIN15[6]	SD_SIN15[5]	SD_SIN15[4]	SD_SIN15[3]	SD_SIN15[2]	SD_SIN15[1]	SD_SIN15[0]
Detect result	0x10	INTERRUPT	R	0x00	CONDET	OFFDET	ONDET	PERCAL	PWM	ERCAL	CAL	INI
	0x11	STATE_SIN	R	0x00	SIN7	SIN6	SIN5	SIN4	SIN3	SIN2	SIN1	SIN0
	0x12	STATE_SIN	R	0x00	SIN15	SIN14	SIN13	SIN12	SIN11	SIN10	SIN9	SIN8
	0x13	DETECT_ON	R	0x00	SW7	SW6	SW5	SW4	SW3	SW2	SW1	SW0
	0x14	DETECT_ON	R	0x00	SW15	SW14	SW13	SW12	SW11	SW10	SW9	SW8
	0x15	DETECT_ON	R	0x00	MAT	-	KEY[5]	KEY[4]	KEY[3]	KEY[2]	KEY[1]	KEY[0]
	0x16	DETECT_OFF	R	0x00	SW7	SW6	SW5	SW4	SW3	SW2	SW1	SW0
	0x17	DETECT_OFF	R	0x00	SW15	SW14	SW13	SW12	SW11	SW10	SW9	SW8
	0x18	DETECT_OFF	R	0x00	MAT	-	KEY[5]	KEY[4]	KEY[3]	KEY[2]	KEY[1]	KEY[0]
	0x19	DETECT_CONT	R	0x00	SW7	SW6	SW5	SW4	SW3	SW2	SW1	SW0
	0x1A	DETECT_CONT	R	0x00	SW15	SW14	SW13	SW12	SW11	SW10	SW9	SW8
	0x1B	DETECT_CONT	R	0x00	MAT	-	KEY[5]	KEY[4]	KEY[3]	KEY[2]	KEY[1]	KEY[0]
	0x1C	STATE	R	0x00	-	-	-	-	-	-	-	CALIB
	0x1D	DETECT_PWM_FINISH	R	0x00	LED7	LED6	LED5	LED4	LED3	LED2	LED1	LED0
	0x1E	RACT	R	0x00	RACT[7]	RACT[6]	RACT[5]	RACT[4]	RACT[3]	RACT[2]	RACT[1]	RACT[0]
-	0x1F	Reserved										
-	0x20-84	Reserved										
-	0x85	SRST	R/W	0x00	SRST[7]	SRST[6]	SRST[5]	SRST[4]	SRST[3]	SRST[2]	SRST[1]	SRST[0]
-	0x86-89	Reserved										
-	0x8A	SRST	R/W	0x00	SRST[15]	SRST[14]	SRST[13]	SRST[12]	SRST[11]	SRST[10]	SRST[9]	SRST[8]
-	0x8B-BF	Reserved										
Sensor setting	0x00	CFG_SIN	R/W	0x00	GA_SIN1[1]	GA_SIN1[0]	ON_SIN1[1]	ON_SIN1[0]	GA_SIN0[1]	GA_SIN0[0]	ON_SIN0[1]	ON_SIN0[0]
	0x01	CFG_SIN	R/W	0x00	GA_SIN3[1]	GA_SIN3[0]	ON_SIN3[1]	ON_SIN3[0]	GA_SIN2[1]	GA_SIN2[0]	ON_SIN2[1]	ON_SIN2[0]
	0x02	CFG_SIN	R/W	0x00	GA_SIN5[1]	GA_SIN5[0]	ON_SIN5[1]	ON_SIN5[0]	GA_SIN4[1]	GA_SIN4[0]	ON_SIN4[1]	ON_SIN4[0]
	0x03	CFG_SIN	R/W	0x00	GA_SIN7[1]	GA_SIN7[0]	ON_SIN7[1]	ON_SIN7[0]	GA_SIN6[1]	GA_SIN6[0]	ON_SIN6[1]	ON_SIN6[0]
	0x04	CFG_SIN	R/W	0x00	GA_SIN9[1]	GA_SIN9[0]	ON_SIN9[1]	ON_SIN9[0]	GA_SIN8[1]	GA_SIN8[0]	ON_SIN8[1]	ON_SIN8[0]
	0x05	CFG_SIN	R/W	0x00	GA_SIN11[1]	GA_SIN11[0]	ON_SIN11[1]	ON_SIN11[0]	GA_SIN10[1]	GA_SIN10[0]	ON_SIN10[1]	ON_SIN10[0]
	0x06	CFG_SIN	R/W	0x00	GA_SIN13[1]	GA_SIN13[0]	ON_SIN13[1]	ON_SIN13[0]	GA_SIN12[1]	GA_SIN12[0]	ON_SIN12[1]	ON_SIN12[0]
	0x07	CFG_SIN	R/W	0x00	GA_SIN15[1]	GA_SIN15[0]	ON_SIN15[1]	ON_SIN15[0]	GA_SIN14[1]	GA_SIN14[0]	ON_SIN14[1]	ON_SIN14[0]
	0x08	GA1 , GA0	R/W	0x00	GA1[3]	GA1[2]	GA1[1]	GA1[0]	GA0[3]	GA0[2]	GA0[1]	GA0[0]
	0x09	GA2	R/W	0x00	-	-	-	-	GA2[3]	GA2[2]	GA2[1]	GA2[0]
	0x0A	ON0	R/W	0x00	ON0[7]	ON0[6]	ON0[5]	ON0[4]	ON0[3]	ON0[2]	ON0[1]	ON0[0]
	0x0B	ON1	R/W	0x00	ON1[7]	ON1[6]	ON1[5]	ON1[4]	ON1[3]	ON1[2]	ON1[1]	ON1[0]
	0x0C	ON2	R/W	0x00	ON2[7]	ON2[6]	ON2[5]	ON2[4]	ON2[3]	ON2[2]	ON2[1]	ON2[0]
	0x0D	OFF	R/W	0x00	-	OFF[6]	OFF[5]	OFF[4]	OFF[3]	OFF[2]	OFF[1]	OFF[0]
	0x0E	OSTIMES	R/W	0x00	OST[3]	OST[2]	OST[1]	OST[0]	-	-	-	-
	0x0F	CONTIMES	R/W	0x00	CONSEL	-	CONT[5]	CONT[4]	CONT[3]	CONT[2]	CONT[1]	CONT[0]
Mask setting	0x00	MSK_SW_KEY	R/W	0x00	MSK_SW8	MSK_SW6	MSK_SW5	MSK_SW4	MSK_SW3	MSK_SW2	MSK_SW1	MSK_SW0
	0x01	MSK_SW_KEY	R/W	0x00	MSK_SW15	MSK_SW14	MSK_SW13	MSK_SW12	MSK_SW11	MSK_SW10	MSK_SW9	MSK_SW8
	0x02	MSK_SW_KEY	R/W	0x00	MSK_KEYH	MSK_KEYG	MSK_KEYF	MSK_KEYE	MSK_KEYD	MSK_KEYC	MSK_KEYB	MSK_KEYA
	0x03	MSK_SW_KEY	R/W	0x00	MSK_KEYP	MSK_KEYO	MSK_KEYN	MSK_KEYM	MSK_KEYL	MSK_KEYK	MSK_KEYJ	MSK_KEYI
	0x04	MSK_SW_KEY	R/W	0x00	MSK_KEYX	MSK_KEYW	MSK_KEYV	MSK_KEYU	MSK_KEYT	MSK_KEYS	MSK_KEYR	MSK_KEYQ
	0x05	MSK_SW_KEY	R/W	0x00	MSK_KEYAF	MSK_KEYAE	MSK_KEYAD	MSK_KEYAC	MSK_KEYAB	MSK_KEYAA	MSK_KEYZ	MSK_KEYY
	0x06	MSK_SW_KEY	R/W	0x00	-	-	-	-	MSK_KEYAJ	MSK_KEYAI	MSK_KEYAH	MSK_KEYAG
	0x07-0xDE	Reserved										
	0x0F	MSK_INTERRUPT	R/W	0x00	-	-	-	MSK_PERCAL	-	MSK_ERCAL	MSK_CAL	-
	0xE0	PWM-0	R/W	0x00	FAL[3]	FAL[2]	FAL[1]	FAL[0]	RIS[3]	RIS[2]	RIS[1]	RIS[0]
	0xE1	PWM-0	R/W	0x00	OFF[3]	OFF[2]	OFF[1]	OFF[0]	ON[3]	ON[2]	ON[1]	ON[0]
	0xE2	PWM-0	R/W	0x00	-	-	-	-	REP[3]	REP[2]	REP[1]	REP[0]
	0xE3	PWM-1	R/W	0x00	FAL[3]	FAL[2]	FAL[1]	FAL[0]	RIS[3]	RIS[2]	RIS[1]	RIS[0]
	0xE4	PWM-1	R/W	0x00	OFF[3]	OFF[2]	OFF[1]	OFF[0]	ON[3]	ON[2]	ON[1]	ON[0]
	0xE5	PWM-1	R/W	0x00	-	-	-	-	REP[3]	REP[2]	REP[1]	REP[0]
	0xE6	PWM-2	R/W	0x00	FAL[3]	FAL[2]	FAL[1]	FAL[0]	RIS[3]	RIS[2]	RIS[1]	RIS[0]
	0xE7	PWM-2	R/W	0x00	OFF[3]	OFF[2]	OFF[1]	OFF[0]	ON[3]	ON[2]	ON[1]	ON[0]
	0xE8	PWM-2	R/W	0x00	-	-	-	-	REP[3]	REP[2]	REP[1]	REP[0]
	0xE9	PWM-3	R/W	0x00	FAL[3]	FAL[2]	FAL[1]	FAL[0]	RIS[3]	RIS[2]	RIS[1]	RIS[0]
	0xEA	PWM-3	R/W	0x00	OFF[3]	OFF[2]	OFF[1]	OFF[0]	ON[3]	ON[2]	ON[1]	ON[0]
	0xEB	PWM-3	R/W	0x00	-	-	-	-	REP[3]	REP[2]	REP[1]	REP[0]
	0xEC	PWM_EN	R/W	0x00	LED7_EN	LED6_EN	LED5_EN	LED4_EN	LED3_EN	LED2_EN	LED1_EN	LED0_EN
	0xED	PWM_ASSIGN	R/W	0x00	LED3_PA[1]	LED3_PA[0]	LED2_PA[1]	LED2_PA[0]	LED1_PA[1]	LED1_PA[0]	LED0_PA[1]	LED0_PA[0]
	0xEE	PWM_ASSIGN	R/W	0x00	LED7_PA[1]	LED7_PA[0]	LED6_PA[1]	LED6_PA[0]	LED5_PA[1]	LED5_PA[0]	LED4_PA[1]	LED4_PA[0]
	0xEF	LED_CALIB	R/W	0x00	PERIOD[3]	PERIOD[2]	PERIOD[1]	PERIOD[0]	PWMCAL	PERCALCOND	PERCAL	LEDICAL
Control	0xF0	CLR_INTERRUPT	R/W	0x00	-	-	-	PERCAL	-	ERCAL	CAL	INI
	0xF1	CLR_DETECT_ON	R/W	0x00	SW7	SW6	SW5	SW4	SW3	SW2	SW1	SW0
	0xF2	CLR_DETECT_ON	R/W	0x00	SW15	SW14	SW13	SW12	SW11	SW10	SW9	SW8
	0xF3	CLR_DETECT_ON	R/W	0x00	MAT	-	-	-	-	-	-	-
	0xF4	CLR_DETECT_OFF	R/W	0x00	SW7	SW6	SW5	SW4	SW3	SW2	SW1	SW0
	0xF5	CLR_DETECT_OFF	R/W	0x00	SW15	SW14	SW13	SW12	SW11	SW10	SW9	SW8
	0xF6	CLR_DETECT_OFF	R/W	0x00	MAT	-	-	-	-	-	-	-
	0xF7	CLR_DETECT_CONT	R/W	0x00	SW7	SW6	SW5	SW4	SW3	SW2	SW1	SW0
	0xF8	CLR_DETECT_CONT	R/W	0x00	SW15	SW14	SW13	SW12	SW11	SW10	SW9	SW8
	0xF9	CLR_DETECT_CONT	R/W	0x00	MAT	-	-	-	-	-	-	-
	0xFA	LED_CH	R/W	0x00	LED7	LED6	LED5	LED4	LED3	LED2	LED1	LED0
	0xFB	CLR_DETECT_PWM_FINISH	R/W	0x00	LED7	LED6	LED5	LED4	LED3	LED2	LED1	LED0
	0xFC-0xFD	Reserved										
	0xFE	WACT	R/W	0x00	WACT[7]	WACT[6]	WACT[5]	WACT[4]	WACT[3]	WACT[2]	WACT[1]	WACT[0]
	0xFF	CNT	R/W	0x00	FRCRLS	CALOVF	-	CALMOD	-	CFG	CAL	ACT

