

1.8 V CapSense[®] Controller with SmartSense[™] Auto-tuning 31 Buttons, 6 Sliders, Proximity Sensors

Features

- QuietZone™ Controller
 - □ Patented Capacitive Sigma Delta PLUS (CSD PLUS™) sensing algorithm for robust performance
 - ☐ High Sensitivity (0.1 pF) and best-in-class SNR performance to support:
 - · Overlay thickness of 15 mm for glass and 5 mm plastic
 - · Proximity Solutions
 - □ Superior noise immunity performance against conducted and radiated noise and ultra low radiated emissions
 - · Standardized user modules for overcoming noise
- Low power CapSense® block with SmartSense Auto-tuning
 - □ Low average power consumption
 - 28 µA/sensor in run time (wake-up and scan once every 125 ms)
 - □ SmartSense EMC PLUS Auto-Tuning
 - Sets and maintains optimal sensor performance during run time
 - Eliminates system tuning during development and production
 - Compensates for variations in manufacturing process
- Driven shield available on five GPIO pins
 - □ Delivers best-in class water tolerant designs
 - Robust proximity sensing in the presence of metal objects
 - □ Supports longer trace lengths
 - ☐ Max load of 100 pF (3 MHz)
- Powerful Harvard-architecture processor
 - □ M8C CPU with a max speed of 24 MHz
- Operating Range: 1.71 V to 5.5 V
 - ☐ Standby Mode 1.1 µA (Typ)
 - □ Deep Sleep 0.1 µA (Typ)
- Operating Temperature range: -40 °C to +85 °C
- Flexible on-chip memory
 - □ 8 KB flash, 1 KB SRAM
 - □ 16 KB flash, 2 KB SRAM
 - 32 KB flash, 2 KB SRAM
 - □ 50,000 flash erase/write cycles
 - ☐ Read while Write with EEPROM emulation
 - □ In-system programming simplifies manufacturing process

- 4 Clock Sources
 - □ Internal main oscillator (IMO): 6/12/24 MHz
 - □ Internal low-speed oscillator (ILO) at 32 kHz for watchdog and sleep timers
 - □ External 32 KHz Crystal Oscillator
 - □ External Clock Input
- Programmable pin configurations
 - Up to 34 general-purpose I/Os (GPIOs)
 - □ Dual mode GPIO (Analog and Digital)
 - □ High sink current of 25 mA per GPIO
 - Max sink current 120 mA for all I/Os combined
 - □ Source Current
 - 5 mA on ports 0 and 1
 - 1 mA on ports 2, 3 and 4
 - □ Configurable internal pull-up, high-Z and open drain modes
 - □ Selectable, regulated digital I/O on port 1
 - Configurable input threshold on port 1
- Versatile Analog functions
 - □ Internal analog bus supports connection of multiple sensors to form ganged proximity sensor
 - Internal Low-Dropout voltage regulator for high power supply rejection ratio (PSRR)
- Additional system resources
 - □ I²C Slave:
 - · Selectable to 50 kHz, 100 kHz, or 400 kHz
 - · Selectable Clock stretch or Forced Nack Mode
 - I²C wake from sleep with Hardware address match
 - □ 12 MHz (Configurable) SPI master and slave
 - □ Three 16-bit timers
 - □ Watchdog and sleep timers
 - □ Integrated supervisory circuit
 - 10-bit incremental analog-to-digital converter (ADC) with internal voltage reference
 - □ Two general-purpose high speed, low power analog comparators
- Complete development tools
 - ☐ Free development tool (PSoC Designer™)
- Sensor and Package options
 - □ 10 Sensing Inputs 16-pin QFN, 16-pin SOIC
 - ☐ 16 Sensing Inputs 24-pin QFN
 - □ 24 Sensing Inputs 30-pin WLCSP
 - □ 25 Sensing Inputs 32-pin QFN
- ☐ 31 Sensing Inputs 48-pin QFN

Errata: For information on silicon errata, see "Errata" on page 37. Details include trigger conditions, devices affected, and proposed workaround.

Cypress Semiconductor Corporation • 198 Champion Court • San Jose, CA 95134-1709 • 408-943-2600 Document Number: 001-69257 Rev. *P Revised May 19, 2017

Logic Block Diagram

Note

^{1.} Internal voltage regulator for internal circuitry

Contents

PSoC® Functional Overview	4
PSoC Core	
CapSense System	4
Additional System Resources	5
Getting Started	
Application Notes/Design Guides	5
Development Kits	
Training	
CYPros Consultants	5
Solutions Library	5
Technical Support	5
Designing with PSoC Designer	6
Select Components	6
Configure Components	6
Organize and Connect	
Generate, Verify, and Debug	6
Pinouts	
16-pin SOIC (10 Sensing Inputs)	7
16-pin QFN (10 Sensing Inputs)[9]	8
24-pin QFN (16 Sensing Inputs)[15]	9
30-ball WLCSP (24 Sensing Inputs)	10
32-pin QFN (25 Sensing Inputs)[26]	11
48-pin QFN (31 Sensing Inputs)[32]	12
Electrical Specifications	13
Absolute Maximum Ratings	
Operating Temperature	13
DC Chip-Level Specifications	14
DC GPIO Specifications	
DC Analog Mux Bus Specifications	
DC Low Power Comparator Specifications	
Comparator User Module Electrical Specifications	
ADC Electrical Specifications	
DC POR and LVD Specifications	
DC Programming Specifications	
DC I2C Specifications	20

Shield Driver DC Specifications	20
DC IDAC Specifications	
AC Chip-Level Specifications	
AC General Purpose I/O Specifications	
AC Comparator Specifications	
AC External Clock Specifications	
AC Programming Specifications	
AC I2C Specifications	24
Packaging Information	27
Thermal Impedances	
Capacitance on Crystal Pins	
Solder Reflow Peak Temperature	30
Development Tool Selection	31
Software	
Development Kits	
Evaluation Tools	
Device Programmers	
Third Party Tools	
Ordering Information	
Ordering Code Definitions	
Acronyms	
Reference Documents	
Document Conventions	
Units of Measure	
Numeric Naming	
Glossary	
Errata	
CY8C20xx7/S Qualification Status	
CY8C20xx7/S Errata Summary	
Document History Page	
Sales, Solutions, and Legal Information	
Worldwide Sales and Design Support	45

PSoC® Functional Overview

The PSoC family consists of many devices with on-chip controllers. These devices are designed to replace multiple traditional MCU-based system components with one low-cost single-chip programmable component. A PSoC device includes configurable blocks of analog and digital logic, and programmable interconnect. This architecture makes it possible for you to create customized peripheral configurations, to match the requirements of each individual application. Additionally, a fast central processing unit (CPU), flash program memory, SRAM data memory, and configurable I/O are included in a range of convenient pinouts.

The architecture for this device family, as shown in the "Logic Block Diagram" on page 2, consists of three main areas:

- The core
- CapSense analog system
- System resources

A common, versatile bus allows connection between I/O and the analog system.

Each CY8C20x37/47/67/S PSoC device includes a dedicated CapSense block that provides sensing and scanning control circuitry for capacitive sensing applications. Depending on the PSoC package, up to 34 GPIOs are also included. The GPIOs provide access to the MCU and analog mux.

PSoC Core

The PSoC core is a powerful engine that supports a rich instruction set. It encompasses SRAM for data storage, an interrupt controller, sleep and watchdog timers, and IMO and ILO. The CPU core, called the M8C, is a powerful processor with speeds up to 24 MHz. The M8C is a 4-million instructions per second (MIPS), 8-bit Harvard-architecture microprocessor.

CapSense System

The analog system contains the capacitive sensing hardware. Several hardware algorithms are supported. This hardware performs capacitive sensing and scanning without requiring external components. The analog system is composed of the CapSense PSoC block and an internal 1 V or 1.2 V analog reference, which together support capacitive sensing of up to 31 inputs^[2]. Capacitive sensing is configurable on each GPIO pin. Scanning of enabled CapSense pins is completed quickly and easily across multiple ports.

SmartSense™ Auto-tuning

SmartSense auto-tuning is an innovative solution from Cypress that removes manual tuning of CapSense applications. This solution is easy to use and provides robust noise immunity. It is the only auto-tuning solution that establishes, monitors, and maintains all required tuning parameters of each sensor during run time. SmartSense auto-tuning allows engineers to go from prototyping to mass production without retuning for manufacturing variations in PCB and/or overlay material properties.

Figure 1. CapSense System Block Diagram

Analog Multiplexer System

The analog mux bus can connect to every GPIO pin. Pins are connected to the bus individually or in any combination. The bus also connects to the analog system for analysis with the CapSense block comparator.

Switch-control logic enables selected pins to precharge continuously under hardware control. This enables capacitive measurement for applications such as touch sensing. Other multiplexer applications include:

- Complex capacitive sensing interfaces, such as sliders and touchpads.
- Chip-wide mux that allows analog input from any I/O pin.
- Crosspoint connection between any I/O pin combinations.

Note

2. 34 GPIOs = 31 pins for capacitive sensing+2 pins for $I^2C + 1$ pin for modulator capacitor.

Additional System Resources

System resources provide additional capability, such as configurable I^2C slave, SPI master/slave communication interface, three 16-bit programmable timers, various system resets supported by the M8C low voltage detection and power-on reset. The merits of each system resource are listed here:

- The I²C slave/SPI master-slave module provides 50/100/400 kHz communication over two wires. SPI communication over three or four wires runs at speeds of 46.9 kHz to 3 MHz (lower for a slower system clock).
- The I²C hardware address recognition feature reduces the already low power consumption by eliminating the need for CPU intervention until a packet addressed to the target device is received.
- The I²C enhanced slave interface appears as a 32-byte RAM buffer to the external I²C master. Using a simple predefined protocol, the master controls the read and write pointers into the RAM. When this method is enabled, the slave does not stall the bus when receiving data bytes in active mode. For more details, refer to the I2CSBUF User Module datasheet.
- Low-voltage detection (LVD) interrupts can signal the application of falling voltage levels, while the advanced power-on reset (POR) circuit eliminates the need for a system supervisor.
- An internal reference provides an absolute reference for capacitive sensing.
- A register-controlled bypass mode allows the user to disable the LDO regulator.

Getting Started

The quickest way to understand PSoC silicon is to read this datasheet and then use the PSoC Designer Integrated Development Environment (IDE). This datasheet is an overview of the PSoC integrated circuit and presents specific pin, register, and electrical specifications.

For in depth information, along with detailed programming details, see the Technical Reference Manual for the CY8C20x37/47/67/S PSoC devices.

For up-to-date ordering, packaging, and electrical specification information, see the latest PSoC device datasheets on the web at www.cypress.com/psoc.

Application Notes/Design Guides

Application notes and design guides are an excellent introduction to the wide variety of possible PSoC designs. They are located at www.cypress.com/gocapsense. Select Application Notes under the Related Documentation tab.

Development Kits

PSoC Development Kits are available online from Cypress at www.cypress.com/shop and through a growing number of regional and global distributors, which include Arrow, Avnet, Digi-Key, Farnell, Future Electronics, and Newark. See "Development Kits" on page 31.

Training

Free PSoC and CapSense technical training (on demand, webinars, and workshops) is available online at www.cypress.com/training. The training covers a wide variety of topics and skill levels to assist you in your designs.

CYPros Consultants

Certified PSoC Consultants offer everything from technical assistance to completed PSoC designs. To contact or become a PSoC Consultant go to www.cypress.com/cypros.

Solutions Library

Visit our growing library of solution focused designs at www.cypress.com/solutions. Here you can find various application designs that include firmware and hardware design files that enable you to complete your designs quickly.

Technical Support

For assistance with technical issues, search KnowledgeBase articles and forums at www.cypress.com/support. If you cannot find an answer to your question, create a technical support case or call technical support at 1-800-541-4736.

Designing with PSoC Designer

The PSoC development process can be summarized in the following four steps:

- 1. Select User Modules
- 2. Configure User Modules
- 3. Organize and Connect
- 4. Generate and Verify

Select Components

PSoC Designer provides a library of pre-built, pre-tested hardware peripheral components called "user modules". User modules make selecting and implementing peripheral devices, both analog and digital, simple.

Configure Components

Each of the User Modules you select establishes the basic register settings that implement the selected function. They also provide parameters and properties that allow you to tailor their precise configuration to your particular application. The user module parameters permit you to establish the pulse width and duty cycle. Configure the parameters and properties to correspond to your chosen application. Enter values directly or by selecting values from drop-down menus. All the user modules are documented in datasheets that may be viewed directly in PSoC Designer or on the Cypress website. These user module datasheets explain the internal operation of the User Module and provide performance specifications. Each datasheet describes the use of each user module parameter, and other information you may need to successfully implement your design.

Organize and Connect

You build signal chains at the chip level by interconnecting user modules to each other and the I/O pins. You perform the selection, configuration, and routing so that you have complete control over all on-chip resources.

