

ADVANCED COMMUNICATIONS & SENSING
DATASHEET
GENERAL DESCRIPTION

The SX8633 is an ultra low power, fully integrated 12-channel solution for capacitive touch-buttons and proximity detection applications. Unlike many capacitive touch solutions, the SX8633 features dedicated capacitive sense inputs (that requires no external components) in addition to 8 general purpose I/O ports (GPIO). Each GPIO is typically configured as LED driver with independent PWM source for enhanced lighting control such as intensity and fading.

The SX8633 includes a capacitive 10 bit ADC analog interface with automatic compensation up to 100pF. The high resolution capacitive sensing supports a wide variety of touch pad sizes and shapes and allows capacitive buttons to be created using thick overlay materials (up to 5mm) for an extremely robust and ESD immune system design.

The SX8633 incorporates a versatile firmware that was specially designed to simplify capacitive touch solution design and offers reduced time-to-market. Integrated multi-time programmable memory provides the ultimate flexibility to modify key firmware parameters (gain, threshold, scan period, auto offset compensation...) in the field without the need for new firmware development.

The SX8633 supports the 400 kHz I²C serial bus data protocol and includes a field programmable slave address. The tiny 5mm x 5mm footprint makes it an ideal solution for portable, battery powered applications where power and density are at a premium.

TYPICAL APPLICATION CIRCUIT

KEY PRODUCT FEATURES

- ◆ Complete twelve Sensors Capacitive Touch Controller for Buttons
 - Pre-configured for eight Buttons
 - Eight LED Drivers with Individual Intensity, Fading Control and Autolight Mode
 - 256 steps PWM Linear and Logarithmic control
- ◆ Proximity Sensing up to several centimetres
- ◆ High Resolution Capacitive Sensing
 - Up to 100pF of Offset Capacitance Compensation at Full Sensitivity
 - Capable of Sensing through Overlay Materials up to 5mm thick
- ◆ Extremely Low Power Optimized for Portable Application
 - 8uA (typ) in Sleep Mode
 - 80uA (typ) in Doze Mode (Scanning Period 195ms)
 - 220uA (typ) in Active Mode (Scanning Period 30ms)
- ◆ Programmable Scanning Period from 15ms to 1500ms
- ◆ Auto Offset Compensation
 - Eliminates False Triggers due to Environmental Factors (Temperature, Humidity)
 - Initiated on Power-up and Configurable Intervals
- ◆ Multi-Time In-Field Programmable Firmware Parameters for Ultimate Flexibility
 - On-chip user programmable memory for fast, self contained start-up
- ◆ "Smart" Wake-up Sequence for Easy Activation from Doze
- ◆ No External Components per Sensor Input
- ◆ Internal Clock Requires No External Components
- ◆ Differential Sensor Sampling for Reduced EMI
- ◆ 400 KHz Fast-Mode I²C Interface with Interrupt
- ◆ -40°C to +85°C Operation

APPLICATIONS

- ◆ Notebook/Netbook/Portable/Handheld computers
- ◆ Cell phones, PDAs
- ◆ Consumer Products, Instrumentation, Automotive
- ◆ Mechanical Button Replacement

ORDERING INFORMATION

Part Number	Temperature Range	Package
SX8633I05AWLRT ¹	-40°C to +85°C	Lead Free MLPQ-W32

¹ 3000 Units/reel

* This device is RoHS/WEEE compliant and Halogen Free

Table of Contents

GENERAL DESCRIPTION.....	1
TYPICAL APPLICATION CIRCUIT	1
KEY PRODUCT FEATURES.....	1
APPLICATIONS.....	1
ORDERING INFORMATION.....	1
1 GENERAL DESCRIPTION.....	4
1.1 Pin Diagram	4
1.2 Marking information	4
1.3 Pin Description	5
1.4 Simplified Block Diagram	6
1.5 Acronyms	6
2 ELECTRICAL CHARACTERISTICS	7
2.1 Absolute Maximum Ratings	7
2.2 Recommended Operating Conditions	7
2.3 Thermal Characteristics	7
2.4 Electrical Specifications	8
3 FUNCTIONAL DESCRIPTION.....	10
3.1 Quickstart Application	10
3.2 Introduction	10
3.2.1 General	10
3.2.2 GPIOs	11
3.2.3 Parameters	11
3.2.4 Configuration	11
3.3 Scan Period	12
3.4 Operation modes	12
3.5 Sensors on the PCB	14
3.6 Button Information	14
3.6.1 Button Information	14
3.7 Analog Sensing Interface	15
3.8 Offset Compensation	16
3.9 Processing	17
3.10 Configuration	17
3.11 Power Management	19
3.12 Clock Circuitry	19
3.13 I2C interface	19
3.14 Reset	20
3.14.1 Power up	20
3.14.2 RESETB	20
3.14.3 Software Reset	21
3.15 Interrupt	22
3.15.1 Power up	22
3.15.2 Assertion	22
3.15.3 Clearing	22
3.15.4 Example	23

3.16 General Purpose Input and Outputs	23
3.16.1 Introduction and Definitions	23
3.16.2 GPI	24
3.16.3 GPP	24
3.16.4 GPO	25
3.16.5 Intensity index vs PWM pulse width	28
3.17 Smart Wake Up	29
4 PIN DESCRIPTIONS	30
4.1 Introduction	30
4.2 ASI pins	30
4.3 Host interface pins	31
4.4 Power management pins	34
4.5 General purpose IO pins	35
5 DETAILED CONFIGURATION DESCRIPTIONS	36
5.1 Introduction	36
5.2 General Parameters	39
5.3 Capacitive Sensors Parameters	40
5.4 Button Parameters	44
5.5 Mapping Parameters	48
5.6 GPIO Parameters	51
6 I2C INTERFACE	55
6.1 I2C Write	55
6.2 I2C read	56
6.3 I2C Registers Overview	57
6.4 Status Registers	58
6.5 Control Registers	60
6.6 SPM Gateway Registers	62
6.6.1 SPM Write Sequence	63
6.6.2 SPM Read Sequence	64
6.7 NVM burn	65
6.8 Monitor Mode	66
7 APPLICATION INFORMATION	67
7.1 Typical Application Schematic	67
7.2 Example of Touch+Proximity Module	68
7.2.1 Overview	68
7.2.2 Operation	68
7.2.3 Performance	68
7.2.4 Schematics	69
7.2.5 Layout	70
8 REFERENCES	71
9 PACKAGING INFORMATION	72
9.1 Package Outline Drawing	72
9.2 Land Pattern	72