【0x00-0x0F : Sensor Data】

Name: SIN_DATA

Address: 0x00-0x0F

Description: This register shows 8bit ADC value of each sensor.

	Bit7	Bit6	Bit5	Bit4	Bit3	Bit2	Bit1	Bit0
0x00	SD_SIN0[7]	SD_SIN0[6]	SD_SIN0[5]	SD_SIN0[4]	SD_SIN0[3]	SD_SIN0[2]	SD_SIN0[1]	SD_SIN0[0]
0x01	SD_SIN1[7]	SD_SIN1[6]	SD_SIN1[5]	SD_SIN1[4]	SD_SIN1[3]	SD_SIN1[2]	SD_SIN1[1]	SD_SIN1[0]
0x02	SD_SIN2[7]	SD_SIN2[6]	SD_SIN2[5]	SD_SIN2[4]	SD_SIN2[3]	SD_SIN2[2]	SD_SIN2[1]	SD_SIN2[0]
0x03	SD_SIN3[7]	SD_SIN3[6]	SD_SIN3[5]	SD_SIN3[4]	SD_SIN3[3]	SD_SIN3[2]	SD_SIN3[1]	SD_SIN3[0]
0x04	SD_SIN4[7]	SD_SIN4[6]	SD_SIN4[5]	SD_SIN4[4]	SD_SIN4[3]	SD_SIN4[2]	SD_SIN4[1]	SD_SIN4[0]
0x05	SD_SIN5[7]	SD_SIN5[6]	SD_SIN5[5]	SD_SIN5[4]	SD_SIN5[3]	SD_SIN5[2]	SD_SIN5[1]	SD_SIN5[0]
0x06	SD_SIN6[7]	SD_SIN6[6]	SD_SIN6[5]	SD_SIN6[4]	SD_SIN6[3]	SD_SIN6[2]	SD_SIN6[1]	SD_SIN6[0]
0x07	SD_SIN7[7]	SD_SIN7[6]	SD_SIN7[5]	SD_SIN7[4]	SD_SIN7[3]	SD_SIN7[2]	SD_SIN7[1]	SD_SIN7[0]
0x08	SD_SIN8[7]	SD_SIN8[6]	SD_SIN8[5]	SD_SIN8[4]	SD_SIN8[3]	SD_SIN8[2]	SD_SIN8[1]	SD_SIN8[0]
0x09	SD_SIN9[7]	SD_SIN9[6]	SD_SIN9[5]	SD_SIN9[4]	SD_SIN9[3]	SD_SIN9[2]	SD_SIN9[1]	SD_SIN9[0]
0x0A	SD_SIN10[7]	SD_SIN10[6]	SD_SIN10[5]	SD_SIN10[4]	SD_SIN10[3]	SD_SIN10[2]	SD_SIN10[1]	SD_SIN10[0]
0x0B	SD_SIN11[7]	SD_SIN11[6]	SD_SIN11[5]	SD_SIN11[4]	SD_SIN11[3]	SD_SIN11[2]	SD_SIN11[1]	SD_SIN11[0]
0x0C	SD_SIN12[7]	SD_SIN12[6]	SD_SIN12[5]	SD_SIN12[4]	SD_SIN12[3]	SD_SIN12[2]	SD_SIN12[1]	SD_SIN12[0]
0x0D	SD_SIN13[7]	SD_SIN13[6]	SD_SIN13[5]	SD_SIN13[4]	SD_SIN13[3]	SD_SIN13[2]	SD_SIN13[1]	SD_SIN13[0]
0x0E	SD_SIN14[7]	SD_SIN14[6]	SD_SIN14[5]	SD_SIN14[4]	SD_SIN14[3]	SD_SIN14[2]	SD_SIN14[1]	SD_SIN14[0]
0x0F	SD_SIN15[7]	SD_SIN15[6]	SD_SIN15[5]	SD_SIN15[4]	SD_SIN15[3]	SD_SIN15[2]	SD_SIN15[1]	SD_SIN15[0]
R/W	R	R	R	R	R	R	R	R
Initial val.	0	0	0	0	0	0	0	0

【0x10 : Interrupt factor】

Name: INTERRUPT

Address: 0x10

Description: This register shows the interrupt factors. Port INT outputs this register's OR operation.

INI : Initialization finish.

This register is set to '1' when initialization is complete after power-on-sequence or watch dog timer reset. This register is cleared by setting '0' to the bit INI that is included the "Interrupt Source" registers (Address 0xF0).

CAL : Software-calibration finish.

This register is set to '1' when software calibration is complete. This register is cleared by setting '0' to the bit CAL that is included the "Clear interrupt" registers (Address 0xF0).

ERCAL :Error.

This register is set to '1' when IC should be executing the re-calibration. This register is cleared by setting '0' to the bit ERCAL that is included the "Clear interrupt" registers (Address 0xF0). IC executes self calibration after this interrupt.

PWM : PWM continuous flashing of LED finish.

This register is set to '1' when LED PWM drive has finished. This register is cleared by clearing every bit of the "Interrupt of PWM continuous flashing" register.

PERCAL : Periodic calibration finish.

This register is set to '1' when periodic calibration is complete. This register is cleared by setting '0' to the bit PERCAL that is included the "Clear interrupt" registers (Address 0xF0).

ONDET : Detection of switch-on.

This register is set to '1' when it detects a switch operation is considered to be Off. This register is cleared by clearing every bit of the "Detection Switch-On" register.

OFFDET : Detection of switch-off.

This register is set to '1' when it detects a switch operation is considered to be Off. This register is cleared by clearing every bit of the "Detection Switch-Off" register.

CONDET : Detection of continued touch.

This register is set to '1' when it detects a continued touch switch operation. This register is cleared by clearing every bit of the "Detection continued touch" register.