Generate, Verify, and Debug

When you are ready to test the hardware configuration or move on to developing code for the project, you perform the "Generate Configuration Files" step. This causes PSoC Designer to generate source code that automatically configures the device to your specification and provides the software for the system. The generated code provides application programming interfaces (APIs) with high-level functions to control and respond to hardware events at run time and interrupt service routines that you can adapt as needed.

A complete code development environment allows you to develop and customize your applications in C, assembly language, or both.

Pinouts

The CY8C20x37/47/67/S PSoC device is available in a variety of packages, which are listed and illustrated in the following tables. Every port pin (labeled with a "P") is capable of digital I/O and connection to the common analog bus. However, V_{SS}, V_{DD}, and XRES are not capable of digital I/O.

16-pin SOIC (10 Sensing Inputs)

Table 1. Pin Definitions - CY8C20237-24SXI, CY8C20247/S-24SXI [3]

Pin	Ту	pe	Name	Description			
No.	Digital	Analog	Name	Description			
1	I/O	I	P0[3]	Integrating Input			
2	I/O	I	P0[1]	Integrating Input			
3	I/O	I	P2[5]	Crystal output (XOut)			
4	I/O	I	P2[3]	Crystal input (XIn)			
5	I/O	I	P1[7]	I2C SCL, SPI SS			
6	I/O	I	P1[5]	I2C SDA, SPI MISO			
7	I/O	I	P1[3]				
8	I/O	I	P1[1]	ISSP CLK ^[4] , I ² C SCL, SPI MOSI			
9	Po	wer	V_{SS}	Ground connection ^[7]			
10	I/O	I	P1[0]	ISSP DATA ^[4] , I ² C SDA, SPI CLK ^[5]			
11	I/O	I	P1[2]	Driven Shield Output (optional)			
12	I/O	I	P1[4]	Optional external clock (EXTCLK)			
13	INF	PUT	XRES	Active high external reset with internal pull-down ^[6]			
14	I/O	Į	P0[4]				
15	Power		V_{DD}	Supply voltage			
16	I/O	I	P0[7]				

Figure 2. CY8C20237-24SXI, CY8C20247/S-24SXI **Device**

LEGEND A = Analog, I = Input, O = Output, OH = 5 mA High Output Drive, R = Regulated Output.

Notes

- 13 GPIOs = 10 pins for capacitive sensing+2 pins for I²C + 1 pin for modulator capacitor.
 On power-up, the SDA(P1[0]) drives a strong high for 256 sleep clock cycles and drives resistive low for the next 256 sleep clock cycles. The SCL(P1[1]) line drives resistive low for 512 sleep clock cycles and both the pins transition to high impedance state. On reset, after XRES de-asserts, the SDA and the SCL lines drive resistive low for 8 sleep clock cycles and transition to high impedance state. Hence, during power-up or reset event, P1[1] and P1[0] may disturb the I2C bus. Use alternate pins if you encounter issues.
- 5. Alternate SPI clock.
- The internal pull down is 5KOhm.
- 7. All VSS pins should be brought out to one common GND plane.

16-pin QFN (10 Sensing Inputs)[8]

Table 2. Pin Definitions - CY8C20237, CY8C20247/S [9]

Pin	Ту	pe	Name	Description
No.	Digital	Analog	Name	Description
1	I/O	ı	P2[5]	Crystal output (XOut)
2	I/O	I	P2[3]	Crystal input (XIn)
3	IOHR	I	P1[7]	I ² C SCL, SPI SS
4	IOHR	I	P1[5]	I ² C SDA, SPI MISO
5	IOHR	I	P1[3]	SPI CLK
6	IOHR	I	P1[1]	ISSP CLK ^[10] , I ² C SCL, SPI MOSI
7	Po	Power		Ground connection ^[13]
8	IOHR	I	P1[0]	ISSP DATA ^[10] , I ² C SDA, SPI CLK ^[11]
9	IOHR	I	P1[2]	Driven Shield Output (optional)
10	IOHR	I	P1[4]	Optional external clock (EXTCLK)
11	In	put	XRES	Active high external reset with internal pull-down ^[12]
12	IOH	I	P0[4]	
13	Po	wer	V_{DD}	Supply voltage
14	IOH	I	P0[7]	
15	IOH	I	P0[3]	Integrating input
16	IOH	I	P0[1]	Integrating input

Figure 3. CY8C20237, CY8C20247/S Device AI, XOut, P2[5] P0[4], AI AI, XIn, P2[3] **XRES** AI, I2 C SCL, SPI SS, P1[7] = 3 (Top View) 10= P1[4], EXTCLK, AI AI, I2 C SDA, SPI MISO, P1[5] P1[2], AI AI, SPI CIK, P1[3] AI, ISSP CLK, SPI MOSI, P1[1] ISSP DATA, I2C SDA, SPI CIK, P1[0]

LEGEND A = Analog, I = Input, O = Output, OH = 5 mA High Output Drive, R = Regulated Output.

Notes

- 8. No center pad.
 9. 13 GPIOs = 10 pins for capacitive sensing+2 pins for I²C + 1 pin for modulator capacitor.
 10. On power-up, the SDA(P1[0]) drives a strong high for 256 sleep clock cycles and drives resistive low for the next 256 sleep clock cycles. The SCL(P1[1]) line drives resistive low for 512 sleep clock cycles and both the pins transition to high impedance state. On reset, after XRES de-asserts, the SDA and the SCL lines drive resistive low for 8 sleep clock cycles and transition to high impedance state. Hence, during power-up or reset event, P1[1] and P1[0] may disturb the I²C bus. Use alternate pins if you encounter issues.

 11. Alternate SPI clock.
- 12. The internal pull down is 5KOhm.
- 13. All VSS pins should be brought out to one common GND plane.

24-pin QFN (16 Sensing Inputs)^[14]

Table 3. Pin Definitions - CY8C20337, CY8C20347/S [15]

Pin	Ту	pe	Mana	Description
No.	Digital	Analog	Name	Description
1	I/O	I	P2[5]	Crystal output (XOut)
2	I/O	I	P2[3]	Crystal input (XIn)
3	I/O	I	P2[1]	
4	IOHR	I	P1[7]	I ² C SCL, SPI SS
5	IOHR	I	P1[5]	I ² C SDA, SPI MISO
6	IOHR	Į	P1[3]	SPI CLK
7	IOHR	I	P1[1]	ISSP CLK ^[16] , I ² C SCL, SPI MOSI
8			NC	No connection
9	Po	wer	V_{SS}	Ground connection ^[19]
10	IOHR	I	P1[0]	ISSP DATA ^[16] , I ² C SDA, SPI CLK ^[17]
11	IOHR	I	P1[2]	Driven Shield Output (optional)
12	IOHR	I	P1[4]	Optional external clock input (EXTCLK)
13	IOHR	I	P1[6]	
14	In	put	XRES	Active high external reset with internal pull-down ^[18]
15	I/O	I	P2[2]	Driven Shield Output (optional)
16	I/O	I	P2[4]	Driven Shield Output (optional)
17	IOH	I	P0[0]	Driven Shield Output (optional)
18	IOH	I	P0[2]	Driven Shield Output (optional)
19	IOH	I	P0[4]	
20	Po	wer	V_{DD}	Supply voltage
21	IOH	I	P0[7]	
22	IOH	ı	P0[3]	Integrating input
23	Po	wer	V_{SS}	Ground connection ^[19]
24	IOH	I	P0[1]	Integrating input
СР	Po	wer	V _{SS}	Center pad must be connected to ground

Figure 4. CY8C20337, CY8C20347/S Device

LEGEND A = Analog, I = Input, O = Output, OH = 5 mA High Output Drive, R = Regulated Output.

Notes

 ^{14.} The center pad (CP) on the QFN package must be connected to ground (V_{SS}) for best mechanical, thermal, and electrical performance. If not connected to ground, it must be electrically floated and not connected to any other signal.
 15. 19 GPIOs = 16 pins for capacitive sensing+2 pins for I²C + 1 pin for modulator capacitor.

^{16. 19} GPIOS = 16 pins for capacitive sensing+2 pins for ICC+1 pin for induitation capacition.

16. On power-up, the SDA(P1[0]) drives a strong high for 256 sleep clock cycles and drives resistive low for the next 256 sleep clock cycles. The SCL(P1[1]) line drives resistive low for 512 sleep clock cycles and both the pins transition to high impedance state. On reset, after XRES de-asserts, the SDA and the SCL lines drive resistive low for 8 sleep clock cycles and transition to high impedance state. Hence, during power-up or reset event, P1[1] and P1[0] may disturb the I²C bus. Use alternate pins if you encounter issues.

^{17.} Alternate SPI clock.

^{18.} The internal pull down is 5KOhm.

^{19.} All VSS pins should be brought out to one common GND plane.

30-ball WLCSP (24 Sensing Inputs)

Table 4. Pin Definitions – CY8C20767, CY8C20747 30-ball Part Pinout (WLCSP) [20]

	Тур	е		
Pin No.	Digital	Analog	Name	Description
A1	IOH	ı	P0[2]	Driven Shield Output (optional)
A2	IOH	I	P0[6]	
A3	Powe	er	V_{DD}	Supply voltage
A4	IOH	I	P0[1]	Integrating Input
A5	I/O	I	P2[7]	
B1	I/O	I	P4[2]	
B2	IOH	I	P0[0]	Driven Shield Output (optional)
B3	IOH	I	P0[4]	
B4	IOH	I	P0[3]	Integrating Input
B5	I/O	I	P2[5]	Crystal Output (Xout)
C1	I/O	I	P2[2]	Driven Shield Output (optional)
C2	I/O	I	P2[4]	Driven Shield Output (optional)
C3	I/O	I	P0[7]	
C4	IOH	I	P3[2]	
C5	I/O	I	P2[3]	Crystal Input (Xin)
D1	I/O	I	P2[0]	
D2	I/O	I	P3[0]	
D3	I/O	I	P3[1]	
D4	I/O	I	P3[3]	
D5	I/O	I	P2[1]	
E1	Inpu	ıt	XRES	Active high external reset with internal pull-down ^[21]
E2	IOHR	I	P1[6]	
E3	IOHR	I	P1[4]	Optional external clock input (EXT CLK)
E4	IOHR	I	P1[7]	I ² C SCL, SPI SS
E5	IOHR	I	P1[5]	I ² C SDA, SPI MISO
F1	IOHR	ı	P1[2]	Driven Shield Output (optional)
F2	IOHR	I	P1[0]	ISSP DATA ^[22] , I ² C SDA, SPI CLK ^[23]
F3	Powe	er	V_{SS}	Supply ground ^[24]
F4	IOHR	I	P1[1]	ISSP CLK ^[22] , I ² C SCL, SPI MOSI
F5	IOHR	ı	P1[3]	SPI CLK
LEGEND:	A = Analog, I = Inp	ut, O = Outpu	t, OH = 5 mA High	Output Drive, R = Regulated Output

Figure 5. CY8C20767, CY8C20747 30-ball

1 2 3 4 5 A C D E

20. 27 GPIOs = 24 pins for capacitive sensing+2 pins for I²C + 1 pin for modulator capacitor.

21. The internal pull down is 5KOhm.

^{22.} On power-up, the SDA(P1[0]) drives a strong high for 256 sleep clock cycles and drives resistive low for the next 256 sleep clock cycles. The SCL(P1[1]) line drives resistive low for 512 sleep clock cycles and both the pins transition to high impedance state. On reset, after XRES de-asserts, the SDA and the SCL lines drive resistive low for 8 sleep clock cycles and transition to high impedance state. Hence, during power-up or reset event, P1[1] and P1[0] may disturb the I²C bus. Use alternate pins if you encounter issues.

^{23.} Alternate SPI clock.

^{24.} All VSS pins should be brought out to one common GND plane.

32-pin QFN (25 Sensing Inputs)[25]

Table 5. Pin Definitions - CY8C20437, CY8C20447/S, CY8C20467/S [26]

Pin	Τv	/pe		
No.	Digital	Analog	Name	Description
1	IOH	1	P0[1]	Integrating input
2	I/O		P2[5]	Crystal output (XOut)
3	I/O	ı	P2[3]	Crystal input (XIn)
4	I/O	ı	P2[1]	
5	I/O	ı	P4[3]	
6	I/O		P3[3]	
7	I/O		P3[1]	
8	IOHR	ı	P1[7]	I ² C SCL, SPI SS
9	IOHR		P1[5]	I ² C SDA, SPI MISO
10	IOHR		P1[3]	SPI CLK.
11	IOHR	I	P1[1]	ISSP CLK ^[27] , I ² C SCL, SPI MOSI.
12	Po	wer	V_{SS}	Ground connection ^[30]
13	IOHR	I	P1[0]	ISSP DATA ^[27] , I ² C SDA, SPI CLK ^[28]
14	IOHR	I	P1[2]	Driven Shield Output (optional)
15	IOHR	I	P1[4]	Optional external clock input (EXTCLK)
16	IOHR		P1[6]	
17	In	put	XRES	Active high external reset with internal pull-down ^[29]
18	I/O		P3[0]	
19	I/O		P3[2]	
20	I/O		P4[0]	
21	I/O	ı	P4[2]	
22	I/O		P2[0]	
23	I/O		P2[2]	Driven Shield Output (optional)
24	I/O	ı	P2[4]	Driven Shield Output (optional)
25	IOH		P0[0]	Driven Shield Output (optional)
26	IOH		P0[2]	Driven Shield Output (optional)
27	IOH		P0[4]	
28	IOH		P0[6]	
29	Po	wer	V_{DD}	
30	IOH		P0[7]	
31	IOH		P0[3]	Integrating input
32	Po	wer	V_{SS}	Ground connection ^[30]
СР	Ро	wer	V_{SS}	Center pad must be connected to ground

Figure 6. CY8C20437, CY8C20447/S, CY8C20467/S Device

LEGEND A = Analog, I = Input, O = Output, OH = 5 mA High Output Drive, R = Regulated Output.