1 GENERAL DESCRIPTION

1.1 Pin Diagram

Figure 1 Pinout Diagram

1.2 Marking information

yyww = Date Code
xxxxx = Semtech lot number
R05 = Semtech Code

Figure 2 Marking Information

1.3 Pin Description

Number	Name	Type	Description
1	CAP2	Analog	Capacitive Sensor 2
2	CAP3	Analog	Capacitive Sensor 3
3	CAP4	Analog	Capacitive Sensor 4
4	CAP5	Analog	Capacitive Sensor 5
5	CAP6	Analog	Capacitive Sensor 6
6	CAP7	Analog	Capacitive Sensor 7
7	CAP8	Analog	Capacitive Sensor 8
8	CAP9	Analog	Capacitive Sensor 9
9	CAP10	Analog	Capacitive Sensor 10
10	CAP11	Analog	Capacitive Sensor 11
11	CN	Analog	Integration Capacitor, negative terminal (1nF between CN and CP)
12	CP	Analog	Integration Capacitor, positive terminal (1nF between CN and CP)
13	VDD	Power	Main input power supply
14	INTB	Digital Output	Interrupt, active LOW, requires pull up resistor (on host or external)
15	SCL	Digital Input	I2C Clock, requires pull up resistor (on host or external)
16	SDA	Digital Input/Output	I2C Data, requires pull up resistor (on host or external)
17	GPIO0	Digital Input/Output	General Purpose Input/Output 0
18	GPIO1	Digital Input/Output	General Purpose Input/Output 1
19	GND	Ground	Ground
20	GPIO2	Digital Input/Output	General Purpose Input/Output 2
21	GPIO3	Digital Input/Output	General Purpose Input/Output 3
22	GPIO4	Digital Input/Output	General Purpose Input/Output 4
23	GPIO5	Digital Input/Output	General Purpose Input/Output 5
24	GND	Ground	Ground
25	GPIO6	Digital Input/Output	General Purpose Input/Output 6
26	GPIO7	Digital Input/Output	General Purpose Input/Output 7
27	VDIG	Analog	Digital Core Decoupling, connect to a 100nF decoupling capacitor
28	GND	Ground	Ground
29	RESETB	Digital Input	Active Low Reset. Connect to VDD if not used.
30	VANA	Analog	Analog Core Decoupling, connect to a 100nF decoupling capacitor
31	CAP0	Analog	Capacitive Sensor 0
32	CAP1	Analog	Capacitive Sensor 1
bottom plate	GND	Ground	Exposed pad connect to ground

Table 1 Pin description

1.4 Simplified Block Diagram

The simplified block diagram of the SX8633 is illustrated in Figure 3.

Figure 3 Simplified block diagram of the SX8633

1.5 Acronyms

ASI	Analog Sensor Interface
DCV	Digital Compensation Value
GPI	General Purpose Input
GPO	General Purpose Output
GPP	General Purpose PWM
MTP	Multiple Time Programmable
NVM	Non Volatile Memory
PWM	Pulse Width Modulation
QSM	Quick Start Memory
SPM	Shadow Parameter Memory

2 ELECTRICAL CHARACTERISTICS

2.1 Absolute Maximum Ratings

Stresses above the values listed in "Absolute Maximum Ratings" may cause permanent damage to the device.

This is a stress rating only and functional operation of the device at these, or any other conditions beyond the "Recommended Operating Conditions", is not implied. Exposure to absolute maximum rating conditions for extended periods may affect device reliability.

Parameter	Symbol	Min.	Max.	Unit
Supply Voltage	V _{DD}	-0.5	3.9	V
Input voltage (non-supply pins)	V _{IN}	-0.5	3.9	V
Input current (non-supply pins)	I _{IN}		10	mA
Operating Junction Temperature	T _{JCT}		125	°C
Reflow temperature	T _{RE}		260	°C
Storage temperature	T _{STOR}	-50	150	°C
ESD HBM (Human Body model) ⁽ⁱ⁾	ESD _{HBM}	3		kV
Latchup ⁽ⁱⁱ⁾	I _{LU}	± 100		mA

Table 2 Absolute Maximum Ratings

(i) Tested to JEDEC standard JESD22-A114

(ii) Tested to JEDEC standard JESD78

2.2 Recommended Operating Conditions

Parameter	Symbol	Min.	Max.	Unit
Supply Voltage	V _{DD}	2.7V	3.6	V
Supply Voltage Drop ^(iii, iv, v)	V _{DD_{drop}}		100	mV
Supply Voltage for NVM programming	V _{DD}	3.6V	3.7	V
Ambient Temperature Range	T _A	-40	85	°C

Table 3 Recommended Operating Conditions

(iii) Performance for 2.6V < VDD < 2.7V might be degraded.

(iv) Operation is not guaranteed below 2.6V. Should VDD briefly drop below this minimum value, then the SX8633 may require;

- a hardware reset issued by the host using the RESETB pin
- a software reset issued by the host using the I₂C interface

(v) In the event the host processor is reset or undergoes a power OFF/ON cycle, it is recommended that the host also resets the SX8633 and assures that parameters are re-written into the SPM (should these differ to the parameters held in NVM).

2.3 Thermal Characteristics

Parameter	Symbol	Min.	Max.	Unit
Thermal Resistance - Junction to Ambient ^(vi)	θ _{JA}		25	°C/W

Table 4 Thermal Characteristics

(vi) Static airflow

2.4 Electrical Specifications

All values are valid within the operating conditions unless otherwise specified.

Parameter	Symbol	Conditions	Min.	Typ.	Max.	Unit
Current consumption						
Active mode, average	$I_{OP,active}$	30ms scan period, 12 sensors enabled, minimum sensitivity		220	300	uA
Doze mode, average	$I_{OP,Doze}$	195ms scan period, 12 sensors enabled, minimum sensitivity		80	110	uA
Sleep	$I_{OP,sleep}$	I2C and GPI listening, sensors disabled		8	17	uA
GPIO, set as Input, RESETB, SCL, SDA						
Input logic high	V_{IH}		0.7*VDD		VDD + 0.3V	V
Input logic low	V_{IL}	VSS applied to GND pins	VSS - 0.3V		0.8	V
Input leakage current	I_L	CMOS input			± 1	uA
Pull up resistor	R_{PU}	when enabled		660		k Ω
Pull down resistor	R_{PD}	when enabled		660		k Ω
GPIO set as Output, INTB, SDA						
Output logic high	V_{OH}	$I_{OH} < 4mA$	VDD-0.4			V
Output logic low	V_{OL}	$I_{OL,GPIO} < 12mA$ $I_{OL,SDA,INTB} < 4mA$			0.4	V
Start-up						
Power up time	t_{por}	time between rising edge VDD and rising INTB			150	ms
RESETB						
Pulse width	t_{res}		50			ns
Recommended External components						
Capacitor between VDIG, GND	C_{vdig}	type 0402, tolerance +/-50%		100		nF
Capacitor between VANA, GND	C_{vana}	type 0402, tolerance +/-50%		100		nF
Capacitor between CP, CN	C_{int}	type 0402, COG, tolerance +/-5%		1		nF
Capacitor between VDD, GND	C_{vdd}	type 0402, tolerance +/-50%	270			nF

Table 5 Electrical Specifications

Parameter	Symbol	Conditions	Min.	Typ.	Max.	Unit
I2C Timing Specifications ⁽ⁱ⁾						
SCL clock frequency	f_{SCL}				400	KHz
SCL low period	t_{LOW}		1.3			us
SCL high period	t_{HIGH}		0.6			us
Data setup time	$t_{SU;DAT}$		100			ns
Data hold time	$t_{HD;DAT}$		0			ns
Repeated start setup time	$t_{SU;STA}$		0.6			us
Start condition hold time	$t_{HD;STA}$		0.6			us
Stop condition setup time	$t_{SU;STO}$		0.6			us
Bus free time between stop and start	t_{BUF}		500			us
Input glitch suppression	t_{SP}				50	ns

Table 6 I2C Timing Specification

Notes:

(i) All timing specifications, Figure 4 and Figure 5, refer to voltage levels (V_{IL} , V_{IH} , V_{OL}) defined in Table 5.

The interface complies with slave F/S mode as described by NXP: "I2C-bus specification, Rev. 03 - 19 June 2007"

Figure 4 I2C Start and Stop timing

Figure 5 I2C Data timing

3 FUNCTIONAL DESCRIPTION

3.1 Quickstart Application

The SX8633 is preconfigured (Quickstart Application) for an application with eight buttons and eight LED drivers using logarithmic PWM fading.

Implementing a schematic based on Figure 6 will be immediately operational after powering without programming the SX8633 (even without host).

Figure 6 Quickstart Application

Touching the sensor on the CAP0 pin will enable automatically the LED connected to GPIO0. When the CAP0 sensor is released the LED on GPIO0 will slowly fade-out using smooth logarithmic fading.

All other sensors (CAP1 to CAP11) have their own LED associated on a GPIO pin showing a touch or a release.