	Bit7	Bit6	Bit5	Bit4	Bit3	Bit2	Bit1	Bit0
0x10	CONDET	OFFDET	ONDET	PERCAL	PWM	ERCAL	CAL	INI
R/W	R	R	R	R	R	R	R	R
Initial val.	0	0	0	0	0	0	0	0

【0x11-0x12 : Sensor State】

Name: STATE_SIN

Address: 0x11-0x12

Description: This register indicates the status of switch-on or switch-off for each sensor.
 1 : Switch-on.(Register "SIN" > Register "ON") 0 : switch-off. (Register "SIN" < Register "OFF")

	Bit7	Bit6	Bit5	Bit4	Bit3	Bit2	Bit1	Bit0
0x11	SIN7	SIN6	SIN5	SIN4	SIN3	SIN2	SIN1	SIN0
0x12	SIN15	SIN14	SIN13	SIN12	SIN11	SIN10	SIN9	SIN8
R/W	R	R	R	R	R	R	R	R
Initial val.	0	0	0	0	0	0	0	0

【0x13-0x15 : Detection Switch-On】

Name: DETECT_ON

Address: 0x13-0x15

Description: This register indicates the change from Off to On every switch.
 Since SW 0-15 supports multiple pressed, each switch has a bit recognition. And the matrix key does not correspond to multiple press, so matrix switch is indicated by 1 bit for ON detection (MAT) and 6 bits for 36 positions (KEY). Logical OR of each SW and MAT will be ONDET interrupt source register.
 1 : Detect On. 0 :Cleared.

	Bit7	Bit6	Bit5	Bit4	Bit3	Bit2	Bit1	Bit0
0x13	SW7	SW6	SW5	SW4	SW3	SW2	SW1	SW0
0x14	SW15	SW14	SW13	SW12	SW11	SW10	SW9	SW8
0x15	MAT	-	KEY[5]	KEY[4]	KEY[3]	KEY[2]	KEY[1]	KEY[0]
R/W	R	R	R	R	R	R	R	R
Initial val.	0	0	0	0	0	0	0	0

【0x16-0x18 : Detection Switch-Off】

Name: DETECT_OFF

Address: 0x16-0x18

Description: This register indicates the change from On to Off every switch.
 Since SW 0-15 supports multiple pressed, each switch has a bit recognition. And the matrix key does not correspond to multiple press, so matrix switch is indicated by 1 bit for OFF detection (MAT) and 6 bits for 36 positions (KEY). Logical OR of each SW and MAT will be OFFDET interrupt source register.
 1 : Detect Off. 0 :Cleared.

	Bit7	Bit6	Bit5	Bit4	Bit3	Bit2	Bit1	Bit0
0x16	SW7	SW6	SW5	SW4	SW3	SW2	SW1	SW0
0x17	SW15	SW14	SW13	SW12	SW11	SW10	SW9	SW8
0x18	MAT	-	KEY[5]	KEY[4]	KEY[3]	KEY[2]	KEY[1]	KEY[0]
R/W	R	R	R	R	R	R	R	R
Initial val.	0	0	0	0	0	0	0	0

【0x19-0x1B : Detection continued touch】

Name: DETECT_CONT

Address: 0x19-0x1B

Description: This register indicates the detection of continued touch every switch.
 Since SW 0-15 supports multiple pressed, each switch has a bit recognition. And the matrix key does not correspond to multiple press, so matrix switch is indicated by 1 bit for CONT detection (MAT) and 6 bits for 36 positions (KEY). Logical OR of each SW and MAT will be CONTDET interrupt source register.
 1 : Detect continued touch. 0 :Cleared.

	Bit7	Bit6	Bit5	Bit4	Bit3	Bit2	Bit1	Bit0
0x19	SW7	SW6	SW5	SW4	SW3	SW2	SW1	SW0
0x1A	SW15	SW14	SW13	SW12	SW11	SW10	SW9	SW8
0x1B	MAT	-	KEY[5]	KEY[4]	KEY[3]	KEY[2]	KEY[1]	KEY[0]
R/W	R	R	R	R	R	R	R	R
Initial val.	0	0	0	0	0	0	0	0

【0x1C : State of IC】

Name: STATE

Address: 0x1C

Description: This register indicates the state of IC.

CALIB : During calibration :

This bit indicates that IC is during calibration. When this bit is "1", IC is doing calibration.

The required time for calibration : About 150msec.

	Bit7	Bit6	Bit5	Bit4	Bit3	Bit2	Bit1	Bit0
0x1C	-	-	-	-	-	-	-	CALIB
R/W	-	-	-	-	-	-	-	R
Initial val.	-	-	-	-	-	-	-	0

【0x1D : Interrupt of PWM continuous flashing】

Name: DETECT_PWM_FINISH

Address: 0x1D

Description: This register indicates the end of the LED PWM drive. This register has a bit aware of each LED. The logical OR of all bits of this register will be the bit PWM that is included in the "Interrupt Source" registers.
 1 : Finished LED PWM drive. 0 : Clear.

	Bit7	Bit6	Bit5	Bit4	Bit3	Bit2	Bit1	Bit0
0x1D	LED7	LED6	LED5	LED4	LED3	LED2	LED1	LED0
R/W	R	R	R	R	R	R	R	R
Initial val.	0	0	0	0	0	0	0	0

【0x1E : Read register for operation check of CPU】

Name: RACT

Address: 0x1E

Description: This register is a read register for operational check of the IC. The value written to the write register for operation check (Address is 0xFE) is copied to this register. Comparing the write value with the read value is equal, CPU and I/F are operating normally.

The required time to copy to this register from the write register for operation check : About 20usec.

	Bit7	Bit6	Bit5	Bit4	Bit3	Bit2	Bit1	Bit0
0x1E	RACT[7]	RACT[6]	RACT[5]	RACT[4]	RACT[3]	RACT[2]	RACT[1]	RACT[0]
R/W	R	R	R	R	R	R	R	R
Initial val.	0	0	0	0	0	0	0	0

【0x85 , 0x8A : Software Reset】

Name: SRST

Address: 0x85, 0x8A

Description: These registers make a hardware reset. When the value of "0x85" Register is set to 0x55 and the value of "0x8A" Register is set to 0xAA, a hardware reset will be generated.

	Bit7	Bit6	Bit5	Bit4	Bit3	Bit2	Bit1	Bit0
0x85	SRST[7]	SRST[6]	SRST[5]	SRST[4]	SRST[3]	SRST[2]	SRST[1]	SRST[0]
0x8A	SRST[15]	SRST[14]	SRST[13]	SRST[12]	SRST[11]	SRST[10]	SRST[9]	SRST[8]
R/W	R/W	R/W	R/W	R/W	R/W	R/W	R/W	R/W
Initial val.	0	0	0	0	0	0	0	0

【0xC0 – 0xC7 : Select a setting for Gain and Threshold for “Off→On”】

Name: CFG_SIN

Address: 0xC0 – 0xC7

Description: You can set 3 values for gain and set 3 values for threshold for “Off → On” to this IC.

These registers are used to select a setting for gain and threshold from three settings for every each sensor.

Gain : GA_SIN*[1:0] =

0x0 : Select GA0.

0x1 : Select GA1.

0x2 : Select GA2.

0x3 : Select GA0.

Threshold : ON_SIN*[1:0] =

0x0 : Select ON0.

0x1 : Select ON1.

0x2 : Select ON2.

0x3 : Select ON0.

	Bit7	Bit6	Bit5	Bit4	Bit3	Bit2	Bit1	Bit0
0xC0	GA_SIN1[1]	GA_SIN1[0]	ON_SIN1[1]	ON_SIN1[0]	GA_SIN0[1]	GA_SIN0[0]	ON_SIN0[1]	ON_SIN0[0]
0xC1	GA_SIN3[1]	GA_SIN3[0]	ON_SIN3[1]	ON_SIN3[0]	GA_SIN2[1]	GA_SIN2[0]	ON_SIN2[1]	ON_SIN2[0]
0xC2	GA_SIN5[1]	GA_SIN5[0]	ON_SIN5[1]	ON_SIN5[0]	GA_SIN4[1]	GA_SIN4[0]	ON_SIN4[1]	ON_SIN4[0]
0xC3	GA_SIN7[1]	GA_SIN7[0]	ON_SIN7[1]	ON_SIN7[0]	GA_SIN6[1]	GA_SIN6[0]	ON_SIN6[1]	ON_SIN6[0]
0xC4	GA_SIN9[1]	GA_SIN9[0]	ON_SIN9[1]	ON_SIN9[0]	GA_SIN8[1]	GA_SIN8[0]	ON_SIN8[1]	ON_SIN8[0]
0xC5	GA_SIN11[1]	GA_SIN11[0]	ON_SIN11[1]	ON_SIN11[0]	GA_SIN10[1]	GA_SIN10[0]	ON_SIN10[1]	ON_SIN10[0]
0xC6	GA_SIN13[1]	GA_SIN13[0]	ON_SIN13[1]	ON_SIN13[0]	GA_SIN12[1]	GA_SIN12[0]	ON_SIN12[1]	ON_SIN12[0]
0xC7	GA_SIN15[1]	GA_SIN15[0]	ON_SIN15[1]	ON_SIN15[0]	GA_SIN14[1]	GA_SIN14[0]	ON_SIN14[1]	ON_SIN14[0]
R/W	R/W	R/W	R/W	R/W	R/W	R/W	R/W	R/W
Initial val.	0	0	0	0	0	0	0	0

【0xC8 – 0xC9 : Value of GAIN】

Name: GA0, GA1, GA2

Address: 0xC8 – 0xC9

Description: This register is for setting the gain of AFE. The smaller the value of GA, the gain will be higher. You can set 3 values for gain. These value are assigned to each sensor by register GA_SIN included CFG_SIN.