- 25. The center pad (CP) on the QFN package must be connected to ground (VSS) for best mechanical, thermal, and electrical performance. If not connected to ground, it must be electrically floated and not connected to any other signal.

 26. 28 GPIOs = 25 pins for capacitive sensing+2 pins for I²C + 1 pin for modulator capacitor.
- 27. On power-up, the SDA(P1[0]) drives a strong high for 256 sleep clock cycles and drives resistive low for the next 256 sleep clock cycles. The SCL(P1[1]) line drives resistive low for 512 sleep clock cycles and both the pins transition to high impedance state. On reset, after XRES de-asserts, the SDA and the SCL lines drive resistive low for 8 sleep clock cycles and transition to high impedance state. Hence, during power-up or reset event, P1[1] and P1[0] may disturb the I²C bus. Use alternate pins if you encounter issues.
- 28. Alternate SPI clock.
- 29. The internal pull down is 5KOhm.
- 30. All VSS pins should be brought out to one common GND plane.

48-pin QFN (31 Sensing Inputs)[31]

Table 6. Pin Definitions - CY8C20637, CY8C20647/S, CY8C20667/S [32]

Pin No.	Digital	Analog	Name	Description		Figure 7. CY8C20637, CY8C20647/S, CY8C20667/S Device R. R				
1			NC	No connection				NC	2 4 4 4 4 4 4 4 4 4 8 8 8 8 39 NC	
2	I/O	I	P2[7]					NI DOLZ	SP 1	
3	I/O	I	P2[5]	Crystal output (XOut)			٨١	AI ,P2[7 3,XOut,P2	-	
4	I/O	ı	P2[3]	Crystal input (XIn)				, 70ut,F2[3 I , XIn ,P2[3		
5	I/O	I	P2[1]				A	1, ۱۱, ۲۲, ۱۱ 1]Al ,P2		
6	I/O	ı	P4[3]					AI ,F2[1	1	
7	I/O	ı	P4[1]					Al ,P4[1		
8	I/O	<u> </u>	P3[7]					Al ,P3[7		
9	I/O	ı	P3[5]					AI ,P3[5		
10	I/O	ı	P3[3]					AI ,P3[3		
11	I/O	l -	P3[1]	-2				Al P3[1] <mark>■ 11 </mark>	
12	IOHR	ı	P1[7]	I ² C SCL, SPI SS		AI ,I2	C SCL, S	SPI SS,P1[7] = 12₽≠५५५८८८८८८ <mark>=</mark> P1[6],AI	
13	IOHR	I	P1[5]	I ² C SDA, SPI MISO						
14			NC	No connection					12C SDA, SPI MSO, A1, P1[5]	
15			NC	No connection					A. A	
16	IOHR	l	P1[3]	SPI CLK					O NO NO TC	
17	IOHR	ı	P1[1]	ISSP CLK ^[33] , I ² C SCL, SPI MOSI					MIS CL	
18	Pow	er	V_{SS}	Ground connection ^[36]					SS SD A	
19			NC	No connection					C S C S C	
20			NC	No connection					C SI , , , , , , , , , , , , , , , , , ,	
21	Pow	er	V_{DD}	Supply voltage					CL ^k	
22	IOHR	ı	P1[0]	ISSP DATA ^[33] , I ² C SDA, SPI CLK ^[34]					SS SP	
23	IOHR	ı	P1[2]	Driven Shield Output (optional)					A), IS	
24	IOHR	I	P1[4]	Optional external clock input (EXTCLK)					₹ ₹	
25	IOHR	ı	P1[6]							
26	Inpi	ut	XRES	Active high external reset with internal pull-down ^[35]						
27	I/O	- 1	P3[0]							
28	I/O	ı	P3[2]							
29	I/O	I	P3[4]		Pin No.	Digital	Analog	Name	Description	
30	I/O	I	P3[6]		40	IOH	I	P0[6]		
31	I/O	Ι	P4[0]		41	Po	wer	V_{DD}	Supply voltage	
32	I/O	ı	P4[2]		42			NC	No connection	
33	I/O	I	P2[0]		43			NC	No connection	
34	I/O	I	P2[2]	Driven Shield Output (optional)	44	IOH	I	P0[7]		
35	I/O	I	P2[4]	Driven Shield Output (optional)	45			NC	No connection	
36			NC	No connection	46	IOH	I	P0[3]	Integrating input	
37	IOH	I	P0[0]	Driven Shield Output (optional)	47	Po	wer	V_{SS}	Ground connection ^{[36}	
38	IOH	ı	P0[2]	Driven Shield Output (optional)	48	IOH	I	P0[1]	Integrating input	
39	IOH	ı	P0[4]		CP	Po	wer	V_{SS}	Center pad must be connected to ground	

LEGEND A = Analog, I = Input, O = Output, NC = No Connection H = 5 mA High Output Drive, R = Regulated Output.

- 31. The center pad (CP) on the QFN package must be connected to ground (V_{SS}) for best mechanical, thermal, and electrical performance. If not connected to ground, it must be electrically floated and not connected to any other signal.
 32. 34 GPIOs = 31 pins for capacitive sensing+2 pins for I²C + 1 pin for modulator capacitor.
 33. On power-up, the SDA(P1[0]) drives a strong high for 256 sleep clock cycles and drives resistive low for the next 256 sleep clock cycles. The SCL(P1[1]) line drives resistive low for 512 sleep clock cycles and both the pins transition to high impedance state. On reset, after XRES de-asserts, the SDA and the SCL lines drive resistive low for 8 sleep clock cycles and transition to high impedance state. Hence, during power-up or reset event, P1[1] and P1[0] may disturb the I²C bus. Use alternate pins if you encounter issues.
 34. Alternate SPI clock
- 34. Alternate SPI clock.
- 35. The internal pull down is 5KOhm.
- 36. All VSS pins should be brought out to one common GND plane.

Electrical Specifications

This section presents the DC and AC electrical specifications of the CY8C20x37/47/67/S PSoC devices. For the latest electrical specifications, confirm that you have the most recent datasheet by visiting the web at http://www.cypress.com/psoc.

Absolute Maximum Ratings

Exceeding maximum ratings may shorten the useful life of the device. User guidelines are not tested.

Table 7. Absolute Maximum Ratings

Symbol	Description	Conditions	Min	Тур	Max	Units
T _{STG}	Storage temperature	Higher storage temperatures reduce data retention time. Recommended Storage Temperature is +25 °C ± 25 °C. Extended duration storage temperatures above 85 °C degrades reliability.	– 55	+25	+125	°C
V_{DD}	Supply voltage relative to V _{SS}	-	-0.5	_	+6.0	V
V _{IO}	DC input voltage	-	V _{SS} – 0.5	_	$V_{DD} + 0.5$	V
V _{IOZ}	DC voltage applied to tristate	-	V _{SS} – 0.5	_	$V_{DD} + 0.5$	V
I _{MIO}	Maximum current into any port pin	-	-25	_	+50	mA
ESD	Electro static discharge voltage	Human body model ESD	2000	_	_	V
LU	Latch up current	In accordance with JESD78 standard	_	_	200	mA

Operating Temperature

Table 8. Operating Temperature

Symbol	Description	Conditions	Min	Тур	Max	Units
T _A	Ambient temperature	-	-40	_	+85	°C
T _C	Commercial temperature range	-	0		70	°C
ТЈ	Operational die temperature	The temperature rise from ambient to junction is package specific. See the Thermal Impedances on page 30. The user must limit the power consumption to comply with this requirement.	-40	-	+100	°C

DC Chip-Level Specifications

Table 9 lists guaranteed maximum and minimum specifications for the entire voltage and temperature ranges.

Table 9. DC Chip-Level Specifications

Symbol	Description	Conditions	Min	Тур	Max	Units
V _{DD} ^[37, 38, 39]	Supply voltage	See Table 14 on page 17.	1.71	_	5.50	V
I _{DD24}	Supply current, IMO = 24 MHz	Conditions are $V_{DD} \le 3.0$ V, $T_A = 25$ °C, CPU = 24 MHz. CapSense running at 12 MHz, no I/O sourcing current	-	2.88	4.00	mA
I _{DD12}	Supply current, IMO = 12 MHz	Conditions are $V_{DD} \le 3.0 \text{ V}$, $T_A = 25 ^{\circ}\text{C}$, CPU = 12 MHz. CapSense running at 12 MHz, no I/O sourcing current	-	1.71	2.60	mA
I _{DD6}	Supply current, IMO = 6 MHz	Conditions are $V_{DD} \le 3.0$ V, $T_A = 25$ °C, CPU = 6 MHz. CapSense running at 6 MHz, no I/O sourcing current	-	1.16	1.80	mA
I _{SB0} [40, 41, 42, 43]	Deep sleep current	$V_{DD} \le 3.0 \text{ V}$, $T_A = 25 ^{\circ}\text{C}$, I/O regulator turned off	-	0.10	1.1	μΑ
I _{SB1} [40, 41, 42, 43]	and olcop union	$V_{DD} \le 3.0 \text{ V}$, $T_A = 25 ^{\circ}\text{C}$, I/O regulator turned off	-	1.07	1.50	μА
I _{SBI2C} [40, 41, 42, 43]	Standby current with I ² C enabled	Conditions are V_{DD} = 3.3 V, T_A = 25 °C and CPU = 24 MHz	_	1.64	-	μА

Notes

<sup>Notes
37. When V_{DD} remains in the range from 1.71 V to 1.9 V for more than 50 µs, the slew rate when moving from the 1.71 V to 1.9 V range to greater than 2 V must be slower than 1 V/500 µs to avoid triggering POR. The only other restriction on slew rates for any other voltage range or transition is the SR_{POWER_UP} parameter.
38. If powering down in standby sleep mode, to properly detect and recover from a V_{DD} brown out condition any of the following actions must be taken:

a. Bring the device out of sleep before powering down.
b. Assure that V_{DD} falls below 100 mV before powering back up.
c. Set the No Buzz bit in the OSC_CR0 register to keep the voltage monitoring circuit powered during sleep.
d. Increase the buzz rate to assure that the falling edge of V_{DD} is captured. The rate is configured through the PSSDC bits in the SLP_CFG register. For the referenced registers, refer to the Technical Reference Manual. In deep sleep/standby sleep mode, additional low power voltage monitoring circuitry allows V_{DD} brown out conditions to be detected and resets the device when V_{DD} goes lower than 1.1 V at edge rates slower than 1 V/ms.
39. For proper CapSense block functionality, if the drop in V_{DD} exceeds 5% of the base V_{DD}, the rate at which V_{DD} drops should not exceed 200 mV/s. Base V_{DD} can</sup>

^{39.} For proper CapSense block functionality, if the drop in VDD exceeds 5% of the base VDD, the rate at which VDD drops should not exceed 200 mV/s. Base VDD can be between 1.8 V and 5.5 V.

^{40.} Errata: When programmable timer 0 is used in "one-shot" mode by setting bit 1 of register 0,B0h (PT0_CFG), and the timer interrupt is used to wake the device from sleep, the interrupt service routine (ISR) may be executed twice. For more information, see the "Errata" on page 37.
41. Errata: When in sleep mode, if a GPIO interrupt happens simultaneously with a Timer0 or Sleep Timer interrupt, the GPIO interrupt may be missed, and the corresponding GPIO ISR not run. For more information, see the "Errata" on page 37.

^{42.} Errata: If an interrupt is posted a short time (within 2.5 CPU cycles) before firmware commands the device to sleep, the interrupt will be missed. For more information, see the "Errata" on page 37.

^{43.} Errata: Device wakes up from sleep when an analog interrupt is trigger. For more information, see the "Errata" on page 37.

DC GPIO Specifications

The following tables list guaranteed maximum and minimum specifications for the voltage and temperature ranges: 3.0 V to 5.5 V and $-40~^{\circ}\text{C} \le T_A \le 85~^{\circ}\text{C}$, 2.4 V to 3.0 V and $-40~^{\circ}\text{C} \le T_A \le 85~^{\circ}\text{C}$, or 1.71 V to 2.4 V and $-40~^{\circ}\text{C} \le T_A \le 85~^{\circ}\text{C}$, respectively. Typical parameters apply to 5 V and 3.3 V at 25 $^{\circ}\text{C}$ and are for design guidance only.