The sensor detection and the LED fading described above are operational without any host interaction.

This is made possible using the SX8633 Autolight feature described in the following sections.

3.2 Introduction

3.2.1 General

The SX8633 is intended to be used in applications which require capacitive sensors covered by isolating overlay material and which need to detect the proximity of a finger/hand though the air. A finger approaching the capacitive sensors will change the charge that can be loaded on the sensors. The SX8633 measures the change of charge and converts that into digital values (ticks). The larger the charge on the sensors, the larger the number of ticks will be. The charge to ticks conversion is done by the SX8633 Analog Sensor Interface (ASI).

The ticks are further processed by the SX8633 and converted in a high level, easy to use information for the user's host.

The information between SX8633 and the user's host is passed through the I2C interface with an additional interrupt signal indicating that the SX8633 has new information. For buttons this information is simply touched or released.

3.2.2 GPIOs

A second path of feedback to the user is using General Purpose Input Output (GPIO) pins. The SX8633 offers eight individual configurable GPIO pins. The GPIO can e.g. be set as a LED driver which slowly fade-in when a finger touches a button and slowly fade-out when the button is released. Fading intensity variations can be logarithmic or linear. Interval speed and initial and final light intensity can be selected by the user. The fading is done using a 256 steps PWM. The SX8633 has eight individual PWM generators, one for each GPIO pin.

The LED fading can be initiated automatically by the SX8633 by setting the SX8633 Autolight feature. A simple touch on a sensor and the corresponding LED will fade-in without any host interaction over the I2C.

In case the Autolight feature is disabled then the host will decide to start a LED fading-in period, simply by setting the GPO pin to 'high' using one I2C command. The SX8633 will then slowly fade-in the LED using the PWM autonomously.

In case the host needs to have full control of the LED intensity then the host can set the GPIO in GPP mode. The host is then able to set the PWM pulse width freely at the expense of an increased I2C occupation.

The GPIOs can be set further in the digital standard Input mode (GPI).

3.2.3 Parameters

The SX8633 has many low level built-in, fixed algorithms and procedures. To allow a lot of freedom for the user and adapt the SX8633 for different applications these algorithms and procedures can be configured with a large set of parameters which will be described in the following sections. Examples of parameters are which sensors are buttons, which GPIO is used for outputs or LEDs and which GPIO is mapped to which button.

Sensitivity and detection thresholds of the sensors are part of these parameters. Assuming that overlay material and sensors areas are identical then the sensitivities and thresholds will be the same for each sensor. In case sensors are not of the same size then sensitivities or thresholds might be chosen individually per sensor.

So a smaller size sensor can have a larger sensitivity while a big size sensor may have the lower sensitivity.

3.2.4 Configuration

During a development phase the parameters can be determined and fine tuned by the users and downloaded over the I2C in a dynamic way. The parameter set can be downloaded over the I2C by the host each time the SX8633 boots up. This allows a flexible way of setting the parameters at the expense of I2C occupation.

In case the parameters are frozen they can be programmed in Multiple Time Programmable (MTP) Non Volatile Memory (NVM) on the SX8633. The programming needs to be done once (over the I2C). The SX8633 will then boot up from the NVM and additional parameters from the host are not required anymore.

In case the host desires to overwrite the boot-up NVM parameters (partly or even complete) this can be done by additional I2C communications.

3.3 Scan Period

The basic operation Scan period of the SX8633 sensing interface can be split into three periods over time.

In the first period (Sensing) the SX8633 is sensing all enabled CAP inputs, from CAP0 towards CAP11.

In the second period (Processing) the SX8633 processes the sensor data, verifies and updates the GPIO and I2C status registers.

In the third period (Timer) the SX8633 is set in a low power mode and waits until a new cycle starts.

Figure 7 shows the different SX8633 periods over time.

Figure 7 Scan Period

The scan period determines the minimum reaction time of the SX8633. The scan period can be configured by the host from 15ms to values larger than a second.

The reaction time is defined as the interval between a touch on the sensor and the moment that the SX8633 generates the interrupt on the INTB pin. The shorter the scan period the faster the reaction time will be.

Very low power consumption can be obtained by setting very long scan periods with the expense of having longer reaction times.

Important: All external events like GPIO, I2C and INTB are updated in the processing period, so once every scan period. If e.g. a GPI would change state directly after the processing period then this will be reported with a delay of one scan period later in time.

3.4 Operation modes

The SX8633 has 3 operation modes. The main difference is found in the reaction time (corresponding to the scan period) and power consumption.

Active mode offers fast scan periods. The typical reaction time is 30ms. All enabled sensors are scanned and information data is processed within this interval.

Doze mode increases the scan period time which increases the reaction time to 195ms typical and at the same time reduces the operating current.

Sleep mode turns the SX8633 OFF, except for the I2C and GPI peripheral, minimizing operating current while maintaining the power supplies. In Sleep mode the SX8633 does not do any sensor scanning.

The user can specify other scan periods for the Active and Doze mode and decide for other compromises between reaction time and power consumption.

In most applications the reaction time needs to be fast when fingers are present, but can be slow when no person uses the application. In case the SX8633 is not used for a specific time it can go from Active mode into Doze mode and power will be saved. This time-out is determined by the Passive Timer which can be configured by the user or turned OFF if not required.

To leave Doze mode and enter Active mode this can be done by a simple touch on any button.

For some applications a single button touch might cause undesired wakening up and Active mode would be entered too often.

The SX8633 offers therefore a smart wake-up sequence feature in which the user needs to touch and release a correct sequence of buttons before Active mode will be entered. This is explained in more detail in the Wake-Up Sequence section.

The host can decide to force the operating mode by issuing commands over the I2C (using register CompOpMode) and take full control of the SX8633.

The diagram in Figure 8 shows the available operation modes and the possible transitions.

Figure 8 Operation modes

3.5 Sensors on the PCB

The capacitive sensors are relatively simple copper areas on the PCB connected to the SX8633 capacitive sensor input pins (CAP0...CAP11). The sensors are covered by isolating overlay material (typically 1mm...3mm). The area of a sensor is typically one square centimeter which corresponds about to the area of a finger touching the overlay material.

The capacitive sensors can be setup as ON/OFF buttons for either touch or proximity sensing (see example Figure 9).

Figure 9 PCB top layer of three touch buttons sensors surrounded by a proximity sensor

Please refer to the layout guidelines application note [1], for more details.

3.6 Button Information

3.6.1 Button Information

The touch buttons have two simple states (see Figure 10): ON (touched by finger) and OFF (released and no finger press).

Figure 10 Buttons

A finger is detected as soon as the number of ticks from the ASI reaches a user-defined threshold plus a hysteresis.

A release is detected if the ticks from the ASI go below the threshold minus a hysteresis. The hysteresis around the threshold avoids rapid touch and release signaling during transients.

Buttons can also be used to do proximity sensing. The principle of proximity sensing operation is exactly the same as for touch buttons except that proximity sensing is done several centimeters above the overlay through the air. ON state means that finger/hand is detected by the sensor and OFF state means the finger/hand is far from the sensor.

3.7 Analog Sensing Interface

The Analog Sensing Interface (ASI) converts the charge on the sensors into ticks which will be further digitally processed. The basic principle of the ASI will be explained in this section.

The ASI consists of a multiplexer selecting the sensor, analog switches, a reference voltage, an ADC sigma delta converter, an offset compensation DAC and an external integration capacitor (see Figure 11).

Figure 11 Analog Sensor Interface

To get the ticks representing the charge on a specific sensor the ASI will execute several steps.

The charge on a sensor cap (e.g. CAP0) will be accumulated multiple times on the external integration capacitor, Cint.

This results in an increasing voltage on Cint proportional to the capacitance on CAP0.