The settable range : $0x1 \leq GA \leq 0xF$

	Bit7	Bit6	Bit5	Bit4	Bit3	Bit2	Bit1	Bit0
0xC8	GA1[3]	GA1[2]	GA1[1]	GA1[0]	GA0[3]	GA0[2]	GA0[1]	GA0[0]
0xC9	-	-	-	-	GA2[3]	GA2[2]	GA2[1]	GA2[0]
R/W	R/W	R/W	R/W	R/W	R/W	R/W	R/W	R/W
Initial val.	0	0	0	0	0	0	0	0

【0xCA – 0xCC : Value of the threshold for “Off → On”】

Name: ON0, ON1, ON2

Address: 0xCA – 0xCC

Description: These registers are for setting the threshold for “Off → On” operation. You can set 3 values for threshold. If the 8bit ADC value of each sensor (register SENS_DATA) is larger than this value, the valid “Off → On” operation of the sensor is. These value are assigned to each sensor by register ON_SIN included CFG_SIN.

The settable range : $0x00 < OFF < ON < 0xFF$

	Bit7	Bit6	Bit5	Bit4	Bit3	Bit2	Bit1	Bit0
0xCA	ON0[7]	ON0[6]	ON0[5]	ON0[4]	ON0[3]	ON0[2]	ON0[1]	ON0[0]
0xCB	ON1[7]	ON1[6]	ON1[5]	ON1[4]	ON1[3]	ON1[2]	ON1[1]	ON1[0]
0xCC	ON2[7]	ON2[6]	ON2[5]	ON2[4]	ON2[3]	ON2[2]	ON2[1]	ON2[0]
R/W	-	R/W	R/W	R/W	R/W	R/W	R/W	R/W
Initial val.	-	0	0	0	0	0	0	0

【0xCD : Value of the threshold for “On → Off”】

Name: OFF

Address: 0xCD

Description: This register is for setting the threshold for “On → Off” operation. If the 8bit ADC value of each sensor (register SENS_DATA) is smaller than this value, the valid “On → Off” operation of the sensor is.

The setting range : $0x00 < OFF < ON < 0xFF$

	Bit7	Bit6	Bit5	Bit4	Bit3	Bit2	Bit1	Bit0
0xCD	-	OFF [6]	OFF [5]	OFF [4]	OFF [3]	OFF [2]	OFF [1]	OFF [0]
R/W	-	R/W	R/W	R/W	R/W	R/W	R/W	R/W
Initial val.	-	0	0	0	0	0	0	0

【0xCE : Configuration oversampling】

Name: OSTIMES

Address: 0xCE

Description: OST[3:0] : This register is the number of times of oversampling for canceling chattering to the "ON" or "OFF" operation. If the continuance of the "ON" or "OFF" operations is lower than this register, the operations are ignored.

If this register value is 0, the number of times of oversampling is 1.

Sampling rate : About 16[msec].

	Bit7	Bit6	Bit5	Bit4	Bit3	Bit2	Bit1	Bit0
0xCE	OST[3]	OST[2]	OST[1]	OST[0]	-	-	-	-
R/W	R/W	R/W	R/W	R/W	-	-	-	-
Initial val.	0	0	0	0	-	-	-	-

【0xCF : Configuration continuous touch】

Name: CONTTIMES

Address: 0xCF

Description: CONTSEL : This register is to select the interrupt frequency by detection continuous touch.

1 : Every continuous touch period.

0 : First detect only.

CONT[5:0] : Continuous touch period is about 0.1[sec] x CONT.

If the setting value is 0x0, continuous touch function is disable.

(0.1sec ≤ Continuous touch period ≤ 6.3sec)

	Bit7	Bit6	Bit5	Bit4	Bit3	Bit2	Bit1	Bit0
0xCF	CONTSEL	-	CONT[5]	CONT[4]	CONT[3]	CONT[2]	CONT[1]	CONT[0]
R/W	R/W	-	R/W	R/W	R/W	R/W	R/W	R/W
Initial val.	0	-	0	0	0	0	0	0

【0xD0 – 0xD6 : Mask switch operation】

Name: MSK_SW_KEY

Address: 0xD0 - 0xD6

Description: This register is for mask to the operation of each matrix switches and each simple switches. The masked switches are excluded from the interrupt factor. It is prohibited that one sensor is assigned to both a matrix switch and a simple switch. The unused switches must be masked. The switches configured by the not included sensors in IC (SIN10-15 in BU21072MUV, SIN8-10 and SIN15 in BU21078MUV/BU21078FV) must be masked.

1 : Masked. 0 : Unmasked.

	Bit7	Bit6	Bit5	Bit4	Bit3	Bit2	Bit1	Bit0
0xD0	MSK_SW7	MSK_SW6	MSK_SW5	MSK_SW4	MSK_SW3	MSK_SW2	MSK_SW1	MSK_SW0
0xD1	MSK_SW15	MSK_SW14	MSK_SW13	MSK_SW12	MSK_SW11	MSK_SW10	MSK_SW9	MSK_SW8
0xD2	MSK_KEYH	MSK_KEYG	MSK_KEYF	MSK_KEYE	MSK_KEYD	MSK_KEYC	MSK_KEYB	MSK_KEYA
0xD3	MSK_KEYP	MSK_KEYO	MSK_KEYN	MSK_KEYM	MSK_KEYL	MSK_KEYK	MSK_KEYJ	MSK_KEYI
0xD4	MSK_KEYX	MSK_KEYW	MSK_KEYV	MSK_KEYU	MSK_KEYT	MSK_KEYS	MSK_KEYR	MSK_KEYQ
0xD5	MSK_KEYAF	MSK_KEYAE	MSK_KEYAD	MSK_KEYAC	MSK_KEYAB	MSK_KEYAA	MSK_KEYZ	MSK_KEYYY
0xD6	-	-	-	-	MSK_KEYAJ	MSK_KEYAI	MSK_KEYAH	MSK_KEYAG
R/W	R/W	R/W	R/W	R/W	R/W	R/W	R/W	R/W
Initial val.	0	0	0	0	0	0	0	0

【0xDF : Mask interrupt】

Name: MSK_INTERRUPT

Address: 0xDF

Description: This register is for mask to the interrupt factor. The masked interrupt factor is not shown on the register "Interrupt factor (address 0x10)", so it does not affect to output port INT.

1 : Masked. 0 : Unmasked.

MSK_CAL : Mask for Software-calibration finish.

This bit does mask to the interrupt of Software-calibration finish (the bit CAL in the register INTERRUPT(address 0x10)).

MSK_ERCAL : Mask for Self-calibration finish.

This bit does mask to the interrupt of Self-calibration finish (the bit ERCAL in the register INTERRUPT(address 0x10)).

MSK_PERCAL : Mask for Periodic calibration finish.

This bit does mask to the interrupt of Periodic calibration finish (the bit PERCAL in the register INTERRUPT(address 0x10)).

	Bit7	Bit6	Bit5	Bit4	Bit3	Bit2	Bit1	Bit0
0xDF	-	-	-	MSK_PERCAL	-	MSK_ERCAL	MSK_CAL	-
R/W	-	-	-	R/W	-	R/W	R/W	-
Initial val.	-	-	-	0	-	0	0	-

[0xE0-0xEB : Configuration of PWM]

Name: PWM-0/1/2/3

Address: 0xE0 – 0xEB

Description: Each of the 4 PWM timers (PWM-0/1/2/3) has 5 parameters. One PWM timer is able to be assigned to one LED port.

① RIS : Rising Period

If the setting value is 0x0, PWM function is disabled.

If the setting value is from 0x1 to 0xF, Rising Period is about $317[\text{msec}] \times \text{RIS}$. $(317 \leq \text{Rising Period} \leq 4755 [\text{msec}])$

Update configuration timing :

In rising period : Within 3msec.

In other periods : Next rising period.

② FAL : Falling Period

If the setting value is 0x0, PWM function is disabled.

If the setting value is from 0x1 to 0xF, Falling Period is about $317[\text{msec}] \times \text{FAL}$. $(317 \leq \text{Falling Period} \leq 4755 [\text{msec}])$

Update configuration timing :

In falling period : Within 3msec.

In other periods : Next falling period.

③ ON : Lighting-On Period

If the setting value is 0x0, LED always lights.

If the setting value is from 0x1 to 0xF, Light-On Period is about $300[\text{msec}] \times \text{ON}$. $(300 \leq \text{Lighting-On Period} \leq 4500 [\text{msec}])$

In the case of that the LED always lights, the way to turn LED off is to write '0' to the LED port register. And the interrupt of PWM continuous flashing of LED finish is not issued. Falling period is applied.

Update configuration timing :

Next lighting-on period.

④ OFF : Lighting-Off Period

The settable range : $0x0 \leq \text{OFF} \leq 0xF$ Light-Off Period is about $300[\text{msec}] \times \text{OFF}$. $(0 \leq \text{Lighting-Off Period} \leq 4500 [\text{msec}])$

Update configuration timing :

Next lighting-off period.

⑤ REP : Repeat Count

If the setting value is 0x0, non repeat.

If the setting value is 0xF, unlimited repeat.

If the setting value is from 0x1 to 0xE, repeat as many times as the setting value.

When the PWM drive repeat as many times as the setting value, the register interrupt of PWM continuous flashing is set to '1' and I/O port INT is set to "H". Interrupts are cleared by writing '0' to the register clear interrupt of PWM continuous flashing (Address 0xFB).

In the case that the setting is "unlimited repeat", interrupts are not released.