Table 10. 3.0 V to 5.5 V DC GPIO Specifications

Symbol	Description	Conditions	Min	Тур	Max	Units
R _{PU}	Pull-up resistor	-	4	5.60	8	kΩ
V _{OH1}	High output voltage Port 2 or 3 pins	$I_{OH} \leq$ 10 μ A, maximum of 10 mA source current in all I/Os	V _{DD} – 0.20	_	_	V
V _{OH2}	High output voltage Port 2 or 3 Pins	I _{OH} = 1 mA, maximum of 20 mA source current in all I/Os	V _{DD} – 0.90	_	_	V
V _{OH3}	High output voltage Port 0 or 1 pins with LDO regulator Disabled for port 1	I _{OH} < 10 μA, maximum of 10 mA source current in all I/Os	V _{DD} – 0.20	-	-	V
V _{OH4}	High output voltage Port 0 or 1 pins with LDO regulator Disabled for port 1	I _{OH} = 5 mA, maximum of 20 mA source current in all I/Os	V _{DD} – 0.90	-	-	V
V _{OH5}	High output voltage Port 1 Pins with LDO Regulator Enabled for 3 V out	I _{OH} < 10 μA, V _{DD} > 3.1 V, maximum of 4 I/Os all sourcing 5 mA	2.85	3.00	3.30	V
V _{OH6}	High output voltage Port 1 pins with LDO regulator enabled for 3 V out	I _{OH} = 5 mA, V _{DD} > 3.1 V, maximum of 20 mA source current in all I/Os	2.20	-	_	V
V _{OH7}	High output voltage Port 1 pins with LDO enabled for 2.5 V out	I_{OH} < 10 μ A, V_{DD} > 2.7 V, maximum of 20 mA source current in all I/Os	2.35	2.50	2.75	V
V _{OH8}	High output voltage Port 1 pins with LDO enabled for 2.5 V out	I _{OH} = 2 mA, V _{DD} > 2.7 V, maximum of 20 mA source current in all I/Os	1.90	_	_	V
V _{OH9}	High output voltage Port 1 pins with LDO enabled for 1.8 V out	I_{OH} < 10 μ A, V_{DD} > 2.7 V, maximum of 20 mA source current in all I/Os	1.60	1.80	2.10	V
V _{OH10}	High output voltage Port 1 pins with LDO enabled for 1.8 V out	I _{OH} = 1 mA, V _{DD} > 2.7 V, maximum of 20 mA source current in all I/Os	1.20	_	_	V
V _{OL}	Low output voltage	I_{OL} = 25 mA, V_{DD} > 3.3 V, maximum of 60 mA sink current on even port pins (for example, P0[2] and P1[4]) and 60 mA sink current on odd port pins (for example, P0[3] and P1[5])	-	_	0.75	V
V _{IL}	Input low voltage	-	_	_	0.80	V
V_{IH}	Input high voltage	_	$V_{DD} \times 0.65$	_	$V_{DD} + 0.7$	V
V_{H}	Input hysteresis voltage	_	_	80	_	mV
I _{IL}	Input leakage (Absolute Value)	_	_	0.001	1	μΑ
C _{PIN}	Pin capacitance	Package and pin dependent Temp = 25 °C	0.50	1.70	7	pF
		threshold voltage of Port1 input	0.8	V	_	_
V _{IHLVT3.3}	Input High Voltage with low threshold enable set, Enable for Port1	threshold voltage of Port1 input	1.4	-	_	V
V _{ILLVT5.5}	Input Low Voltage with low threshold enable set, Enable for Port1	threshold voltage of Port1 input	0.8	V	_	_
V _{IHLVT5.5}	Input High Voltage with low threshold enable set, Enable for Port1	Bit3 of IO_CFG1 set to enable low threshold voltage of Port1 input	1.7	_	_	V

Note

44. Errata: Pull-up resistor on port1 pins cannot be connected to a voltage that is greater than 0.7 V higher than CY8C20xx7/S VDD. For more information see item #7 in "Errata" on page 37.

Table 11. 2.4 V to 3.0 V DC GPIO Specifications

Symbol	Description	Conditions	Min	Тур	Max	Units
R _{PU}	Pull-up resistor	-	4	5.60	8	kΩ
V _{OH1}	High output voltage Port 2 or 3 pins	I_{OH} < 10 μ A, maximum of 10 mA source current in all I/Os	V _{DD} - 0.20	_	_	V
V _{OH2}	High output voltage Port 2 or 3 Pins	I _{OH} = 0.2 mA, maximum of 10 mA source current in all I/Os	V _{DD} - 0.40	-	_	V
V _{OH3}	High output voltage Port 0 or 1 pins with LDO regulator Disabled for port 1	I _{OH} < 10 μA, maximum of 10 mA source current in all I/Os	V _{DD} - 0.20	_	_	V
V _{OH4}	High output voltage Port 0 or 1 pins with LDO regulator Disabled for Port 1	I _{OH} = 2 mA, maximum of 10 mA source current in all I/Os	V _{DD} - 0.50	_	_	V
V _{OH5A}	High output voltage Port 1 pins with LDO enabled for 1.8 V out	I_{OH} < 10 μ A, V_{DD} > 2.4 V, maximum of 20 mA source current in all I/Os	1.50	1.80	2.10	V
V _{OH6A}	High output voltage Port 1 pins with LDO enabled for 1.8 V out	I _{OH} = 1 mA, V _{DD} > 2.4 V, maximum of 20 mA source current in all I/Os	1.20	_	_	V
V _{OL}	Low output voltage	I _{OL} = 10 mA, maximum of 30 mA sink current on even port pins (for example, P0[2] and P1[4]) and 30 mA sink current on odd port pins (for example, P0[3] and P1[5])	-	-	0.75	V
V _{IL}	Input low voltage	-	_	_	0.72	V
V _{IH}	Input high voltage	-	V _{DD} × 0.65	_	V _{DD} + 0.7	V
V_{H}	Input hysteresis voltage	_	_	80	-	mV
I _{IL}	Input leakage (absolute value)	-	_	1	1000	nA
C _{PIN}	Capacitive load on pins	Package and pin dependent Temp = 25 °C	0.50	1.70	7	pF
V _{ILLVT2.5}	Input Low Voltage with low threshold enable set, Enable for Port1	Bit3 of IO_CFG1 set to enable low threshold voltage of Port1 input	0.7	V	_	
V _{IHLVT2.5}	Input High Voltage with low threshold enable set, Enable for Port1	Bit3 of IO_CFG1 set to enable low threshold voltage of Port1 input	1.2		_	V

Table 12. 1.71 V to 2.4 V DC GPIO Specifications

Symbol	Description	Conditions	Min	Тур	Max	Units
R _{PU}	Pull-up resistor	-	4	5.60	8	kΩ
V _{OH1}	High output voltage Port 2 or 3 pins	I_{OH} = 10 μ A, maximum of 10 mA source current in all I/Os			-	V
V _{OH2}	High output voltage Port 2 or 3 pins	I _{OH} = 0.5 mA, maximum of 10 mA source current in all I/Os	V _{DD} – 0.50	_	-	V
V _{OH3}	High output voltage Port 0 or 1 pins with LDO regulator Disabled for Port 1	I_{OH} = 100 μ A, maximum of 10 mA source current in all I/Os	V _{DD} – 0.20	-	-	V
V _{OH4}	High output voltage Port 0 or 1 Pins with LDO Regulator Disabled for Port 1	I _{OH} = 2 mA, maximum of 10 mA source current in all I/Os	V _{DD} – 0.50	-	_	V

Table 12. 1.71 V to 2.4 V DC GPIO Specifications (continued)

Symbol	Description	Conditions	Min	Тур	Max	Units
V _{OL}	Low output voltage	I _{OL} = 5 mA, maximum of 20 mA sink current on even port pins (for example, P0[2] and P1[4]) and 30 mA sink current on odd port pins (for example, P0[3] and P1[5])	-	-	0.40	V
V_{IL}	Input low voltage	_	_	_	$0.30 \times V_{DD}$	V
V_{IH}	Input high voltage	_	0.65 × V _{DD}	_	_	V
V_{H}	Input hysteresis voltage	_	_	80	_	mV
I _{IL}	Input leakage (absolute value)	_	_	1	1000	nA
C _{PIN}	Capacitive load on pins	Package and pin dependent temp = 25 °C	0.50	1.70	7	pF

Table 13. GPIO Current Sink and Source Specifications

Supply Voltage	Mode	Port 0/1 per I/O (max)	Port 2/3/4 per I/O (max)	Total Current Even Pins (max)	Total Current Odd Pins (max)	Units
1.71–2.4	Sink	5	5	20	30	mA
1.71-2.4	Source	2	0.5	10 ^[45]		mA
2.4–3.0	Sink	10	10	30	30	mA
2.4–3.0	Source	2	0.2	10	[45]	mA
3.0–5.0	Sink	25	25	60	60	mA
3.0–5.0	Source	5	1	20	[45]	mA

DC Analog Mux Bus Specifications

Table 14 lists guaranteed maximum and minimum specifications for the entire voltage and temperature ranges.

Table 14. DC Analog Mux Bus Specifications

Symbol	Description	Conditions	Min	Тур	Max	Units
R _{SW}	Switch resistance to common analog bus	-	_	-	800	Ω
R _{GND}	Resistance of initialization switch to V _{SS}	-	-	1	800	Ω

The maximum pin voltage for measuring $\rm R_{SW}$ and $\rm R_{GND}$ is 1.8 $\rm V$

DC Low Power Comparator Specifications

Table 15 lists guaranteed maximum and minimum specifications for the entire voltage and temperature ranges.

Table 15. DC Comparator Specifications

Symbol	Description	Conditions	Min	Тур	Max	Units
V_{LPC}	Low power comparator (LPC) common mode	Maximum voltage limited to V _{DD}	0.2	1	1.8	V
I_{LPC}	LPC supply current	_	_	10	80	μА
V _{OSLPC}	LPC voltage offset	-	1	2.5	30	mV

Note

45. Total current (odd + even ports)

Comparator User Module Electrical Specifications

Table 16 lists the guaranteed maximum and minimum specifications. Unless stated otherwise, the specifications are for the entire device voltage and temperature operating range: –40 °C \leq TA \leq 85 °C, 1.71 V \leq V_{DD} \leq 5.5 V.

Table 16. Comparator User Module Electrical Specifications

Symbol	Description	Conditions	Min	Тур	Max	Units
T _{COMP}	Comparator response time	50 mV overdrive	_	70	100	ns
Offset	-	Valid from 0.2 V to 1.5 V	_	2.5	30	mV
Current	-	Average DC current, 50 mV overdrive	_	20	80	μА
PSRR	Supply voltage > 2 V	Power supply rejection ratio	_	80	_	dB
FORK	Supply voltage < 2 V	Power supply rejection ratio	_	40	_	dB
Input range	-	_	0.2		1.5	V

ADC Electrical Specifications

Table 17. ADC User Module Electrical Specifications

Symbol	Description	Conditions	Min	Тур	Max	Units
Input		1				
V _{IN}	Input voltage range	-	0	_	VREFADC	V
C _{IIN}	Input capacitance	-	_	-	5	pF
R _{IN}	Input resistance	Equivalent switched cap input resistance for 8-, 9-, or 10-bit resolution	1/(500fF × data clock)	1/(400fF × data clock)	1/(300fF × data clock)	Ω
Reference						
V_{REFADC}	ADC reference voltage	_	1.14	_	1.26	V
Conversion Rate			l	I.		,
F _{CLK}	Data clock	Source is chip's internal main oscillator. See AC Chip-Level Specifications on page 21 for accuracy	2.25	-	6	MHz
S8	8-bit sample rate	Data clock set to 6 MHz. sample rate = 0.001/ (2^Resolution/Data Clock)	-	23.43	-	ksps
S10	10-bit sample rate	Data clock set to 6 MHz. sample rate = 0.001/ (2^resolution/data clock)	-	5.85	-	ksps
DC Accuracy			l .	I.	1	,
RES	Resolution	Can be set to 8, 9, or 10 bit	8	_	10	bits
DNL	Differential nonlinearity	-	- 1	-	+2	LSB
INL	Integral nonlinearity	-	-2	-	+2	LSB
Г	Offset error	8-bit resolution	0	3.20	19.20	LSB
E _{OFFSET}	Oliset error	10-bit resolution	0	12.80	76.80	LSB
E _{GAIN}	Gain error	For any resolution	-5	-	+5	%FSR
Power	.		•	•	•	•
I _{ADC}	Operating current	_	_	2.10	2.60	mA
PSRR	Power supply rejection ratio	PSRR (V _{DD} > 3.0 V) PSRR (V _{DD} < 3.0 V)	-	24 30	-	dB dB
		, ,	1	l		

DC POR and LVD Specifications

Table 18 lists guaranteed maximum and minimum specifications for the entire voltage and temperature ranges.