At this stage the offset compensation DAC is enabled. The compensation DAC generates a voltage proportional to an estimation of the external capacitance. The estimation is obtained by the offset compensation procedure executed e.g. at power-up.

The difference between the DAC output and the charge on Cint is the desired signal. In the ideal case the difference of charge will be converted to zero ticks if no finger is present and the number of ticks becomes high in case a finger is present.

The difference of charge on Cint and the DAC output will be transferred to the ADC (Sigma Delta Integrator).

After the charge transfer to the ADC the steps above will be repeated.

The larger the number the cycles are repeated the larger the signal out of the ADC with improved SNR. The sensitivity is therefore directly related to the number of cycles.

The SX8633 allows setting the sensitivity for each sensor individually in applications which have a variety of sensors sizes or different overlays or for fine-tuning performances. The optimal sensitivity is depending heavily on the final application. If the sensitivity is too low the ticks will not pass the thresholds and touch/proximity detection will not be possible. In case the sensitivity is set too large, some power will be wasted and false touch/proximity information may be output (ie for touch buttons => finger not touching yet, for proximity sensors => finger/hand not close enough).

Once the ASI has finished the first sensor, the ticks are stored and the ASI will start measuring the next sensor until all (enabled) sensors pins have been treated.

In case some sensors are disabled then these result in lower power consumption simply because the ASI is active for a shorter period and the following processing period will be shorter.

The ticks from the ASI will then be handled by the digital processing.

3.8 Offset Compensation

The capacitance at the CAP pins is determined by an intrinsic capacitance of the integrated circuit, the PCB traces, ground coupling and the sensor planes. This capacitance is relatively large and might become easily some tens of pF. This parasitic capacitance will vary only slowly over time due to environmental changes.

A finger touch is in the order of one pF. If the finger approaches the sensor this occurs typically fast.

The ASI has the difficult task to detect and distinguish a small, fast changing capacitance, from a large, slow varying capacitance. This would require a very precise, high resolution ADC and complicated, power consuming, digital processing.

The SX8633 features a 16 bit DAC which compensates for the large, slow varying capacitance already in front of the ADC. In other words the ADC converts only the desired small signal. In the ideal world the ADC will put out zero ticks even if the external capacitance is as high as 100pF.

At each power-up of the SX8633 the Digital Compensation Values (DCV) are estimated by the digital processing algorithms. The algorithm will adjust the compensation values such that zero ticks will be generated by the ADC.

Once the correct compensation values are found these will be stored and used to compensate each CAP pin.

If the SX8633 is shut down the compensation values will be lost. At a next power-up the procedure starts all over again. This assures that the SX8633 will operate under any condition. Powering up at e.g. different temperatures will not change the performance of the SX8633 and the host does not have to do anything special.

The DCVs do not need to be updated if the external conditions remain stable.

However if e.g. temperature changes this will influence the external capacitance. The ADC ticks will drift then slowly around zero values basically because of the mismatch of the compensation circuitry and the external capacitance.

In case the average value of the ticks become higher than the positive noise threshold (configurable by user) or lower than the negative threshold (configurable by user) then the SX8633 will initiate a compensation procedure and find a new set of DCVs.

Compensation procedures can as well be initiated by the SX8633 on periodic intervals. Even if the ticks remain within the positive and negative noise thresholds the compensation procedure will then estimate new sets of DCVs.

Finally the host can initiate a compensation procedure by using the I2C interface (in Active or Doze mode). This is e.g. required after the host changed the sensitivity of sensors.

3.9 Processing

The first processing step of the raw ticks, coming out of the ASI, is low pass filtering to obtain an estimation of the average capacitance: tick-ave (see Figure 12).

This slowly varying average is important in the detection of slowly changing environmental changes.

Figure 12 Processing

The difference of the tick average and the raw ticks, tick-diff, is a good estimation of rapid changing input capacitances.

The tick-diff, tick-ave and the configuration parameters in the SPM are then processed and determines the sensor information, I2C registers status and PWM control.

3.10 Configuration

Figure 13 shows the building blocks used for configuring the SX8633.

Figure 13 Configuration

The default configuration parameters of the SX8633 are stored in the Quick Start Memory (QSM). This configuration data is setup to a very common application for the SX8633 with eight buttons. Without any programming or host interaction the SX8633 will startup in the Quick Start Application.

The QSM settings are fixed and can not be changed by the user.

In case the application needs different settings than the QSM settings then the SX8633 can be setup and/or programmed over the I2C interface.

The configuration parameters of the SX8633 can be stored in the Multiple Time Programmable (MTP) Non Volatile Memory (NVM). The NVM contains all those parameters that are defined and stable for the application. Examples are the number of sensors enabled, sensitivity, active and Doze scan period. The details of these parameters are described in the next chapters.

At power up the SX8633 checks if the NVM contains valid data. In that case the configuration parameter source becomes the NVM. If the NVM is empty or non-valid then the configuration source becomes the QSM. In the next step the SX8633 copies the configuration parameter source (QSM or NVM) into the Shadow Parameter Memory (SPM). The SX8633 is operational and uses the configuration parameters of the SPM.

During power down or reset event the SPM loses all content. It will automatically be reloaded (from QSM or NVM) following power up or at the end of the reset event.

The host will interface with the SX8633 through the I2C bus.

The I2C of the SX8633 consists of 16 registers. Some of these I2C registers are used to read the status and information of the button. Other I2C registers allow the host to take control of the SX8633. The host can e.g. decide to change the operation mode from Active mode to Doze mode or go into Sleep (according to Figure 8).

Two additional modes allow the host to have an access to the SPM or indirect access to the NVM.

These modes are required during development, can be used in real time or in-field programming.

Figure 14 shows the Host SPM mode. In this mode the host can decide to overwrite the SPM. This is useful during the development phases of the application where the configuration parameters are not yet fully defined and as well during the operation of the application if some parameters need to be changed dynamically.

Figure 14 Host SPM mode

The content of the SPM remains valid as long as the SX8633 is powered and no reset is performed. After a power down or reset the host needs to re-write the SPM if relevant for the application.

Figure 15 shows the Host NVM mode. In this mode the host will be able to write the NVM.

Figure 15 Host NVM mode

The writing of the host towards the NVM is not done directly but done in 2 steps (Figure 15).

In the first step the host writes to the SPM (as in Figure 14). In the second step the host signals the SX8633 to copy the SPM content into the NVM.

Initially the NVM memory is empty and it is required to determine a valid parameter set for the application. This can be done during the development phase using dedicated evaluation hardware representing the final application. This development phase uses probably initially the host SPM mode which allows faster iterations.

Once the parameter set is determined this can be written to the NVM over the I2C using the 2 steps approach by the host or a dedicated programmer for large volumes production (as described in the paragraphs 6.6 and 6.7).

3.11 Power Management

The SX8633 uses on-chip voltage regulators which are controlled by the on-chip microprocessor. The regulators need to be stabilized with an external capacitor between VANA and ground and between VDIG and ground (see Table 5). Both regulators are designed to only drive the SX8633 internal circuitry and must not be loaded externally.

3.12 Clock Circuitry

The SX8633 has its own internal clock generation circuitry that does not require any external components. The clock circuitry is optimized for low power operation and is controlled by the on-chip microprocessor. The typical operating frequency of the oscillating core is 16.7MHz from which all other lower frequencies are derived.

3.13 I2C interface

The I2C interface allows the communication between the host and the SX8633.

The I2C slave implemented on the SX8633 is compliant with the standard (100kb/s) and fast mode (400kb/s). The default SX8633 I2C address equals 0b010 1011.

A different I2C address can be programmed by the user in the NVM.

3.14 Reset

The reset can be performed by 3 sources:

- power up,
- RESETB pin,
- software reset.