Figure 9. PWM waveform

PWM-0

	Bit7	Bit6	Bit5	Bit4	Bit3	Bit2	Bit1	Bit0
0xE0	FAL[3]	FAL[2]	FAL[1]	FAL[0]	RIS[3]	RIS[2]	RIS[1]	RIS[0]
0xE1	OFF[3]	OFF[2]	OFF[1]	OFF[0]	ON[3]	ON[2]	ON[1]	ON[0]
0xE2	-	-	-	-	REP[3]	REP[2]	REP[1]	REP[0]
R/W	R/W	R/W	R/W	R/W	R/W	R/W	R/W	R/W
Initial val.	0	0	0	0	0	0	0	0

PWM-1

	Bit7	Bit6	Bit5	Bit4	Bit3	Bit2	Bit1	Bit0
0xE3	FAL[3]	FAL[2]	FAL[1]	FAL[0]	RIS[3]	RIS[2]	RIS[1]	RIS[0]
0xE4	OFF[3]	OFF[2]	OFF[1]	OFF[0]	ON[3]	ON[2]	ON[1]	ON[0]
0xE5	-	-	-	-	REP[3]	REP[2]	REP[1]	REP[0]
R/W	R/W	R/W	R/W	R/W	R/W	R/W	R/W	R/W
Initial val.	0	0	0	0	0	0	0	0

PWM-2

	Bit7	Bit6	Bit5	Bit4	Bit3	Bit2	Bit1	Bit0
0xE6	FAL[3]	FAL[2]	FAL[1]	FAL[0]	RIS[3]	RIS[2]	RIS[1]	RIS[0]
0xE7	OFF[3]	OFF[2]	OFF[1]	OFF[0]	ON[3]	ON[2]	ON[1]	ON[0]
0xE8	-	-	-	-	REP[3]	REP[2]	REP[1]	REP[0]
R/W	R/W	R/W	R/W	R/W	R/W	R/W	R/W	R/W
Initial val.	0	0	0	0	0	0	0	0

PWM-3

	Bit7	Bit6	Bit5	Bit4	Bit3	Bit2	Bit1	Bit0
0xE9	FAL[3]	FAL[2]	FAL[1]	FAL[0]	RIS[3]	RIS[2]	RIS[1]	RIS[0]
0xEA	OFF[3]	OFF[2]	OFF[1]	OFF[0]	ON[3]	ON[2]	ON[1]	ON[0]
0xEB	-	-	-	-	REP[3]	REP[2]	REP[1]	REP[0]
R/W	R/W	R/W	R/W	R/W	R/W	R/W	R/W	R/W
Initial val.	0	0	0	0	0	0	0	0

【0xEC : Select PWM port】

Name: PWM_EN

Address: 0xEC

Description: This register is used to select whether to use PWM function for each LED port.
 1 : Use PWM function. 0 : Not use PWM function.

	Bit7	Bit6	Bit5	Bit4	Bit3	Bit2	Bit1	Bit0
0xEC	LED7_EN	LED6_EN	LED5_EN	LED4_EN	LED3_EN	LED2_EN	LED1_EN	LED0_EN
R/W	R/W	R/W	R/W	R/W	R/W	R/W	R/W	R/W
Initial val.	0	0	0	0	0	0	0	0

【0xED-0xEE : Select PWM setting】

Name: PWM_ASSIGN

Address: 0xED – 0xEE

Description: This register is used to set any PWM setting from the four settings to each LED port.
 0x0 : Assign PWM-0.
 0x1 : Assign PWM-1.
 0x2 : Assign PWM-2.
 0x3 : Assign PWM-3.

	Bit7	Bit6	Bit5	Bit4	Bit3	Bit2	Bit1	Bit0
0xED	LED3_PA[1]	LED3_PA[0]	LED2_PA[1]	LED2_PA[0]	LED1_PA[1]	LED1_PA[0]	LED0_PA[1]	LED0_PA[0]
0xEE	LED7_PA[1]	LED7_PA[0]	LED6_PA[1]	LED6_PA[0]	LED5_PA[1]	LED5_PA[0]	LED4_PA[1]	LED4_PA[0]
R/W	R/W	R/W	R/W	R/W	R/W	R/W	R/W	R/W
Initial val.	0	0	0	0	0	0	0	0

【0xEF : Configure calibration】

Name: LED_CALIB

Address: 0xEF

Description: This register is used to select whether to perform the calibration. The calibration is done by access to any LED port or by periodic calibration.

LEDCAL : LED calibration :

This register is used to select whether to perform the self-calibration when any bit of the "LED drivers control (0xFA)" register is accessed.

1 : Not perform calibration. 0 : Perform calibration. (Default)

PERCAL : Periodical calibration :

This register is used to select whether to perform the periodic calibration.

1 : Not perform the periodic calibration. 0 : Perform the periodic calibration. (Default)

PERCALCOND : Condition of periodical calibration :

This register is used to select the condition to perform the periodic calibration.

1 : Always. 0 : At the setting to "1" to any bit of the "LED drivers control (0xFA)" register. (Default)

PWMCAL :

In the case that the periodic calibration is active (The "PERCAL" bit is "0"), this register is used to select whether to perform the periodic calibration when the LED port assigned to PWM function is set to active.

1 : Perform periodical calibration regardless of the condition of the LED port assigned to PWM function.

0 : Perform periodical calibration only the LED port assigned to PWM function is set to inactive. (default)

Condition		bit state		Periodical Calibration
State of the LED port assignd to PWM function		PERCAL	PWMCAL	
More than one LED port is active	0	0	0	Not Performed
			1	Performed
	1	0	0	Not Performed
			1	Not Performed
All LED port is inactive	0	0	0	Performed
			1	Performed
	1	0	0	Not Performed
			1	Not Performed

PERIOD[7:4] :

This register is used to set the interval of the periodic calibration.

The interval of the periodic calibration = About 5[sec] x (PERIOD + 1) (5sec ≤ The interval ≤ 80sec)

	Bit7	Bit6	Bit5	Bit4	Bit3	Bit2	Bit1	Bit0
0xEF	PERIOD[3]	PERIOD[2]	PERIOD[1]	PERIOD[0]	PWMCAL	PERCALCOND	PERCAL	LEDCAL
R/W	R/W	R/W	R/W	R/W	R/W	R/W	R/W	R/W
Initial val.	0	0	0	0	0	0	0	0

【0xF0 : Clear interrupt】

Name: CLR_INTERRUPT

Address: 0xF0

Description: Interrupt Clear Register

INI : Clear Interrupt of Initialization finish.

Clears the INI interrupt by writing '0' this register.

CAL : Clear Interrupt of Software-calibration finish.

Clears the CAL interrupt by writing '0' this register.

ERCAL : Clear Interrupt of Self-calibration finish.

Clears the ERCAL interrupt by writing '0' this register.

PERCAL : Clear Interrupt of Periodic calibration finish.

Clears the PERCAL interrupt by writing '0' this register.

	Bit7	Bit6	Bit5	Bit4	Bit3	Bit2	Bit1	Bit0
0xF0	-	-	-	PERCAL	-	ERCAL	CAL	INI
R/W	-	-	-	R/W	-	R/W	R/W	R/W
Initial val.	-	-	-	0	-	0	0	0

【0xF1-0xF3 : Clear Switch-ON】

Name: CLR_DETECT_ON

Address: 0xF1-0xF3

Description: DETECT_ON Clear Register. Clears the DETECT_ON by writing '0' these registers. If you write '1', the operation is invalid. SW 0-15 has each clear bit, cause SW 0-15 supports multiple pressed. The matrix key's DETECT_ON clear bit is 1bit for MAT, cause the matrix key does not correspond to multiple press.

1 : Invalid. 0 :Clear.

	Bit7	Bit6	Bit5	Bit4	Bit3	Bit2	Bit1	Bit0
0xF1	SW7	SW6	SW5	SW4	SW3	SW2	SW1	SW0
0xF2	SW15	SW14	SW13	SW12	SW11	SW10	SW9	SW8
0xF3	MAT	-	-	-	-	-	-	-
R/W	R/W	R/W	R/W	R/W	R/W	R/W	R/W	R/W
Initial val.	0	0	0	0	0	0	0	0

【0xF4-0xF6 : Clear Switch-OFF】

Name: CLR_DETECT_OFF

Address: 0xF4-0xF6

Description: DETECT_OFF Clear Register. Clears the DETECT_OFF by writing '0' these registers. If you write '1', the operation is invalid. SW 0-15 has each clear bit, cause SW 0-15 supports multiple pressed. The matrix key's DETECT_OFF clear bit is 1bit for MAT, cause the matrix key does not correspond to multiple press.

1 : Invalid. 0 :Clear.

	Bit7	Bit6	Bit5	Bit4	Bit3	Bit2	Bit1	Bit0
0xF4	SW7	SW6	SW5	SW4	SW3	SW2	SW1	SW0
0xF5	SW15	SW14	SW13	SW12	SW11	SW10	SW9	SW8
0xF6	MAT	-	-	-	-	-	-	-
R/W	R/W	R/W	R/W	R/W	R/W	R/W	R/W	R/W
Initial val.	0	0	0	0	0	0	0	0

【0xF7-0xF9 : Clear continuous touch】

Name: CLR_DETECT_CONT

Address: 0xF7-0xF9

Description: DETECT_CONT Clear Register. Clears the DETECT_CONT by writing '0' these registers. If you write '1', the operation is invalid. SW 0-15 has each clear bit, cause SW 0-15 supports multiple pressed. The matrix key's DETECT_CONT clear bit is 1bit for MAT, cause the matrix key does not correspond to multiple press.

1 : Invalid. 0 :Clear.