Table 18. DC POR and LVD Specifications

Symbol	Description	Conditions	Min	Тур	Max	Units
V _{POR0}	1.66 V selected in PSoC Designer		1.61	1.66	1.71	V
V _{POR1}	2.36 V selected in PSoC Designer	V _{DD} must be greater than or equal to 1.71 V	_	2.36	2.41	V
V _{POR2}	2.60 V selected in PSoC Designer	reset from waterdog.	_	2.60	2.66	V
V _{POR3}	2.82 V selected in PSoC Designer		_	2.82	2.95	V
V_{LVD0}	2.45 V selected in PSoC Designer		2.40	2.45	2.51	V
V_{LVD1}	2.71 V selected in PSoC Designer		2.64 ^[46]	2.71	2.78	V
V_{LVD2}	2.92 V selected in PSoC Designer		2.85 ^[47]	2.92	2.99	V
V_{LVD3}	3.02 V selected in PSoC Designer		2.95 ^[48]	3.02	3.09	V
V_{LVD4}	3.13 V selected in PSoC Designer	_	3.06	3.13	3.20	V
V_{LVD5}	1.90 V selected in PSoC Designer		1.84	1.90	2.32	V
V_{LVD6}	1.80 V selected in PSoC Designer		1.75 ^[49]	1.80	1.84	V
V _{LVD7}	4.73 V selected in PSoC Designer		4.62	4.73	4.83	V

DC Programming Specifications

Table 19 lists guaranteed maximum and minimum specifications for the entire voltage and temperature ranges.

Table 19. DC Programming Specifications

Symbol	Description	Conditions	Min	Тур	Max	Units
V _{DDIWRITE}	Supply voltage for flash write operations	-	1.71	_	5.25	V
I _{DDP}	Supply current during programming or verify	-	-	5	25	mA
V _{ILP}	Input low voltage during programming or verify	See appropriate "DC GPIO Specifications" on page 15	-	_	V_{IL}	V
V _{IHP}	Input high voltage during programming or verify	See appropriate "DC GPIO Specifications" on page 15	V _{IH}	_	-	V
I _{ILP}	Input current when Applying V _{ILP} to P1[0] or P1[1] during programming or verify	Driving internal pull-down resistor	-	_	0.2	mA
I _{IHP}	Input current when applying V _{IHP} to P1[0] or P1[1] during programming or verify	Driving internal pull-down resistor	-	_	1.5	mA
V _{OLP}	Output low voltage during programming or verify	-	-	_	V _{SS} + 0.75	V
V _{OHP}	Output high voltage during programming or verify	See appropriate "DC GPIO Specifications" on page 15. For $V_{\rm DD}$ > 3V use $V_{\rm OH4}$ in Table 10 on page 15.	V _{OH}	_	V _{DD}	V
Flash _{ENPB}	Flash write endurance	Erase/write cycles per block	50,000	_	-	_
Flash _{DR}	Flash data retention	Following maximum Flash write cycles; ambient temperature of 55 °C	20	_	-	Years

^{46.} Always greater than 50 mV above V_{PPOR1} voltage for falling supply.
47. Always greater than 50 mV above V_{PPOR2} voltage for falling supply.
48. Always greater than 50 mV above V_{PPOR3} voltage for falling supply.
49. Always greater than 50 mV above V_{PPOR0} voltage for falling supply.

Page 20 of 45

DC I²C Specifications

Table 20 list guaranteed maximum and minimum specifications for the voltage and temperature ranges: 3.0 V to 5.5 V and –40 °C \leq T_A \leq 85 °C, 2.4 V to 3.0 V and –40 °C \leq T_A \leq 85 °C, or 1.71 V to 2.4 V and –40 °C \leq T_A \leq 85 °C, respectively. Typical parameters apply to 5 V and 3.3 V at 25 °C and are for design guidance only.

Table 20. DC I²C Specifications^[50]

Symbol	Description	Conditions	Min	Тур	Max	Units
V _{ILI2C}	Input low level	$3.1 \text{ V} \le \text{V}_{DD} \le 5.5 \text{ V}$	_	_	0.25 × V _{DD}	V
		$2.5 \text{ V} \le \text{V}_{DD} \le 3.0 \text{ V}$	_	_	0.3 × V _{DD}	V
		1.71 V ≤ V _{DD} ≤ 2.4 V	_	_	0.3 × V _{DD}	V
V _{IHI2C}	Input high level	1.71 V ≤ V _{DD} ≤ 5.5 V	0.65 × V _{DD}	-	V _{DD} + 0.7 V ^[51]	V

Shield Driver DC Specifications

Table 21 list guaranteed maximum and minimum specifications for the voltage and temperature ranges: 3.0 V to 5.5 V and –40 °C \leq T_A \leq 85 °C, 2.4 V to 3.0 V and –40 °C \leq T_A \leq 85 °C, or 1.71 V to 2.4 V and –40 °C \leq T_A \leq 85 °C, respectively. Typical parameters apply to 5 V and 3.3 V at 25 °C and are for design guidance only.

Table 21. Shield Driver DC Specifications

Symbol	Description	Conditions	Min	Тур	Max	Units
V_{Ref}	Reference buffer output	$1.7 \text{ V} \le \text{V}_{\text{DD}} \le 5.5 \text{ V}$	0.942	_	1.106	V
V_{RefHi}	Reference buffer output	1.7 V ≤ V _{DD} ≤ 5.5 V	1.104	-	1.296	V

DC IDAC Specifications

Table 22 lists guaranteed maximum and minimum specifications for the entire voltage and temperature ranges.

Table 22. DC IDAC Specifications (8-bit IDAC)

Symbol	Description	Min	Тур	Max	Units	Notes
IDAC_DNL	Differential nonlinearity	-1	_	1	LSB	_
IDAC_DNL	Integral nonlinearity	-2	_	2	LSB	-
IDAC_Current	Range = 4x	138	_	169	μA	DAC setting = 127 dec
IDAO_Cuitent	Range = 8x	138	_	169	μA	DAC setting = 64 dec

Table 23. DC IDAC Specifications (7-bit IDAC)

Symbol	Description	Min	Тур	Max	Units	Notes
IDAC_DNL	Differential nonlinearity	-1	_	1	LSB	_
IDAC_DNL	Integral nonlinearity	-2	_	2	LSB	_
IDAC Current	Range = 4x	137	_	168	μA	DAC setting = 127 dec
IDAO_Current	Range = 8x	138	1	169	μA	DAC setting = 64 dec

Notes

51. Errata: For more information see item #6 in the "Errata" on page 37.

^{50.} Errata: Pull-up resistors on I2C interface cannot be connected to a supply voltage that is more than 0.7 V higher than the CY8C20xx7/S power supply. For more information see item #6 in the "Errata" on page 37.

AC Chip-Level Specifications

Table 24 lists guaranteed maximum and minimum specifications for the entire voltage and temperature ranges.

Table 24. AC Chip-Level Specifications

Symbol	Description	Conditions	Min	Тур	Max	Units
F _{IMO24}	IMO frequency at 24 MHz Setting	-	22.8	24	25.2	MHz
F _{IMO12}	IMO frequency at 12 MHz setting	-	11.4	12	12.6	MHz
F _{IMO6}	IMO frequency at 6 MHz setting	-	5.7	6.0	6.3	MHz
F _{CPU}	CPU frequency	-	0.75	_	25.20	MHz
F _{32K1}	ILO frequency	-	15	32	50	kHz
F _{32K_U}	ILO untrimmed frequency	-	_	32	_	kHz
DC _{IMO}	Duty cycle of IMO	-	40	50	60	%
DC _{ILO}	ILO duty cycle	-	40	50	60	%
SR _{POWER_UP}	Power supply slew rate	V _{DD} slew rate during power-up	_	_	250	V/ms
t _{XRST}	External reset pulse width at power-up	After supply voltage is valid	1	_	_	ms
t _{XRST2}	External reset pulse width after power-up ^[52]	Applies after part has booted	10	_	_	μS
	6 MHz IMO cycle-to-cycle jitter (RMS)	-	_	0.7	6.7	ns
	6 MHz IMO long term N cycle-to-cycle jitter (RMS); N = 32	-	_	4.3	29.3	ns
	6 MHz IMO period jitter (RMS)	-	_	0.7	3.3	ns
	12 MHz IMO cycle-to-cycle jitter (RMS)	-	_	0.5	5.2	ns
t _{JIT_IMO} ^[53]	12 MHz IMO long term N cycle-to-cycle jitter (RMS); N = 32	-	_	2.3	5.6	ns
	12 MHz IMO period jitter (RMS)	-	_	0.4	2.6	ns
	24 MHz IMO cycle-to-cycle jitter (RMS)	_	_	1.0	8.7	ns
	24 MHz IMO long term N cycle-to-cycle jitter (RMS); N = 32	-	_	1.4	6.0	ns
	24 MHz IMO period jitter (RMS)	-	_	0.6	4.0	ns

Note
52. The minimum required XRES pulse length is longer when programming the device (see Table 28 on page 23).
53. See the Cypress Jitter Specifications application note, Understanding Datasheet Jitter Specifications for Cypress Timing Products – AN5054 for more information.

AC General Purpose I/O Specifications

Table 25 lists guaranteed maximum and minimum specifications for the entire voltage and temperature ranges.

Table 25. AC GPIO Specifications

Symbol	Description	Conditions	Min	Тур	Max	Units
F _{GPIO}	GPIO operating frequency	Normal strong mode Port 0, 1	0	_	6 MHz for 1.71 V <v<sub>DD < 2.40 V</v<sub>	MHz
, GNO	or to operating inequality	Troillian strong mode 1 sit o, 1	0	_	12 MHz for 2.40 V < V _{DD} < 5.50 V	MHz
t _{RISE23}	Rise time, strong mode, Cload = 50 pF Ports 2 or 3	V _{DD} = 3.0 to 3.6 V, 10% to 90%	15	_	80	ns
t _{RISE23L}	Rise time, strong mode low supply, Cload = 50 pF, Ports 2 or 3	V _{DD} = 1.71 to 3.0 V, 10% to 90%	15	_	80	ns
t _{RISE01}	Rise time, strong mode, Cload = 50 pF Ports 0 or 1	V _{DD} = 3.0 to 3.6 V, 10% to 90% LDO enabled or disabled	10	_	50	ns
t _{RISE01L}	Rise time, strong mode low supply, Cload = 50 pF, Ports 0 or 1	V _{DD} = 1.71 to 3.0 V, 10% to 90% LDO enabled or disabled	10	_	80	ns
t _{FALL}	Fall time, strong mode, Cload = 50 pF all ports	V _{DD} = 3.0 to 3.6 V, 10% to 90%	10	_	50	ns
t _{FALLL}	Fall time, strong mode low supply, Cload = 50 pF, all ports	V _{DD} = 1.71 to 3.0 V, 10% to 90%	10	_	70	ns

Figure 9. GPIO Timing Diagram

AC Comparator Specifications

Table 26 lists guaranteed maximum and minimum specifications for the entire voltage and temperature ranges.

Table 26. AC Low Power Comparator Specifications

Symbol	Description	Conditions	Min	Тур	Max	Units
t _{LPC}	Comparator response time, 50 mV overdrive	50 mV overdrive does not include offset voltage.	-	-	100	ns

AC External Clock Specifications

Table 27 lists guaranteed maximum and minimum specifications for the entire voltage and temperature ranges.

Table 27. AC External Clock Specifications

Symbol	Description	Conditions	Min	Тур	Max	Units
	Frequency (external oscillator frequency)	-	0.75	_	25.20	MHz
F _{OSCEXT}	High period	-	20.60	_	5300	ns
	Low period	-	20.60	_	_	ns
	Power-up IMO to switch	_	150	_	-	μS

AC Programming Specifications

Figure 10. AC Waveform

Table 28 lists the guaranteed maximum and minimum specifications for the entire voltage and temperature ranges.

Table 28. AC Programming Specifications

Symbol	Description	Conditions	Min	Тур	Max	Units
t _{RSCLK}	Rise time of SCLK	-	1	_	20	ns
t _{FSCLK}	Fall time of SCLK	_	1	_	20	ns
t _{SSCLK}	Data setup time to falling edge of SCLK	-	40	_	-	ns
t _{HSCLK}	Data hold time from falling edge of SCLK	-	40	_	-	ns
F _{SCLK}	Frequency of SCLK	_	0	_	8	MHz
t _{ERASEB}	Flash erase time (block)	-	_	_	18	ms
t _{WRITE}	Flash block write time	-	_	_	25	ms
t _{DSCLK}	Data out delay from falling edge of SCLK	3.6 < V _{DD}	_	_	60	ns
t _{DSCLK3}	Data out delay from falling edge of SCLK	$3.0 \le V_{DD} \le 3.6$	_	_	85	ns
t _{DSCLK2}	Data out delay from falling edge of SCLK	$1.71 \le V_{DD} \le 3.0$	_	_	130	ns
t _{XRST3}	External reset pulse width after power-up	Required to enter programming mode when coming out of sleep	300	_	_	μS
t _{XRES}	XRES pulse length	-	300	_	-	μS
t _{VDDWAIT} [54]	V _{DD} stable to wait-and-poll hold off	-	0.1	_	1	ms
t _{VDDXRES} ^[54]	V _{DD} stable to XRES assertion delay	-	14.27	_	-	ms
t _{POLL}	SDAT high pulse time	-	0.01	_	200	ms
t _{ACQ} ^[54]	"Key window" time after a V _{DD} ramp acquire event, based on 256 ILO clocks.	-	3.20	-	19.60	ms
t _{XRESINI} [54]	"Key window" time after an XRES event, based on 8 ILO clocks	-	98	_	615	μS

^{54.} Valid from 5 to 50 °C. See the spec, CY8C20X66, CY8C20X46, CY8C20X36, CY7C643XX, CY7C604XX, CY8CTST2XX, CY8CTMG2XX, CY8C20X67, CY8C20X47, CY8C20X37, Programming Spec for more details.