3.14.1 Power up

During power up the INTB is kept low. Once the power up sequence is terminated the INTB is released autonomously. The SX8633 is then ready for operation.

Figure 16 Power Up vs. INTB

During the power on period the SX8633 stabilizes the internal regulators, RC clocks and the firmware initializes all registers.

During the power up the SX8633 is not accessible and I2C communications are forbidden. As soon as the INTB rises the SX8633 will be ready for I2C communication.

3.14.2 RESETB

When RESETB is driven low the SX8633 will reset and start the power up sequence as soon as RESETB is driven high or pulled high.

In case the user does not require a hardware reset control pin then the RESETB pin can be connected to VDD.

Figure 17 Hardware Reset

3.14.3 Software Reset

To perform a software reset the host needs to write 0xDE followed by 0x00 at the SoftReset register at address 0xB1.

Figure 18 Software Reset

3.15 Interrupt

3.15.1 Power up

During power up the INTB is kept low. Once the power up sequence is terminated the INTB is released autonomously. The SX8633 is then ready for operation.

Figure 19 Power Up vs. INTB

During the power on period the SX8633 stabilizes the internal regulators, RC clocks and the firmware initializes all registers.

During the power up the SX8633 is not accessible and I2C communications are forbidden. As soon as the INTB rises the SX8633 will be ready for I2C communication.

3.15.2 Assertion

INTB is updated in Active or Doze mode once every scan period.

The INTB will be asserted: at the following events:

- if a Button event occurred (touch or release if enabled). I2C register CapStatLsb show the detailed status of the Buttons,
- if a GPI edge occurred (rising or falling if enabled). I2C register GpiStat shows the detailed status of the GPI pins,
- when actually entering Active or Doze mode either through automatic wakeup or via host request (may be delayed by 1 scan period). I2C register CompOpmode shows the current operation mode,
- once compensation procedure is completed either through automatic trigger or via host request (may be delayed by 1 scan period),
- once SPM write is effective (may be delayed by 1 scan period),
- once NVM burn procedure is completed (may be delayed by 1 scan period),
- during reset (power up, hardware RESETB, software reset).

3.15.3 Clearing

INTB is updated in Active or Doze mode once every scan period.

The clearing of the INTB is done as soon as the host performs a read to the IrqSrc I2C register or reset is completed.

3.15.4 Example

A typical example of the assertion and clearing of the INTB and the I2C communication is shown in Figure 20.

Figure 20 Interrupt and I2C

When a button is touched the SX8633 will assert the interrupt (1). The host will read the `IrqSrc` information over the I2C and this clears the interrupt (2).

If the finger releases the button the interrupt will be asserted (3). The host reading the `IrqSrc` information will clear the interrupt (4).

In case the host does not react to an interrupt this results in a missing touch.

3.16 General Purpose Input and Outputs

3.16.1 Introduction and Definitions

The SX8633 offers eight General Purpose Input and Outputs (GPIO) pins which can be configured in any of these modes:

- GPI (General Purpose Input)
- GPP (General Purpose PWM)
- GPO (General Purpose Output)

Each of these modes is described in more details in the following sections.

The polarity of the GPP and GPO pins is defined as in figure below, driving an LED as example. It has to be set accordingly in SPM parameter `GpioPolarity`.

Figure 21 Polarity definition, (a) normal, (b) inverted

The PWM blocks used in GPP and GPO modes are 8-bits based and clocked at 2MHz typ. hence offering 256 selectable pulse width values with a granularity of 128us typ.

Figure 22 PWM definition, (a) small pulse width, (b) large pulse width

3.16.2 GPI

GPIOs configured as GPI will operate as digital inputs with standard low and high logic levels.

Optional pull-up/down and debounce can be enabled. Each GPI is individually edge programmable for INTB generation which will also exit Sleep/Doze mode if relevant.

SPM/I2C parameters applicable in GPI mode are listed in table below. Please refer to the relevant SPM/I2C parameters sections for more details.

		GPI
SPM	GpioMode	X
	GpioPullUpDown	X
	GpioInterrupt	X
	GpioDebounce	X
I2C	IrqSrc[4]	X
	GpiStat	X

Table 7 SPM/I2C Parameters Applicable in GPI Mode

3.16.3 GPP

GPIOs configured as GPP will operate as PWM outputs directly controlled by the host. A typical application is LED dimming.

Typical GPP operation is illustrated in figure below.

Figure 23 LED control in GPP mode

SPM/I2C parameters applicable in GPP mode are listed in table below. Please refer to the relevant SPM/I2C parameters sections for more details.

		GPP
SPM	GpioMode	X
	GpioOutPwrUp	X ¹
	GpioPolarity	X
	GpioIntensityOn	X ¹
	GpioIntensityOff	X ¹
	GpioFunction	X
I2C	GppPinId	X
	GppIntensity	X ¹

¹ At power up, GppIntensity of each GPP pin is initialized with GpioIntensityOn or GpioIntensityOff depending on GpioOutPwrUp corresponding bits value.

Table 8 SPM/I2C Parameters Applicable in GPP Mode

3.16.4 GPO

GPIOs configured as GPO will operate as digital outputs which can generate both standard low/high logic levels and PWM low/high duty cycles levels. Typical application is LED ON/OFF control.

Transitions between ON and OFF states can be triggered either automatically in Autolight mode or manually by the host. This is illustrated in figures below.

Figure 24 LED Control in GPO mode, Autolight OFF

Figure 25 LED Control in GPO mode, Autolight ON (mapped to Button)

Additionally these transitions can be configured to be done with or without fading following a logarithmic or linear function. This is illustrated in figures below.

Figure 26 GPO ON transition (LED fade in), normal polarity, (a) linear, (b) logarithmic

Figure 27 GPO ON transition (LED fade in), inverted polarity, (a) linear, (b) logarithmic

The fading out (e.g. after a button is released) is identical to the fading in but an additional off delay can be added before the fading starts (Figure 28 and Figure 29).

Figure 28 GPO OFF transition (LED fade out), normal polarity, (a) linear, (b) logarithmic

Figure 29 GPO OFF transition (LED fade out), inverted polarity, (a) linear, (b) logarithmic

Please note that standard high/low logic signals are just a specific case of GPO mode and can also be generated simply by setting inc/dec time to 0 (ie OFF) and programming intensity OFF/ON to 0x00 and 0xFF.

SPM/I2C parameters applicable in GPO mode are listed in table below.

		GPO
SPM	GpioMode	X
	GpioOutPwrUp	X ¹
	GpioAutoligh	X
	GpioPolarity	X
	GpioIntensityOn	X
	GpioIntensityOff	X
	GpioFunction	X
	GpioIncFactor	X
	GpioDecFactor	X
	GpioIncTime	X
	GpioDecTime	X
	GpioOffDelay	X
	I2C	GpoCtrl
		X ²

¹ Only if Autolight is OFF, else must be left to 0 (default value)

² Only if Autolight is OFF, else ignored

Table 9 SPM/I2C Parameters Applicable in GPO Mode

3.16.5 Intensity index vs PWM pulse width

Tables below are used to convert all intensity indexes parameters GpioIntensityOff, GpioIntensityOn and GppIntensity but also to generate fading in GPO mode

During fading in(out), the index is automatically incremented(decremented) at every Inc(Dec)Time x Inc(Dec)Factor until it reaches the programmed GpioIntensityOn(Off) value.