	Bit7	Bit6	Bit5	Bit4	Bit3	Bit2	Bit1	Bit0
0xF7	SW7	SW6	SW5	SW4	SW3	SW2	SW1	SW0
0xF8	SW15	SW14	SW13	SW12	SW11	SW10	SW9	SW8
0xF9	MAT	-	-	-	-	-	-	-
R/W	R/W	R/W	R/W	R/W	R/W	R/W	R/W	R/W
Initial val.	0	0	0	0	0	0	0	0

【0xFA : LED drivers control】

Name: LED_CH

Address: 0xFA

Description: This register controls the LED drivers.
1 : On (High drive). 0 : Off (Low drive).

	Bit7	Bit6	Bit5	Bit4	Bit3	Bit2	Bit1	Bit0
0xFA	LED7	LED6	LED5	LED4	LED3	LED2	LED1	LED0
R/W	R/W	R/W	R/W	R/W	R/W	R/W	R/W	R/W
Initial val.	0	0	0	0	0	0	0	0

【0xFB : Clear interrupt of PWM continuous flashing】

Name: CLR_DETECT_PWM_FINISH

Address: 0xFB

Description: DETECT_PWM_FINISH Clear Register. Clears the DETECT_PWM_FINISH by writing '0' these registers.
If you write '1', the operation is invalid. LED 0-7 has each clear bit.
1 : Invalid. 0 : Clear.

	Bit7	Bit6	Bit5	Bit4	Bit3	Bit2	Bit1	Bit0
0xFB	LED7	LED6	LED5	LED4	LED3	LED2	LED1	LED0
R/W	R/W	R/W	R/W	R/W	R/W	R/W	R/W	R/W
Initial val.	0	0	0	0	0	0	0	0

【0xFE : Write register for operation check of CPU】

Name: WACT

Address: 0xFE

Description: This register is a write register for operational check of the IC. The value written to this register for operation check is copied to register for operation check (Address is 0x1E). Comparing the write value with the read value is equal, CPU and I/F are operating normally.

	Bit7	Bit6	Bit5	Bit4	Bit3	Bit2	Bit1	Bit0
0xFE	WACT[7]	WACT[6]	WACT[5]	WACT[4]	WACT[3]	WACT[2]	WACT[1]	WACT[0]
R/W	R/W	R/W	R/W	R/W	R/W	R/W	R/W	R/W
Initial val.	0	0	0	0	0	0	0	0

【0xFF : AFE control】

Name: CNT

Address: 0xFF

Description: This register is for control of AFE.

ACT : Scan Enable :

This bit is the scan enable for sensors. 1:Scan Enable. 0:Scan Disable.

CAL : Act Software-calibration :

This bit is the act software-calibration. Writing '1' to this bit, the calibration sequence is executed. When software calibration is complete, write '0' to this bit.

CFG : Enable Configuration Value :

Writing '1' to this bit, the values of Sensor Configuration (Address 0xC0-0xCF), Mask Configuration (Address 0xD0-0xDF), PWM Configuration (Address 0xE0-0xEF), FRCRLS and CALOVF are effective to IC's operation.

CALMOD : Select Software-calibration mode :

0: All sensors are the targets for software-calibration. If some sensor has the value more than the threshold for "Off→On", the sensors are changed to OFF, and DETECT_OFF registers are enable. (default)

1: Except for the sensor that has the value more than the threshold for "Off→On".

CALOVF : Select Self-calibration mode detected overflow :

When the periodic calibration is active, select to act self-calibration or not to act in the case that the sensor values are over the dynamic range of included ADC.

0: Act self-calibration(default) 1:Non act self-calibration.

FRCRLS : Select Force OFF at continued touch :

When the continued touch is active, select to force OFF not to do in the case that the max value after detect continued touch minus the current sensor value is more than the threshold for "Off→On".

0: Non force OFF(default) 1:Act force OFF.

The continued touch sensor is changed to OFF, and DETECT_OFF register is enable.

	Bit7	Bit6	Bit5	Bit4	Bit3	Bit2	Bit1	Bit0
0xFF	FRCRLS	CALOVF	-	CALMOD	-	CFG	CAL	ACT
R/W	R/W	R/W	-	R/W	-	R/W	R/W	R/W
Initial val.	0	0	-	0	-	0	0	0

Timing Charts

Host interface

2-wire serial bus.

Compatible with I2C protocol.

Supports slave mode only.

Slave Address = 0x5C (BU21072MUV)

Slave Address = 0x5D (BU21078MUV/BU21078FV)

Supports Standard-mode (data transfer rate of 100 kbit/s) and Fast-mode (data transfer rate of 400 kbit/s).

Supports sequential read.

Figure 10. 2-wire serial bus data format

Figure 11. 2-wire serial bus timing chart

Parameter	Symbol	Standard-mode		Fast-mode		Unit
		MIN	MAX	MIN	MAX	
SCL clock frequency	f_{SCL}	0	100	0	400	kHz
Hold time (repeated) START condition	$t_{HD,STA}$	4.0	-	0.6	-	usec
LOW period of the SCL clock	t_{LOW}	4.7	-	1.3	-	usec
HIGH period of the SCL clock	t_{HIGH}	4.0	-	0.6	-	usec
Data hold time	$t_{HD,DAT}$	0.1	3.45	0.1	0.9	usec
Data set-up time	$t_{SU,DAT}$	0.25	-	0.1	-	usec
Set-up time for a repeated START condition	$t_{SU,STA}$	4.7	-	0.6	-	usec
Set-up time for STOP condition	$t_{SU,STO}$	4.0	-	0.6	-	usec
Bus free time between a STOP and START condition	t_{BUF}	4.7	-	1.3	-	usec

Byte Write

SA : Slave Address
RA : Register Address
RD : Read Data
WD : Write Data

Random Read

Sequential Read

After scan each sensor in time series, MPU convert to the switch operations from the detected results. The number of sensor ports is difference between BU21072MUV and BU21078MUV / BU21078FV, but one scan rate is the same. One scan rate is about 16msec at typical.

Figure 12. 2-wire serial bus protocol

Figure 13. Timing chart of scan rate

Power on sequence

Power supply pin is VDD only. AVDD and DVDD are supplied by each LDO included BU21072/78MUV, so that have no priority about power on sequence. When VDD reaches to the effective voltage, power-on-reset which initializes the digital block is released.

Power-On-Reset monitoring VDD, so it should be set to proper value of decoupling capacitor and VDD rise time, so as to rise to the proper voltage (DVDD→VDD).

Figure 14. Arrangement of external decoupling capacitors

Recommended value of external capacitors

C ₁	0.1uF	VDD decoupling capacitor
C ₂	1.0uF	DVDD decoupling capacitor
C ₃	2.2uF	AVDD decoupling capacitor

Figure 15. Timing chart of power on sequence

When power-on-reset is released, MPU starts initial sequence. Inform by the INT port to the host that the initialization has been completed. After verify that the initialization has completed, the host will need to resend the command to the IC. In the case that WDTR is released as well, MPU starts initial sequence. If WDTR has released, all registers have been initialized. So the host will need to resend the command to the IC.

Figure 16. Timing chart of initialization

Initialize operation

This IC is initialized and all registers are cleared by Power-on reset, WDT time-out reset, and Software reset command. When initialization is complete, the register INI is set to '1' and I/O port INT is set to "H".

After the IC is initialized, write the configuration values to registers. After setting configuration values, the next action is sensor calibration. Set '1' to the registers ACT, CFG and CAL on Address 0xFF, so calibration sequence is performed.

▪ **IC's initialization after hardware reset**

- Power-on-reset
- WDT time-out-reset
- Software reset command

The above actions act hardware reset to the IC. Hardware reset clear the all registers to the default value and initialize MPU. After hardware reset, MPU runs the initial sequence of firmware on Program ROM.

Figure 17. Initialization routine after hardware reset.

Figure 18. Configuration sequence including clear interrupts.

Calibration

This IC needs the calibration in the cases as follows.

1.After configuration :

After setting of Sensor Configuration (Address 0xC0-0xCF) and being effective to IC's operation (by writing '1' to CFG), the IC needs the calibration. Set '1' to the registers ACT and CAL on Address 0xFF, so calibration sequence is performed.

2.Detect drift condition :

When the IC detects the drift condition, the IC acts self-calibration. When calibration is complete, the interrupt factor register CAL is set to '1' and I/O port INT is set to "H". When there is the sensor with the sensor value more than the threshold for "Off→On", IC does not detect drift condition. The interrupt factor register CAL is maskable by the mask interrupt register CAL. The interrupt factor register CAL is cleared by writing '1' to the interrupt clear register CAL.

3.Detect noise :

When the IC detects the noise, the IC changes the scan rate to not synchronize with the noise, and the IC acts self-calibration. When calibration is complete, the Interrupt factor register CAL is set to '1' and I/O port INT is set to "H". The interrupt factor register CAL is maskable by the mask interrupt register CAL. The interrupt factor register CAL is cleared by writing '1' to the interrupt clear register CAL.

4.Detect incorrect operation :

When the finger is on the sensor at the calibration, the sensor base state is with the finger. Without the finger, the sensor value is under the base state value. This abnormal condition is defined to incorrect operation. Detected incorrect operation, the IC acts self-calibration. The interrupt factor register CAL is maskable by the mask interrupt register CAL. The interrupt factor register CAL is cleared by writing '1' to the interrupt clear register CAL.

Software-calibration

(1) Write '1' to the Act Software-calibration bit.

(2) Finishing the calibration, the Software-calibration finish bit (CAL on Address 0x10) is set to '1' and I/O port INT is set to "H". For next calibration, clear the interrupt.