AC I²C Specifications

Table 29 lists guaranteed maximum and minimum specifications for the entire voltage and temperature ranges.

Table 29. AC Characteristics of the I²C SDA and SCL Pins

Symbol	Description		Standard Mode		Fast Mode	
		Min	Max	Min	Max	
f _{SCL}	SCL clock frequency	0	100	0	400	kHz
t _{HD;STA}	Hold time (repeated) START condition. After this period, the first clock pulse is generated	4.0	_	0.6	-	μs
t _{LOW}	LOW period of the SCL clock	4.7	_	1.3	_	μs
t _{HIGH}	HIGH Period of the SCL clock	4.0	-	0.6	-	μs
t _{SU;STA}	Setup time for a repeated START condition	4.7	-	0.6	-	μs
t _{HD;DAT} [55]	Data hold time	20	3.45	20	0.90	μs
t _{SU;DAT}	Data setup time	250	-	100 ^[56]	-	ns
t _{SU;STO}	Setup time for STOP condition	4.0	-	0.6	-	μs
t _{BUF}	Bus free time between a STOP and START condition	4.7	_	1.3	-	μs
t_{SP}	Pulse width of spikes are suppressed by the input filter	-	_	0	50	ns

Figure 11. Definition for Timing for Fast/Standard Mode on the I²C Bus

Notes

^{55.} Errata: To wake up from sleep using I2C hardware address match event, I2C interface needs 20 ns hold time on SDA line with respect to falling edge of SCL. For more information see item #5 in the "Errata" on page 37.

56. A Fast-Mode I²C-bus device can be used in a standard mode I²C-bus system, but the requirement t_{SU:DAT} ≥ 250 ns must then be met. This automatically be the case if the device does not stretch the LOW period of the SCL signal. If such device does stretch the LOW period of the SCL signal, it must output the next data bit to the SDA line t_{rmax} + t_{SU:DAT} = 1000 + 250 = 1250 ns (according to the Standard-Mode I²C-bus specification) before the SCL line is released.

Table 30. SPI Master AC Specifications

Symbol	Description	Conditions	Min	Тур	Max	Units
F _{SCLK}	SCLK clock frequency	$\begin{array}{c} V_{DD} \geq 2.4 \ V \\ V_{DD} < 2.4 \ V \end{array}$		_ _	6 3	MHz MHz
DC	SCLK duty cycle	-	-	50	_	%
t _{SETUP}	MISO to SCLK setup time	$\begin{array}{c} V_{DD} \geq 2.4 \ V \\ V_{DD} < 2.4 \ V \end{array}$	60 100	<u>-</u>	_ _	ns ns
t _{HOLD}	SCLK to MISO hold time	-	40	_	_	ns
t _{OUT_VAL}	SCLK to MOSI valid time	_	_	_	40	ns
t _{OUT_H}	MOSI high time	_	40	_	_	ns

Figure 12. SPI Master Mode 0 and 2

Figure 13. SPI Master Mode 1 and 3

Table 31. SPI Slave AC Specifications

Symbol	Description	Conditions	Min	Тур	Max	Units
F _{SCLK}	SCLK clock frequency	_	_	-	4	MHz
t _{LOW}	SCLK low time	_	42	-	_	ns
t _{HIGH}	SCLK high time	_	42	-	_	ns
t _{SETUP}	MOSI to SCLK setup time	_	30	-	_	ns
t _{HOLD}	SCLK to MOSI hold time	_	50	-	_	ns
t _{SS_MISO}	SS high to MISO valid	_	_	-	153	ns
t _{SCLK_MISO}	SCLK to MISO valid	_	_	_	125	ns
t _{SS_HIGH}	SS high time	_	50	_	_	ns
t _{SS_CLK}	Time from SS low to first SCLK	_	2/SCLK	-	_	ns
t _{CLK_SS}	Time from last SCLK to SS high	_	2/SCLK	_	_	ns

Figure 14. SPI Slave Mode 0 and 2

Figure 15. SPI Slave Mode 1 and 3

Packaging Information

This section illustrates the packaging specifications for the CY8C20x37/47/67 PSoC device, along with the thermal impedances for each package.

Important Note Emulation tools may require a larger area on the target PCB than the chip's footprint. For a detailed description of the emulation tools' dimensions, refer to the document titled *PSoC Emulator Pod Dimensions* at http://www.cypress.com/design/MR10161.

PIN 1 ID

8

1

0.150(3.810)
0.157(3.987)

0.230(5.842)
0.244(6.197)

9

16

Figure 16. 16-pin (150 Mil) SOIC

- NDTE:
 - 1. DIMENSIONS IN INCHESIMMI MANK.
 - 2. REFERENCE JEDEC MS-012
 - 3. PACKAGE WEIGHT : refer to PMDD spec. 001-04308

PART #			
\$16.15	STANDARD PKG.		
SZ16.15	LEAD FREE PKG.		

Figure 17. 16-pin Chip-On-Lead (3 × 3 × 0.6 mm) (Sawn) Package Outline, 001-09116

NOTES

1. REFERENCE JEDEC # MO-220

2. ALL DIMENSIONS ARE IN MILLIMETERS

001-09116 *J

SIDE VIEW TOP VIEW BOTTOM VIEW 4.00±0.10 24 19 PIN# 1 ID 18 0.50<u>+</u>0.05 -PIN 1 DOT 4.00±0.10 -2.65 ± 0.10 13 0.25<u>+</u>0.07 6 0.05 MAX 12 - 0.60 MAX -0.40±0.10 2.65±0.10 -0.08

Figure 18. 24-Pin (4 × 4 × 0.6 mm) QFN

NOTES:

- 1. HATCH IS SOLDERABLE EXPOSED METAL.
- 2. REFERENCE JEDEC # MO-248
- 3. PACKAGE WEIGHT: $29 \pm 3 \text{ mg}$
- 4. ALL DIMENSIONS ARE IN MILLIMETERS

001-13937 *F

Figure 19. 32-Pin (5 × 5 × 0.6 mm) QFN

- 2. BASED ON REF JEDEC # MO-248
- 3. PACKAGE WEIGHT: 0.0388g
- 4. DIMENSIONS ARE IN MILLIMETERS

001-42168 *E

Figure 20. 48-Pin (6 × 6 × 0.6 mm) QFN

Important Notes

- For information on the preferred dimensions for mounting QFN packages, see the following Application Note at http://www.amkor.com/products/notes_papers/MLFAppNote.pdf.
- Pinned vias for thermal conduction are not required for the low power PSoC device.

Thermal Impedances

Table 32. Thermal Impedances per Package

Package	Typical θ _{JA} ^[57]
16-pin SOIC	95 °C/W
16-pin QFN	33 °C/W
24-pin QFN ^[58]	21 °C/W
32-pin QFN ^[58]	20 °C/W
48-pin QFN ^[58]	18 °C/W
30-ball WLCSP	54 °C/W

Capacitance on Crystal Pins

Table 33. Typical Package Capacitance on Crystal Pins

Package	Package Capacitance
32-Pin QFN	3.2 pF
48-Pin QFN	3.3 pF

Solder Reflow Peak Temperature

Table 34 shows the solder reflow temperature limits that must not be exceeded.

Table 34. Solder Reflow Peak Temperature

Package	Maximum Peak Temperature (T _C)	Maximum Time above T _C – 5 °C
16-pin SOIC	260 °C	30 seconds
16-pin QFN	260 °C	30 seconds
24-pin QFN	260 °C	30 seconds
32-pin QFN	260 °C	30 seconds
48-pin QFN	260 °C	30 seconds
30-ball WLCSP	260 °C	30 seconds

 $^{57.}T_J = T_A + Power \times \theta_{JA}$. 58. To achieve the thermal impedance specified for the QFN package, the center thermal pad must be soldered to the PCB ground plane.

Development Tool Selection

Software

PSoC Designer™

At the core of the PSoC development software suite is PSoC Designer, used to generate PSoC firmware applications. PSoC Designer is a Microsoft® Windows-based, integrated development environment for the Programmable System-on-Chip (PSoC) devices. The PSoC Designer IDE and application runs on Windows XP and Windows Vista.

This system provides design database management by project, in-system programming support, and built-in support for third-party assemblers and C compilers. PSoC Designer also supports C language compilers developed specifically for the devices in the PSoC family. PSoC Designer is available free of charge at

http://www.cypress.com/psocdesigner and includes a free C compiler.

PSoC Designer Software Subsystems

You choose a base device to work with and then select different onboard analog and digital components called user modules that use the PSoC blocks. Examples of user modules are ADCs, DACs, Amplifiers, and Filters. You configure the user modules for your chosen application and connect them to each other and to the proper pins. Then you generate your project. This prepopulates your project with APIs and libraries that you can use to program your application.

The tool also supports easy development of multiple configurations and dynamic reconfiguration. Dynamic reconfiguration allows for changing configurations at run time. Code Generation Tools PSoC Designer supports multiple third-party C compilers and assemblers. The code generation tools work seamlessly within the PSoC Designer interface and have been tested with a full range of debugging tools. The choice is yours.

Assemblers. The assemblers allow assembly code to be merged seamlessly with C code. Link libraries automatically use absolute addressing or are compiled in relative mode, and linked with other software modules to get absolute addressing.

C Language Compilers. C language compilers are available that support the PSoC family of devices. The products allow you to create complete C programs for the PSoC family devices. The optimizing C compilers provide all the features of C tailored to the PSoC architecture. They come complete with embedded libraries providing port and bus operations, standard keypad and display support, and extended math functionality.

PSoC Programmer

PSoC Programmer is flexible enough and is used on the bench in development and is also suitable for factory programming. PSoC Programmer works either as a standalone programming application or operates directly from PSoC Designer. PSoC Programmer software is compatible with both PSoC ICE Cube in-circuit Emulator and PSoC MiniProg. PSoC programmer is available free of cost at

http://www.cypress.com/psocprogrammer.

Development Kits

All development kits are sold at the Cypress Online Store.

Evaluation Tools

All evaluation tools are sold at the Cypress Online Store.

CY3210-MiniProg1

The CY3210-MiniProg1 kit allows you to program PSoC devices through the MiniProg1 programming unit. The MiniProg is a small, compact prototyping programmer that connects to the PC through a provided USB 2.0 cable. The kit includes:

- MiniProg programming unit
- MiniEval socket programming and evaluation board
- 28-pin CY8C29466-24PXI PDIP PSoC device sample
- 28-pin CY8C27443-24PXI PDIP PSoC device sample
- PSoC Designer software CD
- Getting Started guide
- USB 2.0 cable

CY3210-PSoCEval1

The CY3210-PSoCEval1 kit features an evaluation board and the MiniProg1 programming unit. The evaluation board includes an LCD module, potentiometer, LEDs, and plenty of breadboarding space to meet all of your evaluation needs. The kit includes:

- Evaluation board with LCD module
- MiniProg programming unit
- Two 28-pin CY8C29466-24PXI PDIP PSoC device samples
- PSoC Designer software CD
- Getting Started guide
- USB 2.0 cable

Device Programmers

All device programmers are purchased from the Cypress Online Store.

CY3216 Modular Programmer

The CY3216 Modular Programmer kit features a modular programmer and the MiniProg1 programming unit. The modular programmer includes three programming module cards and supports multiple Cypress products. The kit includes:

- Modular programmer base
- Three programming module cards
- MiniProg programming unit
- PSoC Designer software CD
- Getting Started guide
- USB 2.0 cable

CY3207ISSP In-System Serial Programmer (ISSP)

The CY3207ISSP is a production programmer. It includes protection circuitry and an industrial case that is more robust than the MiniProg in a production-programming environment.

Note CY3207ISSP needs special software and is not compatible with PSoC Programmer. The kit includes:

- CY3207 programmer unit
- PSoC ISSP software CD
- 110 ~ 240 V power supply, Euro-Plug adapter
- USB 2.0 cable

Third Party Tools

Several tools have been specially designed by the following third-party vendors to accompany PSoC devices during development and production. Specific details for each of these tools can be found at http://www.cypress.com under Documentation > Evaluation Boards.

Ordering Information

Table 35 lists the CY8C20x37/47/67/S PSoC devices' key package features and ordering codes.