Index	Lin/Log																
0	0/0	32	33/5	64	65/12	96	97/26	128	129/48	160	161/81	192	193/125	224	225/184		
1	2/0	33	34/5	65	66/13	97	98/27	129	130/49	161	162/82	193	194/127	225	226/186		
2	3/0	34	35/5	66	67/13	98	99/27	130	131/50	162	163/83	194	195/129	226	227/188		
3	4/0	35	36/5	67	68/13	99	100/28	131	132/51	163	164/84	195	196/130	227	228/190		
4	5/0	36	37/5	68	69/14	100	101/29	132	133/52	164	165/86	196	197/132	228	229/192		
5	6/2	37	38/6	69	70/14	101	102/29	133	134/53	165	166/87	197	198/133	229	230/194		
6	7/2	38	39/6	70	71/14	102	103/30	134	135/54	166	167/88	198	199/135	230	231/197		
7	8/2	39	40/6	71	72/15	103	104/30	135	136/55	167	168/89	199	200/137	231	232/199		
8	9/2	40	41/6	72	73/15	104	105/31	136	137/55	168	169/91	200	201/139	232	233/201		
9	10/2	41	42/6	73	74/15	105	106/32	137	138/56	169	170/92	201	202/140	233	234/203		
10	11/2	42	43/7	74	75/16	106	107/32	138	139/57	170	171/93	202	203/142	234	235/205		
11	12/2	43	44/7	75	76/16	107	108/33	139	140/58	171	172/95	203	204/144	235	236/208		
12	13/2	44	45/7	76	77/16	108	109/33	140	141/59	172	173/96	204	205/146	236	237/210		
13	14/2	45	46/7	77	78/17	109	110/34	141	142/60	173	174/97	205	206/147	237	238/212		
14	15/3	46	47/7	78	79/17	110	111/35	142	143/61	174	175/99	206	207/149	238	239/215		
15	16/3	47	48/8	79	80/18	111	112/35	143	144/62	175	176/100	207	208/151	239	240/217		
16	17/3	48	49/8	80	81/18	112	113/36	144	145/63	176	177/101	208	209/153	240	241/219		
17	18/3	49	50/8	81	82/19	113	114/37	145	146/64	177	178/103	209	210/155	241	242/221		
18	19/3	50	51/8	82	83/19	114	115/38	146	147/65	178	179/104	210	211/156	242	243/224		
19	20/3	51	52/9	83	84/20	115	116/38	147	148/66	179	180/106	211	212/158	243	244/226		
20	21/3	52	53/9	84	85/20	116	117/39	148	149/67	180	181/107	212	213/160	244	245/229		
21	22/3	53	54/9	85	86/21	117	118/40	149	150/68	181	182/109	213	214/162	245	246/231		
22	23/3	54	55/9	86	87/21	118	119/40	150	151/69	182	183/110	214	215/164	246	247/233		
23	24/4	55	56/10	87	88/22	119	120/41	151	152/71	183	184/111	215	216/166	247	248/236		
24	25/4	56	57/10	88	89/22	120	121/42	152	153/72	184	185/113	216	217/168	248	249/238		
25	26/4	57	58/10	89	90/23	121	122/43	153	154/73	185	186/114	217	218/170	249	250/241		
26	27/4	58	59/10	90	91/23	122	123/44	154	155/74	186	187/116	218	219/172	250	251/243		
27	28/4	59	60/11	91	92/24	123	124/44	155	156/75	187	188/117	219	220/174	251	252/246		
28	29/4	60	61/11	92	93/24	124	125/45	156	157/76	188	189/119	220	221/176	252	253/248		
29	30/4	61	62/11	93	94/25	125	126/46	157	158/77	189	190/121	221	222/178	253	254/251		
30	31/4	62	63/12	94	95/25	126	127/47	158	159/78	190	191/122	222	223/180	254	255/253		
31	32/5	63	64/12	95	96/26	127	128/48	159	160/80	191	192/124	223	224/182	255	256/256		

Table 10 Intensity index vs. PWM pulse width (normal polarity)

Index	Lin/Log																
0	256/256	32	224/251	64	192/244	96	160/230	128	128/208	160	96/175	192	64/131	224	32/72		
1	255/256	33	223/251	65	191/243	97	159/229	129	127/207	161	95/174	193	63/129	225	31/70		
2	254/256	34	222/251	66	190/243	98	158/229	130	126/206	162	94/173	194	62/127	226	30/68		
3	253/256	35	221/251	67	189/243	99	157/228	131	125/205	163	93/172	195	61/126	227	29/66		
4	252/256	36	220/251	68	188/242	100	156/227	132	124/204	164	92/170	196	60/124	228	28/64		
5	251/254	37	219/250	69	187/242	101	155/227	133	123/203	165	91/169	197	59/123	229	27/62		
6	250/254	38	218/250	70	186/242	102	154/226	134	122/202	166	90/168	198	58/121	230	26/59		
7	249/254	39	217/250	71	185/241	103	153/226	135	121/201	167	89/167	199	57/119	231	25/57		
8	248/254	40	216/250	72	184/241	104	152/225	136	120/201	168	88/165	200	56/117	232	24/55		
9	247/254	41	215/250	73	183/241	105	151/224	137	119/200	169	87/164	201	55/116	233	23/53		
10	246/254	42	214/249	74	182/240	106	150/224	138	118/199	170	86/163	202	54/114	234	22/50		
11	245/254	43	213/249	75	181/240	107	149/223	139	117/198	171	85/161	203	53/112	235	21/48		
12	244/254	44	212/249	76	180/240	108	148/223	140	116/197	172	84/160	204	52/110	236	20/46		
13	243/254	45	211/249	77	179/239	109	147/222	141	115/196	173	83/159	205	51/109	237	19/44		
14	242/253	46	210/249	78	178/239	110	146/221	142	114/195	174	82/157	206	50/107	238	18/41		
15	241/253	47	209/248	79	177/238	111	145/221	143	113/194	175	81/156	207	49/105	239	17/39		
16	240/253	48	208/248	80	176/238	112	144/220	144	112/193	176	80/155	208	48/103	240	16/37		
17	239/253	49	207/248	81	175/237	113	143/219	145	111/192	177	79/153	209	47/101	241	15/35		
18	238/253	50	206/248	82	174/237	114	142/218	146	110/191	178	78/152	210	46/100	242	14/32		
19	237/253	51	205/247	83	173/236	115	141/218	147	109/190	179	77/150	211	45/98	243	13/30		
20	236/253	52	204/247	84	172/236	116	140/217	148	108/189	180	76/149	212	44/96	244	12/27		
21	235/253	53	203/247	85	171/235	117	139/216	149	107/188	181	75/147	213	43/94	245	11/25		
22	234/253	54	202/247	86	170/235	118	138/216	150	106/187	182	74/146	214	42/92	246	10/23		
23	233/252	55	201/246	87	169/234	119	137/215	151	105/185	183	73/145	215	41/90	247	9/20		
24	232/252	56	200/246	88	168/234	120	136/214	152	104/184	184	72/143	216	40/88	248	8/18		
25	231/252	57	199/246	89	167/233	121	135/213	153	103/183	185	71/142	217	39/86	249	7/15		
26	230/252	58	198/246	90	166/233	122	134/212	154	102/182	186	70/140	218	38/84	250	6/13		
27	229/252	59	197/245	91	165/232	123	133/212	155	101/181	187	69/139	219	37/82	251	5/10		
28	228/252	60	196/245	92	164/232	124	132/211	156	100/180								

3.17 Smart Wake Up

The SX8633 offers a smart wake up mechanism (up to 6 keys) which allows waking-up from the Doze low power mode to the Active mode in a secure/controlled way and not by any unintentional sensor activation.

Until the full correct wake-up sequence is entered, the SX8633 will remain in Doze mode. Any wrong key implies the whole sequence to be entered again.

Please note that each key touch must be followed by a release to be validated.

Hence if a proximity sensor and a touch button part of the wake-up sequence are interleaved on the PCB (ie if you cannot touch the button without triggering proximity detection) the smart wake up feature cannot be used since the proximity sensor is not “released” before the buttons are touched. In this case the smart wakeup sequence must be turned OFF.