Operating software-calibration, sensor values and switch result is cleared.

In the act of calibration, sensor values are not changed. So the switching operations are invalid.

If the software-calibration is released at sensing sensors, IC acts calibration at next sensing sensors.

Figure 19. Software calibration sequence

LED calibration

When LED drivers operation is (Host accesses to Address 0xFA), this IC is selectable whether to perform self-calibration. Selecting whether to perform the LED calibration is defined by the configuration for calibration register (LEDCAL on Address 0xEF).

If there is the access to the register for LED drivers operation (access to Address 0xFA) when the finger on the sensors. Incorrect operation will be detected at the finger leaving, and so IC will act self-calibration.

Periodical calibration

The periodical calibration is to perform self-calibration periodically. This IC is selectable whether to perform periodical calibration. Selecting whether to perform the periodical calibration is defined by the configuration for calibration register (PERCAL on Address 0xEF).

The sensor with the finger is not calibrated by the periodical calibration.

Whenever periodical calibration is complete, the interrupt factor register PERCAL is set to '1' and I/O port INT is set to "H". The interrupt factor register PERCAL is maskable by the mask interrupt register PERCAL. The interrupt factor register CAL is cleared by writing '1' to the interrupt clear register PERCAL.

Matrix Switch

The cross points of the sensors which are arranged in a matrix are able to assigned to individual switches. The matrix layout of the sensors is Figure 20.

Each matrix switch has the registers of detected Touch(DETECT_ON) / Release(DETECT_OFF) / Hold(DETECT_COND) operations. Not used matrix switches are maskable. If there are the unstructured matrix switches (in the case that under 6x6 matrix layout), it is must that the unstructured matrix switches is masked. Matrix switches do not support to multi-detect Touch/Release/Hold. The condition of acceptable matrix switch operation is that every sensor's value is under the threshold for "On→Off" and DETECT_OFF register of matrix switch is cleared. It is must that the matrix switches that are made by the sensor assigned to a simple switch are masked.

Figure 20. Layout for matrix switch

Figure 21. Interrupt of matrix switch (1)

Figure 22. Interrupt of matrix switch (2)

Simple Switch

Every sensor is used for simple switch. Each simple switch has the registers of detected Touch/Release/Hold operations. Simple switches support to multi-detect Touch/Release/Hold. Unused simple switches are maskable.

Case1 Long push setting CONTSEL = 1**Case2 Long push setting CONTSEL = 0**

Figure 23. Interrupt of simple switch (1)

Figure 24. Interrupt of simple switch (2)

Interrupt of PWM continuous flashing

When PWM configuration is set to not always lights, PWM drive repeat as many times as the setting value. The interrupt is released at finishing PWM drive. In the case of that LED always lights, the way to turn LED off is to write to '0' to the LED port register. And the interrupt of PWM continuous flashing of LED finish is not issued.

Start timing of next PWM continuous flashing can set after outputted the interrupt of PWM continuous flashing of LED. Case of finished for the interrupt is not output, please send starting command (write "1" to 0xFA register bit) after the wait for more than (falling time) + (Lighting-OFF time). Starting command is invalid case of wait for less than (falling time) + (Lighting-OFF time).

Figure 25. Interrupt of PWM drive

0xED(PWM LED-PWM setting allocation) = 1 → PWM0 allots to LED0 and LED1

When PWM timer allots to some LED pins, First OFF → ON turned LED control bit recognizes at start trigger of PWM timer (Other LED control bits allotted same PWM are all 0). Last ON → OFF turned LED control bit recognizes at stop trigger of PWM timer (Other LED control bits allotted same PWM are all 0). When PWM timer is operating, Other LED control bit is '1' = PWM timer wave is output. Other LED control bit is '0' = LED is OFF (Remove Last ON → OFF). Case of last ON → OFF, It treats PWM start/stop.

— Forbid control

Application Examples

BU21072MUV/BU21078MUV/BU21078FV offer two method of switch. One method is simple switch, another method is matrix switch. The number of the maximum matrix switches is 16 by BU21072MUV, and 36 by BU21078MUV / BU21078FV .

LED ports are able to be applied PWM function. PWM function offers fade-in / fade-out brightness control.

Figure 26. Application example 1 (8-simple switches, 3-LEDs with BU21072MUV)

Figure 27. Application example 2 (36-matrix switches, 4-LEDs with BU21078MUV)

Figure 28. Application example 3 (16-matrix switches, 2-simple switches, 6-LEDs with BU21072MUV)

Operational Notes

(1) Absolute Maximum Ratings

An excess in the absolute maximum ratings, such as supply voltage, temperature range of operating conditions, etc., can break down devices, thus making impossible to identify breaking mode such as a short circuit or an open circuit. If any special mode exceeding the absolute maximum ratings is assumed, consideration should be given to take physical safety measures including the use of fuses, etc.

(2) Operating conditions

These conditions represent a range within which characteristics can be provided approximately as expected. The electrical characteristics are guaranteed under the conditions of each parameter.

(3) Reverse connection of power supply connector

The reverse connection of power supply connector can break down ICs. Take protective measures against the breakdown due to the reverse connection, such as mounting an external diode between the power supply and the IC's power supply terminal.

(4) Power supply line

Design PCB pattern to provide low impedance for the wiring between the power supply and the GND lines. In this regard, for the digital block power supply and the analog block power supply, even though these power supplies has the same level of potential, separate the power supply pattern for the digital block from that for the analog block, thus suppressing the diffraction of digital noises to the analog block power supply resulting from impedance common to the wiring patterns. For the GND line, give consideration to design the patterns in a similar manner. Furthermore, for all power supply terminals to ICs, mount a capacitor between the power supply and the GND terminal. At the same time, in order to use an electrolytic capacitor, thoroughly check to be sure the characteristics of the capacitor to be used present no problem including the occurrence of capacity dropout at a low temperature, thus determining the constant.

(5) GND voltage

Make setting of the potential of the GND terminal so that it will be maintained at the minimum in any operating state. Furthermore, check to be sure no terminals are at a potential lower than the GND voltage including an actual electric transient.

(6) Short circuit between terminals and erroneous mounting

In order to mount ICs on a set PCB, pay thorough attention to the direction and offset of the ICs. Erroneous mounting can break down the ICs. Furthermore, if a short circuit occurs due to foreign matters entering between terminals or between the terminal and the power supply or the GND terminal, the ICs can break down.

(7) Operation in strong electromagnetic field

Be noted that using ICs in the strong electromagnetic field can malfunction them.

(8) Inspection with set PCB

On the inspection with the set PCB, if a capacitor is connected to a low-impedance IC terminal, the IC can suffer stress. Therefore, be sure to discharge from the set PCB by each process. Furthermore, in order to mount or dismount the set PCB to/from the jig for the inspection process, be sure to turn OFF the power supply and then mount the set PCB to the jig. After the completion of the inspection, be sure to turn OFF the power supply and then dismount it from the jig. In addition, for protection against static electricity, establish a ground for the assembly process and pay thorough attention to the transportation and the storage of the set PCB.

(9) Input terminals

In terms of the construction of IC, parasitic elements are inevitably formed in relation to potential. The operation of the parasitic element can cause interference with circuit operation, thus resulting in a malfunction and then breakdown of the input terminal. Therefore, pay thorough attention not to handle the input terminals, such as to apply to the input terminals a voltage lower than the GND respectively, so that any parasitic element will operate. Furthermore, do not apply a voltage to the input terminals when no power supply voltage is applied to the IC. In addition, even if the power supply voltage is applied, apply to the input terminals a voltage lower than the power supply voltage or within the guaranteed value of electrical characteristics.

(10) Ground wiring pattern

If small-signal GND and large-current GND are provided, It will be recommended to separate the large-current GND pattern from the small-signal GND pattern and establish a single ground at the reference point of the set PCB so that resistance to the wiring pattern and voltage fluctuations due to a large current will cause no fluctuations in voltages of the small-signal GND. Pay attention not to cause fluctuations in the GND wiring pattern of external parts as well.

(11) External capacitor

In order to use a ceramic capacitor as the external capacitor, determine the constant with consideration given to a degradation in the nominal capacitance due to DC bias and changes in the capacitance due to temperature, etc.

(12) Rush current

The IC with some power supplies has a capable of rush current due to procedure and delay at power-on. Pay attention to the capacitance of the coupling capacitors and the wiring pattern width and routing of the power supply and the GND lines.

Status of this document

The Japanese version of this document is formal specification. A customer may use this translation version only for a reference to help reading the formal version.

If there are any differences in translation version of this document formal version takes priority.