Table 35. PSoC Device Key Features and Ordering Information

Ordering Code	Package	Flash (Bytes)	SRAM (Bytes)	CapSense Sensors	Digital I/O Pins	Analog Inputs [59]	XRES Pin	ADC
CY8C20237-24SXI	16-pin SOIC	8 K	1 K	10	13	13	Yes	Yes
CY8C20247S-24SXI	16-pin SOIC	16 K	2 K	10	13	13	Yes	Yes
CY8C20237-24LKXI	16-pin QFN	8 K	1 K	10	13	13	Yes	Yes
CY8C20237-24LKXIT	16-pin QFN (Tape and Reel)	8 K	1 K	10	13	13	Yes	Yes
CY8C20247S-24LKXI	16-pin QFN	16 K	2 K	10	13	13	Yes	Yes
CY8C20247S-24LKXIT	16-pin QFN (Tape and Reel)	16 K	2 K	10	13	13	Yes	Yes
CY8C20337-24LQXI	24-pin QFN	8 K	1 K	16	19	19	Yes	Yes
CY8C20337-24LQXIT	24-pin QFN (Tape and Reel)	8 K	1 K	16	19	19	Yes	Yes
CY8C20347-24LQXI	24-pin QFN	16 K	2 K	16	19	19	Yes	Yes
CY8C20347-24LQXIT	24-pin QFN (Tape and Reel)	16 K	2 K	16	19	19	Yes	Yes
CY8C20347S-24LQXI	24-pin QFN	16 K	2 K	16	19	19	Yes	Yes
CY8C20347S-24LQXIT	24-pin QFN (Tape and Reel)	16 K	2 K	16	19	19	Yes	Yes
CY8C20437-24LQXI	32-pin QFN	8 K	1 K	25	28	28	Yes	Yes
CY8C20437-24LQXIT	32-pin QFN (Tape and Reel)	8 K	1 K	25	28	28	Yes	Yes
CY8C20447-24LQXI	32-pin QFN	16 K	2 K	25	28	28	Yes	Yes
CY8C20447-24LQXIT	32-pin QFN (Tape and Reel)	16 K	2 K	25	28	28	Yes	Yes
CY8C20447S-24LQXI	32-pin QFN	16 K	2 K	25	28	28	Yes	Yes
CY8C20447S-24LQXIT	32-pin QFN (Tape and Reel)	16 K	2 K	25	28	28	Yes	Yes
CY8C20467-24LQXI	32-pin QFN	32 K	2 K	25	28	28	Yes	Yes
CY8C20467-24LQXIT	32-pin QFN (Tape and Reel)	32 K	2 K	25	28	28	Yes	Yes
CY8C20467S-24LQXI	32-pin QFN	32 K	2 K	25	28	28	Yes	Yes
CY8C20467S-24LQXIT	32-pin QFN (Tape and Reel)	32 K	2 K	25	28	28	Yes	Yes
CY8C20637-24LQXI	48-pin QFN	8 K	1 K	31	34	34	Yes	Yes
CY8C20637-24LQXIT	48-pin QFN (Tape and Reel)	8 K	1 K	31	34	34	Yes	Yes
CY8C20647-24LQXI	48-pin QFN	16 K	2 K	31	34	34	Yes	Yes
CY8C20647-24LQXIT	48-pin QFN (Tape and Reel)	16 K	2 K	31	34	34	Yes	Yes
CY8C20647S-24LQXI	48-pin QFN	16 K	2 K	31	34	34	Yes	Yes
CY8C20647S-24LQXIT	48-pin QFN (Tape and Reel)	16 K	2 K	31	34	34	Yes	Yes
CY8C20667-24LQXI	48-pin QFN	32 K	2 K	31	34	34	Yes	Yes
CY8C20667-24LQXIT	48-pin QFN (Tape and Reel)	32 K	2 K	31	34	34	Yes	Yes
CY8C20667S-24LQXI	48-pin QFN	32 K	2 K	31	34	34	Yes	Yes
CY8C20667S-24LQXIT	48-pin QFN (Tape and Reel)	32 K	2 K	31	34	34	Yes	Yes

Note 59. Dual-function Digital I/O Pins also connect to the common analog mux.

Table 35. PSoC Device Key Features and Ordering Information (continued)

Ordering Code	Package		SRAM (Bytes)	CapSense Sensors	Digital I/O Pins	Analog Inputs [59]	XRES Pin	ADC
CY8C20767-24FDXC	30-pin WLCSP	32 K	2 K	24	27	27	Yes	Yes
CY8C20767-24FDXCT	30-pin WLCSP (Tape and Reel)	32 K	2 K	24	27	27	Yes	Yes

Ordering Code Definitions

Acronyms

The following table lists the acronyms that are used in this document.

Table 36. Acronyms Used in this Document

Acronym	Description	
AC	alternating current	
ADC	analog-to-digital converter	
API	application programming interface	
CMOS	complementary metal oxide semiconductor	
CPU	central processing unit	
DAC	digital-to-analog converter	
DC	direct current	
ESD	electrostatic discharge	
FSR	full scale range	
GPIO	general purpose input/output	
I ² C	inter-integrated circuit	
ICE	in-circuit emulator	
ILO	internal low speed oscillator	
IMO	internal main oscillator	
I/O	input/output	
ISSP	in-system serial programming	
LCD	liquid crystal display	
LDO	low dropout (regulator)	
LED	light-emitting diode	
LPC	low power comparator	
LSB	least-significant bit	
LVD	low voltage detect	
MCU	micro-controller unit	
MIPS	million instructions per second	
MISO	master in slave out	
MOSI	master out slave in	
MSB	most-significant bit	
OCD	on-chip debug	
PCB	printed circuit board	
POR	power on reset	
PSRR	power supply rejection ratio	
PWRSYS	power system	
PSoC	programmable system-on-chip	
QFN	quad flat no-lead	
SCLK	serial I ² C clock	
SDA	serial I ² C data	
SDATA	serial ISSP data	
SOIC	small outline integrated circuit	
SPI	serial peripheral interface	
SRAM	static random access memory	
SS	slave select	
USB	universal serial bus	
WLCSP	wafer level chip scale package	

Reference Documents

- Technical reference manual for CY20xx7 devices
- In-system Serial Programming (ISSP) protocol for 20xx7
- Host Sourced Serial Programming for 20xx7 devices

Document Conventions

Units of Measure

Table 37 lists all the abbreviations used to measure the PSoC devices.

Table 37. Units of Measure

Symbol	Unit of Measure
°C	degree Celsius
dB	decibel
kHz	kilohertz
ksps	kilo samples per second
kΩ	kilohm
MHz	megahertz
μΑ	microampere
μS	microsecond
mA	milliampere
mm	millimeter
ms	millisecond
mV	millivolt
nA	nanoampere
ns	nanosecond
Ω	ohm
%	percent
pF	picofarad
V	volt
W	watt

Numeric Naming

Hexadecimal numbers are represented with all letters in uppercase with an appended lowercase 'h' (for example, '14h' or '3Ah'). Hexadecimal numbers may also be represented by a '0x' prefix, the C coding convention. Binary numbers have an appended lowercase 'b' (for example, 01010100b' or '01000011b'). Numbers not indicated by an 'h', 'b', or 0x are decimal.

Glossary

Crosspoint connection Connection between any GPIO combination via analog multiplexer bus.

Differential non linearity Ideally, any two adjacent digital codes correspond to output analog voltages that are exactly

one LSB apart. Differential non-linearity is a measure of the worst case deviation from the

ideal 1 LSB step.

Hold time is the time following a clock event during which the data input to a latch or flip-

flop must remain stable in order to guarantee that the latched data is correct.

I²C It is a serial multi-master bus used to connect low speed peripherals to MCU.

Integral nonlinearity It is a term describing the maximum deviation between the ideal output of a DAC/ADC and

the actual output level.

Latch-up current Current at which the latch-up test is conducted according to JESD78 standard (at 125

degree Celsius)

Power supply rejection ratio (PSRR) The PSRR is defined as the ratio of the change in supply voltage to the corresponding

change in output voltage of the device.

Scan The conversion of all sensor capacitances to digital values.

Setup time Period required to prepare a device, machine, process, or system for it to be ready to

function.

Signal-to-noise ratio The ratio between a capacitive finger signal and system noise.

SPI Serial peripheral interface is a synchronous serial data link standard.

Errata

This section describes the errata for the CY8C20xx7/S family. Details include errata trigger conditions, scope of impact, available workaround, and silicon revision applicability.

Contact your local Cypress Sales Representative if you have questions.

CY8C20xx7/S Qualification Status

Product Status: Production released.

CY8C20xx7/S Errata Summary

The following Errata items apply to the CY8C20xx7/S datasheet 001-69257.

1. DoubleTimer0 ISR

■Problem Definition

When programmable timer 0 is used in "one-shot" mode by setting bit 1 of register 0,B0h (PT0_CFG), and the timer interrupt is used to wake the device from sleep, the interrupt service routine (ISR) may be executed twice.

■Parameters Affected

No datasheet parameters are affected.

■Trigger Condition(S)

Triggered by enabling one-shot mode in the timer, and using the timer to wake from sleep mode.

■Scope of Impact

The ISR may be executed twice.

■Workaround

In the ISR, firmware should clear the one-shot bit with a statement such as "and reg[B0h], FDh"

■Fix Status

Will not be fixed

■Changes

None

2. Missed GPIO Interrupt

■Problem Definition

When in sleep mode, if a GPIO interrupt happens simultaneously with a Timer0 or Sleep Timer interrupt, the GPIO interrupt may be missed, and the corresponding GPIO ISR not run.

■Parameters Affected

No datasheet parameters are affected.

■Trigger Condition(S)

Triggered by enabling sleep mode, then having GPIO interrupt occur simultaneously with a Timer 0 or Sleep Timer interrupt.

■Scope of Impact

The GPIO interrupt service routine will not be run.

■Workaround

The system should be architected such that a missed GPIO interrupt may be detected. For example, if a GPIO is used to wake the system to perform some function, the system should detect if the function is not performed, and re-issue the GPIO interrupt. Alternatively, if a GPIO interrupt is required to wake the system, then firmware should disable the Sleep Timer and Timer0. Alternatively, the ISR's for Sleep Timer and Timer0 should manually check the state of the GPIO to determine if the host system has attempted to generate a GPIO interrupt.

■Fix Status

Will not be fixed

■Changes

3. Missed Interrupt During Transition to Sleep

■Problem Definition

If an interrupt is posted a short time (within 2.5 CPU cycles) before firmware commands the device to sleep, the interrupt will be missed.

■Parameters Affected

No datasheet parameters are affected.

■Trigger Condition(S)

Triggered by enabling sleep mode just prior to an interrupt.

■Scope of Impact

The relevant interrupt service routine will not be run.

■Workaround

None.

■Fix Status

Will not be fixed

■Changes

None

4. Wakeup from sleep with analog interrupt

■Problem Definition

Device wakes up from sleep when an analog interrupt is trigger

■Parameters Affected

No datasheet parameters are affected.

■Trigger Condition(S)

Triggered by enabling analog interrupt during sleep mode when device operating temperature is 50 °C or above

■Scope of Impact

Device unexpectedly wakes up from sleep

■Workaround

Disable the analog interrupt before entering sleep and turn it back on upon wake-up.

■Fix Status

Will not be fixed

■Changes

5. Wake-up from Sleep with Hardware I2C Address match on Pins P1[0], P1[1]

■Problem Definition

I2C interface needs 20 ns hold time on SDA line with respect to falling edge of SCL, to wake-up from sleep using I2C hardware address match event.

■Parameters Affected

 $t_{HD:DAT}$ increased to 20 ns from 0 ns

■Trigger Condition(S)

This is an issue only when all these three conditions are met:

- 1) P1.0 and P1.1 are used as I2C pins,
- 2) Wakeup from sleep with hardware address match feature is enabled, and
- 3) I2C master does not provide 20 ns hold time on SDA with respect to falling edge of SCL.

■Scope of Impact

These trigger conditions cause the device to never wake-up from sleep based on I2C address match event.

■Workaround

For a design that meets all of the trigger conditions, the following suggested circuit has to be implemented as a work-around. The R and C values proposed are 100 ohm and 200 pF respectively.

■Fix Status

Will not be fixed

■Changes

6. I2C Port Pin Pull-up Supply Voltage

■Problem Definition

Pull-up resistor on I2C interface cannot be connected to a supply voltage that is greater than 0.7 V of CY8C20xx7/S V_{DD}.

■Parameters Affected

None.

■Trigger Condition(S)

This problem occurs only when the I2C master is powered at a higher voltage than CY8C20xx7/S.

■Scope of Impact

This trigger condition will corrupt the I2C communication between the I2C host and the CY8C20xx7/S CapSense controller.

■Workaround

I2C master cannot be powered at a supply voltage that is greater than 0.7 V compared to CY8C20xx7/S supply voltage.

■Fix Status

Will not be fixed

■Changes

None

7. Port1 Pin Voltage

■Problem Definition

Pull-up resistor on port1 pins cannot be connected to a voltage that is greater than 0.7 V higher than CY8C20xx7/S V_{DD}.

■Parameters Affected

None.

■Trigger Condition(S)

This problem occurs only when port1 pins are at voltage 0.7 V higher than V_{DD} of CY8C20xx7/S.

■Scope of Impact

This trigger condition will not allow CY8C20xx7/S to drive the output signal on port1 pins, input path is unaffected by this condition.