The smart wake-up mechanism can also be disabled which implies that Doze mode can hence only be exited from GPI or I2C command.

4 PIN DESCRIPTIONS

4.1 Introduction

This chapter describes briefly the pins of the SX8633, the way the pins are protected, if the pins are analog, digital, require pull up or pull down resistors and show control signals if these are available.

4.2 ASI pins

CAP0, CAP1, ..., CAP11

The capacitance sensor pins (CAP0, CAP1, ..., CAP11) are connected directly to the ASI circuitry which converts the sensed capacitance into digital values.

The capacitance sensor pins which are not used should be left open.

The enabled CAP pins need be connected directly to the sensors without significant resistance (typical below some ohms, connection vias are allowed).

The capacitance sensor pins are protected to VANA and GROUND.

Figure 30 shows the simplified diagram of the CAP0, CAP1, ..., CAP11 pins.

Figure 30 Simplified diagram of CAP0, CAP1, ..., CAP11

CN, CP

The CN and the CP pins are connected to the ASI circuitry. A 1nF sampling capacitor between CP and CN needs to be placed as close as possible to the SX8633.

The CN and CP are protected to VANA and GROUND.

Figure 31 shows the simplified diagram of the CN and CP pins.

Figure 31 Simplified diagram of CN and CP

4.3 Host interface pins

The host interface consists of the interrupt pin INTB, a reset pin RESETB and the standard I2C pins: SCL and SDA.

INTB

The INTB pin is an open drain output that requires an external pull-up resistor (1..10 kOhm). The INTB pin is protected to VDD using dedicated devices. The INTB pin has diode protected to GROUND.

Figure 32 shows a simplified diagram of the INTB pin.

Figure 32 Simplified diagram of INTB

SCL

The SCL pin is a high impedance input pin. The SCL pin is protected to VDD, using dedicated devices, in order to conform to standard I2C slave specifications. The SCL pin has diode protected to GROUND. An external pull-up resistor (1..10 kOhm) is required on this pin.

Figure 33 shows the simplified diagram of the SCL pin.

Figure 33 Simplified diagram of SCL

SDA

SDA is an IO pin that can be used as an open drain output pin with external pull-up resistor or as a high impedance input pin. The SDA IO pin is protected to VDD, using dedicated devices, in order to conform to standard I2C slave specifications. The SDA pin has diode protected to GROUND.

An external pull-up resistor (1..10 kOhm) is required on this pin.

Figure 34 shows the simplified diagram of the SDA pin.

Figure 34 Simplified diagram of SDA

RESETB

The RESETB pin is a high impedance input pin. The RESETB pin is protected to VDD using dedicated devices. The RESETB pin has diode protected to GROUND.

Figure 35 shows the simplified diagram of the RESETB pin controlled by the host.

Figure 35 Simplified diagram of RESETB controlled by host

Figure 36 shows the RESETB without host control.

Figure 36 Simplified diagram of RESETB without host control

4.4 Power management pins

The power management pins consist of the Power, Ground and Regulator pins.

VDD

VDD is a power pin and is the main power supply for the SX8633.

VDD has protection to GROUND.

Figure 37 shows a simplified diagram of the VDD pin.

Figure 37 Simplified diagram of VDD

GND

The SX8633 has four ground pins all named GND. These pins and the package center pad need to be connected to ground potential.

The GND has protection to VDD.

Figure 38 shows a simplified diagram of the GND pin.

Figure 38 Simplified diagram of GND

VANA, VDIG

The SX8633 has on-chip regulators for internal use (pins VANA and VDIG).

VANA and VDIG have protection to VDD and to GND.

The output of the regulators needs to be de-coupled with a small 100nF capacitor to ground.

Figure 39 shows a simplified diagram of the VANA and VDIG pin.

Figure 39 Simplified diagram of VANA and VDIG

4.5 General purpose IO pins

The SX8633 has 8 General purpose input/output (GPIO) pins.

All the GPIO pins have protection to VDD and GND.

The GPIO pins can be configured as GPI, GPO or GPP.

Figure 40 shows a simplified diagram of the GPIO pins.

Figure 40 Simplified diagram of GPIO pins

5 DETAILED CONFIGURATION DESCRIPTIONS

5.1 Introduction

The SX8633 configuration parameters are taken from the QSM or the NVM and loaded into the SPM as explained in the chapter 'functional description'.

This chapter describes the details of the configuration parameters of the SX8633.

The SPM is split by functionality into 5 configuration sections:

- General section: operating modes,
- Capacitive Sensors section: related to lower level capacitive sensing,
- Button: related to the conversion from sensor data towards button information,
- Mapping: related to mapping of button information towards wake-up and GPIO pins,
- GPIO: related to the setup of the GPIO pins.

The total address space of the SPM and the NVM is 128 bytes, from address 0x00 to address 0x7F.

Two types of memory addresses, data are accessible to the user.

- 'application data': Application dependent data that need to be configured by the user.
- 'reserved': Data that need to be maintained by the user to the QSM default values (i.e. when NVM is burned).

The Table 12 and Table 13 resume the complete SPM address space and show the 'application data' and 'reserved' addresses, the functional split and the default values (loaded from the QSM).

Address	Name	default QSM value
0x00	Reserved	0xxx
0x01	Reserved	0xxx
0x02	Reserved	0x09
0x03	Reserved	0xxx
0x04	General	I2CAddress 0x2B
0x05		ActiveScanPeriod 0x02
0x06		DozeScanPeriod 0x0D
0x07		PassiveTimer 0x00
0x08		Reserved 0x00
0x09	Capacitive Sensors	CapModeMisc 0x01
0x0A		CapMode11_8 0x55
0x0B		CapMode7_4 0x55
0x0C		CapMode3_0 0x55
0x0D		CapSensitivity0_1 0x00
0x0E		CapSensitivity2_3 0x00
0x0F		CapSensitivity4_5 0x00
0x10		CapSensitivity6_7 0x00
0x11		CapSensitivity8_9 0x00
0x12		CapSensitivity10_11 0x00
0x13		CapThresh0 0xA0
0x14		CapThresh1 0xA0
0x15		CapThresh2 0xA0
0x16		CapThresh3 0xA0
0x17		CapThresh4 0xA0
0x18		CapThresh5 0xA0
0x19		CapThresh6 0xA0
0x1A		CapThresh7 0xA0
0x1B		CapThresh8 0xA0
0x1C		CapThresh9 0xA0
0x1D		CapThresh10 0xA0
0x1E		CapThresh11 0xA0
0x1F		CapPerComp 0x00

Address	Name	default QSM value
0x20	Reserved	0x00
0x21	Button	BtnCfg 0x30
0x22		BtnAvgThresh 0x50
0x23		BtnCompNegThresh 0x50
0x24		BtnCompNegCntMax 0x01
0x25		BtnHysteresis 0x0A
0x26		BtnStuckAtTimeout 0x00
0x27	Reserved	0x00
0x28	Reserved	0x00
0x29	Reserved	0x00
0x2A	Reserved	0xFF
0x2B	Reserved	0x00
0x2C	Reserved	0x00
0x2D	Reserved	0x00
0x2E	Reserved	0x00
0x2F	Reserved	0x00
0x30	Reserved	0x00
0x31	Reserved	0x00
0x32	Reserved	0x00
0x33	Mapping	MapWakeupSize 0x00
0x34		MapWakeupValue0 0x00
0x35		MapWakeupValue1 0x00
0x36		MapWakeupValue2 0x00
0x37		MapAutoLight0 0x76
0x38		MapAutoLight1 0x54
0x39		MapAutoLight2 0x32
0x3A		MapAutoLight3 0x10
0x3B		MapAutoLightGrp0Msb 0x00
0x3C		MapAutoLightGrp0Lsb 0x00
0x3D		MapAutoLightGrp1Msb 0x00
0x3E		MapAutoLightGrp1Lsb 0x00
0x3F	Reserved	0x00