Ordering Information

B	U	2	1	0	7	x	x	x	x
----------	----------	----------	----------	----------	----------	----------	----------	----------	----------

E	2
----------	----------

Part Number

BU21072

BU21078

Package

MUV:VQFN024V4040

VQFN028V5050

FV :SSOP-B28

Packaging and forming specification

E2: Embossed tape and reel

Line-up

Sensor ports	Package	Orderable Part Number
10ch	VQFN024V4040	BU21072MUV-E2
12ch	VQFN028V5050	BU21078MUV-E2
12ch	SSOP-B28	BU21078FV-E2

Marking Diagrams

VQFN024V4040 (TOP VIEW)

VQFN028V5050 (TOP VIEW)

SSOP-B28 (TOP VIEW)

Physical Dimension Tape and Reel Information

Physical Dimension Tape and Reel Information

Package Name

VQFN028V5050

(UNIT: mm)

PKG: VQFN028V5050

Drawing No. EX473-5002-2

<Tape and Reel information>

Tape	Embossed carrier tape
Quantity	2500pcs
Direction of feed	E2 (The direction is the 1pin of product is at the upper left when you hold reel on the left hand and you pull out the tape on the right hand)

Physical Dimension Tape and Reel Information

Revised history

Date	Revision	Changes
12.Mar.2012	001	New Release
22.Mar.2013	002	Add register map Change VDD spec : (old) 3.0 to 3.6V (new) 3.0 to 5.5V
20.Aug.2015	003	Add BU21078FV sepcification
14.Jul.2016	004	<p>P4 Figure 8. Block Diagram Correct wiring error to the block PoR.</p> <p>P6 Correct clerical errors Some register's name and some bit's name on Register Map.</p> <p>P10 Correct clerical error (old) These value are assigned to each sensor by register GA_SIN included ON_SIN. (new) These value are assigned to each sensor by register ON_SIN included CFG_SIN.</p> <p>P13 Correct clerical error (old) Figure 8. PWM waveform (new) Figure 9. PWM waveform</p> <p>P19 Correct clerical error (old) Figure 9. 2-wire serial bus data format (new) Figure 10. 2-wire serial bus data format</p> <p>P19 Correct clerical error (old) Figure 10. 2-wire serial bus timing chart (new) Figure 11. 2-wire serial bus timing chart</p> <p>P19 Correct clerical errors All parameter names on the table of 2-wire bus specification.</p> <p>P20 Add figure number Figure 12. 2-wire serial bus protocol</p> <p>P21 Correct clerical error on Figure 16. (old) LED0-6 (new) LED0-5</p> <p>P27 Correct clerical error (old) resister (new) register</p> <p>P32 Marking Diagrams Add LOT Number on SSOP-B28</p> <p>P36 Add Revised history</p>

Notice

Precaution on using ROHM Products

- Our Products are designed and manufactured for application in ordinary electronic equipments (such as AV equipment, OA equipment, telecommunication equipment, home electronic appliances, amusement equipment, etc.). If you intend to use our Products in devices requiring extremely high reliability (such as medical equipment ^(Note 1), transport equipment, traffic equipment, aircraft/spacecraft, nuclear power controllers, fuel controllers, car equipment including car accessories, safety devices, etc.) and whose malfunction or failure may cause loss of human life, bodily injury or serious damage to property ("Specific Applications"), please consult with the ROHM sales representative in advance. Unless otherwise agreed in writing by ROHM in advance, ROHM shall not be in any way responsible or liable for any damages, expenses or losses incurred by you or third parties arising from the use of any ROHM's Products for Specific Applications.

(Note1) Medical Equipment Classification of the Specific Applications

JAPAN	USA	EU	CHINA
CLASS III	CLASS III	CLASS II b	CLASS III
CLASS IV		CLASS III	

- ROHM designs and manufactures its Products subject to strict quality control system. However, semiconductor products can fail or malfunction at a certain rate. Please be sure to implement, at your own responsibilities, adequate safety measures including but not limited to fail-safe design against the physical injury, damage to any property, which a failure or malfunction of our Products may cause. The following are examples of safety measures:
 - Installation of protection circuits or other protective devices to improve system safety
 - Installation of redundant circuits to reduce the impact of single or multiple circuit failure
- Our Products are designed and manufactured for use under standard conditions and not under any special or extraordinary environments or conditions, as exemplified below. Accordingly, ROHM shall not be in any way responsible or liable for any damages, expenses or losses arising from the use of any ROHM's Products under any special or extraordinary environments or conditions. If you intend to use our Products under any special or extraordinary environments or conditions (as exemplified below), your independent verification and confirmation of product performance, reliability, etc. prior to use, must be necessary:
 - Use of our Products in any types of liquid, including water, oils, chemicals, and organic solvents
 - Use of our Products outdoors or in places where the Products are exposed to direct sunlight or dust
 - Use of our Products in places where the Products are exposed to sea wind or corrosive gases, including Cl₂, H₂S, NH₃, SO₂, and NO₂
 - Use of our Products in places where the Products are exposed to static electricity or electromagnetic waves
 - Use of our Products in proximity to heat-producing components, plastic cords, or other flammable items
 - Sealing or coating our Products with resin or other coating materials
 - Use of our Products without cleaning residue of flux (even if you use no-clean type fluxes, cleaning residue of flux is recommended); or Washing our Products by using water or water-soluble cleaning agents for cleaning residue after soldering
 - Use of the Products in places subject to dew condensation
- The Products are not subject to radiation-proof design.
- Please verify and confirm characteristics of the final or mounted products in using the Products.
- In particular, if a transient load (a large amount of load applied in a short period of time, such as pulse. is applied, confirmation of performance characteristics after on-board mounting is strongly recommended. Avoid applying power exceeding normal rated power; exceeding the power rating under steady-state loading condition may negatively affect product performance and reliability.
- De-rate Power Dissipation depending on ambient temperature. When used in sealed area, confirm that it is the use in the range that does not exceed the maximum junction temperature.
- Confirm that operation temperature is within the specified range described in the product specification.
- ROHM shall not be in any way responsible or liable for failure induced under deviant condition from what is defined in this document.

Precaution for Mounting / Circuit board design

- When a highly active halogenous (chlorine, bromine, etc.) flux is used, the residue of flux may negatively affect product performance and reliability.
- In principle, the reflow soldering method must be used on a surface-mount products, the flow soldering method must be used on a through hole mount products. If the flow soldering method is preferred on a surface-mount products, please consult with the ROHM representative in advance.

For details, please refer to ROHM Mounting specification

Precautions Regarding Application Examples and External Circuits

1. If change is made to the constant of an external circuit, please allow a sufficient margin considering variations of the characteristics of the Products and external components, including transient characteristics, as well as static characteristics.
2. You agree that application notes, reference designs, and associated data and information contained in this document are presented only as guidance for Products use. Therefore, in case you use such information, you are solely responsible for it and you must exercise your own independent verification and judgment in the use of such information contained in this document. ROHM shall not be in any way responsible or liable for any damages, expenses or losses incurred by you or third parties arising from the use of such information.

Precaution for Electrostatic

This Product is electrostatic sensitive product, which may be damaged due to electrostatic discharge. Please take proper caution in your manufacturing process and storage so that voltage exceeding the Products maximum rating will not be applied to Products. Please take special care under dry condition (e.g. Grounding of human body / equipment / solder iron, isolation from charged objects, setting of ionizer, friction prevention and temperature / humidity control).

Precaution for Storage / Transportation

1. Product performance and soldered connections may deteriorate if the Products are stored in the places where:
 - [a] the Products are exposed to sea winds or corrosive gases, including Cl₂, H₂S, NH₃, SO₂, and NO₂
 - [b] the temperature or humidity exceeds those recommended by ROHM
 - [c] the Products are exposed to direct sunshine or condensation
 - [d] the Products are exposed to high Electrostatic
2. Even under ROHM recommended storage condition, solderability of products out of recommended storage time period may be degraded. It is strongly recommended to confirm solderability before using Products of which storage time is exceeding the recommended storage time period.
3. Store / transport cartons in the correct direction, which is indicated on a carton with a symbol. Otherwise bent leads may occur due to excessive stress applied when dropping of a carton.
4. Use Products within the specified time after opening a humidity barrier bag. Baking is required before using Products of which storage time is exceeding the recommended storage time period.

Precaution for Product Label

A two-dimensional barcode printed on ROHM Products label is for ROHM's internal use only.

Precaution for Disposition

When disposing Products please dispose them properly using an authorized industry waste company.

Precaution for Foreign Exchange and Foreign Trade act

Since concerned goods might be fallen under listed items of export control prescribed by Foreign exchange and Foreign trade act, please consult with ROHM in case of export.

Precaution Regarding Intellectual Property Rights

1. All information and data including but not limited to application example contained in this document is for reference only. ROHM does not warrant that foregoing information or data will not infringe any intellectual property rights or any other rights of any third party regarding such information or data.
2. ROHM shall not have any obligations where the claims, actions or demands arising from the combination of the Products with other articles such as components, circuits, systems or external equipment (including software).
3. No license, expressly or implied, is granted hereby under any intellectual property rights or other rights of ROHM or any third parties with respect to the Products or the information contained in this document. Provided, however, that ROHM will not assert its intellectual property rights or other rights against you or your customers to the extent necessary to manufacture or sell products containing the Products, subject to the terms and conditions herein.

Other Precaution

1. This document may not be reprinted or reproduced, in whole or in part, without prior written consent of ROHM.
2. The Products may not be disassembled, converted, modified, reproduced or otherwise changed without prior written consent of ROHM.
3. In no event shall you use in any way whatsoever the Products and the related technical information contained in the Products or this document for any military purposes, including but not limited to, the development of mass-destruction weapons.
4. The proper names of companies or products described in this document are trademarks or registered trademarks of ROHM, its affiliated companies or third parties.

General Precaution

1. Before you use our Products, you are requested to carefully read this document and fully understand its contents. ROHM shall not be in any way responsible or liable for failure, malfunction or accident arising from the use of any ROHM's Products against warning, caution or note contained in this document.
2. All information contained in this document is current as of the issuing date and subject to change without any prior notice. Before purchasing or using ROHM's Products, please confirm the latest information with a ROHM sales representative.
3. The information contained in this document is provided on an "as is" basis and ROHM does not warrant that all information contained in this document is accurate and/or error-free. ROHM shall not be in any way responsible or liable for any damages, expenses or losses incurred by you or third parties resulting from inaccuracy or errors of or concerning such information.