■Workaround

Port1 should not be connected to a higher voltage than V_{DD} of CY8C20xx7/S.

■Fix Status

Will not be fixed

■Changes

Document History Page

Document Title: CY8C20xx7/S, 1.8 V CapSense[®] Controller with SmartSense[™] Auto-tuning 31 Buttons, 6 Sliders, Proximity Sensors

Revision	ECN	Orig. of Change	Submission Date	Description of Change
**	3276782	DST	06/27/2011	New silicon and document
*A	3327230	DST	07/28/2011	Changed 48-pin dimensions to 6 × 6 × 0.6 mm QFN Updated pins name in Table 3 on page 9 and removed USB column and updated dimensions for 48-pin parts in Table 35 on page 33 Updated Figure 20 on page 29 Removed ICE and Debugger sections. Removed CY3215 Development Kit and CY3280-20x66 UCC sections. Updated Ordering Information.
*B	3403111	YVA	10/12/2011	Moved status from Advance to Preliminary. Updated Ordering Information Removed the row named "48-Pin (6 × 6 mm) QFN (OCD)". Changed all 48-pin ordering code column from CY8C20XXX-24LTxx to CY8C20XXX-24LQxx. Updated 16-pin SOIC and 16-pin QFN package drawings.
*C	3473317	DST	12/23/2011	Updated Features. Updated Pinouts (Removed PSoC in captions of Figure 2, Figure 3, Figure 4, Figure 6, and Figure 7). Updated DC Chip-Level Specifications under Electrical Specifications (Updated typical value of I _{DD24} parameter from 3.32 mA to 2.88 mA, updated typical value of I _{DD12} parameter from 1.86 mAto 1.71 mA, updated typical value of I _{DD6} parameter from 1.13 mA to 1.16 mA, updated maximum value of I _{SB0} parameter from 0.50 µA to 1.1 µA, added I _{SB12C} parameter and its details). Updated DC GPIO Specifications under Electrical Specifications (Added the parameters namely V _{ILLVT3.3} , V _{IHLVT3.5} , V _{IHLVT5.5} , and their details in Table 10, added the parameters namely V _{ILLVT2.5} , V _{IHLVT2.5} and their details in Table 11). Added the following sections namely DC I2C Specifications, Shield Driver DC Specifications, and DC IDAC Specifications under Electrical Specifications. Updated AC Chip-Level Specifications (Added the parameter namely t _{JIT_IMC} and its details). Updated Ordering Information (updated Table 35).
*D	3510277	YVA/DST	02/16/2012	Added CY8C20x37/37S/47/47S/67/67S part numbers and changed title to "1.8 V CapSense® Controller with SmartSense™ Auto-tuning 31 Buttons, 6 Sliders" Updated Features. Modified comparator blocks in Logic Block Diagram. Replaced SmartSense with SmartSense auto-tuning. Added CY8C20xx7S part numbers in Pin Definitions. Added footnote for Table 20. Updated Table 21 and Table 22 and added Table 23. Updated F _{32K1} min value. Updated data hold time min values. Updated CY8C206x7 part information in Table "Emulation and Programming Accessories". Updated Ordering Information.
*E	3539259	DST	03/01/2012	Changed Datasheet status from Preliminary to Final. Updated all Pinouts to include Driven Shield Output (optional) information. Updated Min value for V _{LPC} Table 15. Updated Offset and Input range in Table 16.

Document History Page (continued)

Document Title: CY8C20xx7/S, 1.8 V CapSense[®] Controller with SmartSense[™] Auto-tuning 31 Buttons, 6 Sliders, Proximity Sensors

Document	ocument Number: 001-69257						
Revision	ECN	Orig. of Change	Submission Date	Description of Change			
*F	3645807	DST/BVI	07/03/2012	Updated F _{SCLK} parameter in the Table 31, "SPI Slave AC Specifications," on page 26 Changed t _{OUT_HIGH} to t _{OUT_H} in Table 30, "SPI Master AC Specifications," on page 25 Updated Features section, "Programmable pin configurations" bullet: ■ Included the following sub-bullet point - 5 mA source current on port 0 and 1 and 1 mA on port 2,3 and 4 ■ Changed the bullet point "High sink current of 25 mA for each GPIO" to "High sink current of 25 mA for each GPIO" to "High sink current of 25 mA for each GPIO. Total 120 mA maximum sink current per chip" ■ Added "QuietZone™ Controller" bullet and updated "Low power CapSense® block with SmartSense™ auto-tuning" bullet. Updated package diagrams 001-13937 to *D and 001-57280 to *C revisions.			
*G	3800055	DST	11/23/2012	Changed document title. Part named changed from CY8C20xx7 to CY8C20xx7/S Table 20: Update to VIHI2C to match Item #6 in K2 Si Errata document (001-75370) Updated package diagrams: 51-85068 to *E 001-09116 to *G 001-13937 to *E 001-42168 to *E 001-57280 to *E			
*H	3881332	SRLI	02/04/2013	Updated Features: Added Note "Please contact your nearest sales office for additional details." and referred the same note in "24 Sensing Inputs – 30-pin WLCSP".			
*	3993458	DST	05/07/2013	Updated Electrical Specifications (Updated DC GPIO Specifications (Updated heading of third column as "Port 0/1 per I/O (max)" for Table 13)). Updated Packaging Information: spec 001-09116 – Changed revision from *G to *H (Figure 17). Added Errata.			
*J	4081796	DST	07/31/2013	Added Errata footnotes (Note 40, 41, 42, 43, 44). Updated already existing footnotes (Note 50, 51, 55) as Errata footnotes. Updated Electrical Specifications: Updated DC Chip-Level Specifications: Added Note 40, 41, 42, 43 and referred the same notes in I _{SB0} , I _{SB1} , I _{SB12C} parameters. Updated DC GPIO Specifications: Added Note 44 and referred the same note in description of V _{ILLVT3.3} parameter in Table 10. Updated DC I2C Specifications: Updated Note 50, 51 referred in Table 20. Updated AC I2C Specifications: Updated Note 55 referred in Table 29. Updated to new template.			

Document History Page (continued)

Document Title: CY8C20xx7/S, 1.8 V CapSense[®] Controller with SmartSense[™] Auto-tuning 31 Buttons, 6 Sliders, Proximity Sensors

Revision	ECN	Orig. of Change	Submission Date	Description of Change
*K	4248645	DST	01/16/2014	Updated Pinouts: Updated 32-pin QFN (25 Sensing Inputs)[25]: Updated Figure 6.
				Updated Packaging Information: spec 001-09116 – Changed revision from *H to *I.
*L	4404150	SLAN	06/10/2014	Updated Pinouts: Updated 16-pin SOIC (10 Sensing Inputs): Updated Table 1: Added Note 6 and referred the same note in description of XRES pin. Updated 16-pin QFN (10 Sensing Inputs)[8]: Updated Table 2: Added Note 12 and referred the same note in description of XRES pin. Updated 24-pin QFN (16 Sensing Inputs)[14]: Updated Table 3: Added Note 18 and referred the same note in description of XRES pin. Updated 30-ball WLCSP (24 Sensing Inputs): Updated Table 4: Added Note 21 and referred the same note in description of XRES pin. Updated 32-pin QFN (25 Sensing Inputs)[25]: Updated Table 5: Added Note 29 and referred the same note in description of XRES pin. Updated A8-pin QFN (31 Sensing Inputs)[31]: Updated Table 6: Added Note 35 and referred the same note in description of XRES pin. Updated Table 6: Added Note 35 and referred the same note in description of XRES pin. Updated Electrical Specifications: Updated DC GPIO Specifications: Updated Table 10: Updated Table 10: Updated Table 10: Updated minimum and maximum values of V _{IH} parameter. Updated Table 11: Updated minimum and maximum values of V _{IH} parameter. Updated Table 24: Removed minimum and maximum values of "ILO untrimmed frequency". Updated Packaging Information: spec 001-09116 – Changed revision from *I to *J. Completing Sunset Review.
*M	4825924	SLAN	07/07/2015	Added the footnote "All VSS pins should be brought out to one common GNE plane" in pinout tables (Table 1 through Table 6). Updated Packaging Information: spec 001-13937 – Changed revision from *E to *F. Updated to new template.
*N	5068999	ARVI	12/31/2015	Updated hyperlink of "Technical Reference Manual" in all instances across the document. Updated PSoC® Functional Overview: Updated Additional System Resources: Updated description. Updated Development Tool Selection: Removed "Accessories (Emulation and Programming)". Removed "Build a PSoC Emulator into Your Board".

Document History Page (continued)

Document Title: CY8C20xx7/S, 1.8 V CapSense [®] Controller with SmartSense [™] Auto-tuning 31 Buttons, 6 Sliders, Proximit Sensors Document Number: 001-69257						
Revision	ECN	Orig. of Change	Submission Date	Description of Change		
*0	5122184	JFMD	02/02/2016	Updated Features: Removed Note "Please contact your nearest sales office for additional details." and its reference. Updated Ordering Information: Updated Table 35: Updated part numbers.		
*P	5742810	AESATMP9	05/19/2017	Updated logo and copyright.		

Sales, Solutions, and Legal Information

Worldwide Sales and Design Support

Cypress maintains a worldwide network of offices, solution centers, manufacturer's representatives, and distributors. To find the office closest to you, visit us at Cypress Locations.

Products

ARM® Cortex® Microcontrollers

Automotive

Clocks & Buffers

Interface

Internet of Things

cypress.com/arm

cypress.com/automotive

cypress.com/clocks

cypress.com/interface

cypress.com/iot

Memory cypress.com/memory
Microcontrollers cypress.com/mcu
PSoC cypress.com/psoc

Power Management ICs cypress.com/pmic
Touch Sensing cypress.com/touch
USB Controllers cypress.com/usb
Wireless Connectivity cypress.com/wireless

PSoC® Solutions

PSoC 1 | PSoC 3 | PSoC 4 | PSoC 5LP | PSoC 6

Cypress Developer Community

Forums | WICED IOT Forums | Projects | Video | Blogs | Training | Components

Technical Support

cypress.com/support

© Cypress Semiconductor Corporation, 2011-2017. This document is the property of Cypress Semiconductor Corporation and its subsidiaries, including Spansion LLC ("Cypress"). This document, including any software or firmware included or referenced in this document ("Software"), is owned by Cypress under the intellectual property laws and treaties of the United States and other countries worldwide. Cypress reserves all rights under such laws and treaties and does not, except as specifically stated in this paragraph, grant any license under its patents, copyrights, trademarks, or other intellectual property rights. If the Software is not accompanied by a license agreement and you do not otherwise have a written agreement with Cypress governing the use of the Software, then Cypress hereby grants you a personal, non-exclusive, nontransferable license (without the right to sublicense) (1) under its copyright rights in the Software (a) for Software provided in source code form, to modify and reproduce the Software solely for use with Cypress hardware products, only internally within your organization, and (b) to distribute the Software in binary code form externally to end users (either directly or indirectly through resellers and distributors), solely for use on Cypress hardware product units, and (2) under those claims of Cypress's patents that are infringed by the Software (as provided by Cypress, unmodified) to make, use, distribute, and import the Software solely for use with Cypress hardware products. Any other use, reproduction, modification, translation, or compilation of the Software is prohibited.

TO THE EXTENT PERMITTED BY APPLICABLE LAW, CYPRESS MAKES NO WARRANTY OF ANY KIND, EXPRESS OR IMPLIED, WITH REGARD TO THIS DOCUMENT OR ANY SOFTWARE OR ACCOMPANYING HARDWARE, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE. To the extent permitted by applicable law, Cypress reserves the right to make changes to this document without further notice. Cypress does not assume any liability arising out of the application or use of any product or circuit described in this document. Any information provided in this document, including any sample design information or programming code, is provided only for reference purposes. It is the responsibility of the user of this document to properly design, program, and test the functionality and safety of any application made of this information and any resulting product. Cypress products are not designed, intended, or authorized for use as critical components in systems designed or intended for the operation of weapons, weapons systems, nuclear installations, life-support devices or systems (including resuscitation equipment and surgical implants), pollution control or hazardous substances management, or other uses where the failure of the device or system (including resuscitation equipment and surgical implants), pollution control or hazardous substances management, or other uses where the failure of the device or system, or to affect its safety or effectiveness. Cypress is not liable, in whole or in part, and you shall and hereby do release Cypress from any claim, damage, or other liability arising from or related to all Unintended Uses of Cypress products. You shall indemnify and hold Cypress harmless from and against all claims, costs, damages, and other liabilities, including claims for personal injury or death, arising from or related to any Unintended Uses of Cypress products.

Cypress, the Cypress logo, Spansion, the Spansion logo, and combinations thereof, WICED, PSoC, CapSense, EZ-USB, F-RAM, and Traveo are trademarks or registered trademarks of Cypress in the United States and other countries. For a more complete list of Cypress trademarks, visit cypress.com. Other names and brands may be claimed as property of their respective owners.

Document Number: 001-69257 Rev. *P Revised May 19, 2017 Page 45 of 45