Table 12 SPM address map: 0x00...0x3F

Note

- '0xxx': write protected data

Address	Name	default QSM value	Address	Name	default QSM value
0x40	Gpio	GpioMode7_4	0x60	GpioDecTime1_0	0x44
0x41		GpioMode3_0	0x61	GpioOffDelay7_6	0x00
0x42		GpioOutPwrUp	0x62	GpioOffDelay5_4	0x00
0x43		GpioAutoLight	0x63	GpioOffDelay3_2	0x00
0x44		GpioPolarity	0x64	GpioOffDelay1_0	0x00
0x45		GpioIntensityOn0	0x65	GpioPullUpDown7_4	0x00
0x46		GpioIntensityOn1	0x66	GpioPullUpDown3_0	0x00
0x47		GpioIntensityOn2	0x67	GpioInterrupt7_4	0x00
0x48		GpioIntensityOn3	0x68	GpioInterrupt3_0	0x00
0x49		GpioIntensityOn4	0x69	GpioDebounce	0x00
0x4A		GpioIntensityOn5	0x6A	Reserved	0x00
0x4B		GpioIntensityOn6	0x6B	Reserved	0x00
0x4C		GpioIntensityOn7	0x6C	Reserved	0x00
0x4D		GpioIntensityOff0	0x6D	Reserved	0x00
0x4E		GpioIntensityOff1	0x6E	Reserved	0x00
0x4F		GpioIntensityOff2	0x6F	Reserved	0x50
0x50		GpioIntensityOff3	0x70	CapProxEnable	0x46
0x51		GpioIntensityOff4	0x71	Reserved	0x10
0x52		GpioIntensityOff5	0x72	Reserved	0x45
0x53		GpioIntensityOff6	0x73	Reserved	0x02
0x54		GpioIntensityOff7	0x74	Reserved	0xFF
0x55		Reserved	0x75	Reserved	0xFF
0x56		GpioFunction	0x76	Reserved	0xFF
0x57		GpioIncFactor	0x77	Reserved	0xD5
0x58		GpioDecFactor	0x78	Reserved	0x55
0x59		GpioIncTime7_6	0x79	Reserved	0x55
0x5A		GpioIncTime5_4	0x7A	Reserved	0x7F
0x5B		GpioIncTime3_2	0x7B	Reserved	0x23
0x5C		GpioIncTime1_0	0x7C	Reserved	0x22
0x5D		GpioDecTime7_6	0x7D	Reserved	0x41
0x5E		GpioDecTime5_4	0x7E	Reserved	0xFF
0x5F		GpioDecTime3_2	0x7F	SpmCrc*	0x61

Table 13 SPM address map: 0x40...0x7F

Note*

- SpmCrc: CRC depending on SPM content, updated in Active or Doze mode.

5.2 General Parameters

General Parameters			
Address	Name	Bits	Description
0x04	I2CAddress	7	Reserved
		6:0	Defines the I2C address (default 0x2B). The I2C address will be active after a reset.
0x05	ActiveScanPeriod	7:0	Active Mode Scan Period (Figure 7) 0x00: Reserved 0x01: 15ms 0x02: 30ms (default) ... 0xFF: 255 x 15ms
0x06	DozeScanPeriod	7:0	Doze Mode Scan Period (Figure 7) 0x00: Reserved 0x01: 15ms ... 0x0D: 195ms (default) ... 0xFF: 255 x 15ms
0x07	PassiveTimer	7:0	Passive Timer on Button Information (Figure 8) 0x00: OFF (default) 0x01: 1 second ... 0xFF: 255 seconds

Table 14 General Parameters

5.3 Capacitive Sensors Parameters

Capacitive Sensors Parameters									
Address	Name	Bits	Description						
0x09	CapModeMisc	7:3	Reserved						
		2:0	IndividualSensitivity	Defines common sensitivity for all sensors or individual sensor sensitivity. 001: Common settings (CapSensitivity0_1[7:4]) 100: Individual CAP sensitivity settings (CapSensitivityx_x) Else : Reserved					
0x0A	CapMode11_8	7:6	CAP11 Mode		Defines the mode of the CAP pin. 00: Disabled 01: Button 10: Reserved 11: Reserved	Default	Button		
		5:4	CAP10 Mode				Button		
		3:2	CAP9 Mode				Button		
		1:0	CAP8 Mode				Button		
0x0B	CapMode7_4	7:6	CAP7 Mode				Button		
		5:4	CAP6 Mode				Button		
		3:2	CAP5 Mode				Button		
		1:0	CAP4 Mode				Button		
0x0C	CapMode3_0	7:6	CAP3 Mode				Button		
		5:4	CAP2 Mode				Button		
		3:2	CAP1 Mode				Button		
		1:0	CAP0 Mode				Button		
0x0D	CapSensitivity0_1	7:4	CAP0 Sensitivity - Common Sensitivity		Defines the sensitivity. 0x0: Minimum (default) 0x7: Maximum 0x8...0xF: Reserved				
		3:0	CAP1 Sensitivity						
0x0E	CapSensitivity2_3	7:4	CAP2 Sensitivity						
		3:0	CAP3 Sensitivity						
0x0F	CapSensitivity4_5	7:4	CAP4 Sensitivity						
		3:0	CAP5 Sensitivity						
0x10	CapSensitivity6_7	7:4	CAP6 Sensitivity						
		3:0	CAP7 Sensitivity						
0x11	Reserved	7:4	CAP8 Sensitivity						
		3:0	CAP9 Sensitivity						
0x12	Reserved	7:4	CAP10 Sensitivity						
		3:0	CAP11 Sensitivity						
0x13	CapThresh0	7:0	CAP0 Touch Threshold		Defines the Touch Threshold ticks. 0x00: 0, 0x01: 4, ... 0xA0: 640 (default), ... 0xFF: 1020				
0x14	CapThresh1	7:0	CAP1 Touch Threshold						
0x15	CapThresh2	7:0	CAP2 Touch Threshold						
0x16	CapThresh3	7:0	CAP3 Touch Threshold						
0x17	CapThresh4	7:0	CAP4 Touch Threshold						
0x18	CapThresh5	7:0	CAP5 Touch Threshold						
0x19	CapThresh6	7:0	CAP6 Touch Threshold						

Capacitive Sensors Parameters			
Address	Name	Bits	Description
0x1A	CapThresh7	7:0	CAP7 Touch Threshold
0x1B	CapThresh8	7:0	CAP8 Touch Threshold
0x1C	CapThresh9	7:0	CAP9 Touch Threshold
0x1D	CapThresh10	7:0	CAP10 Touch Threshold
0x1E	CapThresh11	7:0	CAP11 Touch Threshold
0x1F	CapPerComp	7:4	Reserved
		3:0	Periodic Offset Compensation Defines the periodic offset compensation. 0x0: OFF (default) 0x1: 1 second 0x2: 2 seconds ... 0x7: 7 seconds 0x8: 16 seconds 0x9: 18 seconds ... 0xE: 28 seconds 0xF: 60 seconds
0x71	CapProxEnable	7:0	Enables proximity sensing: 0x46: OFF 0x74: ON

Table 15 Capacitive Sensors Parameters

CapModeMisc

By default the ASI is using a common sensitivity for all capacitive sensors as in the usual case overlay material and sensors sizes are about equal. The register bits CapSensitivity0_1[7:4] determine the sensitivity for all sensors in common sensitivity mode.

It might be required to have a different, individual, sensitivity for each CAP pin (for example proximity sensor set to max sensitivity while touch sensors are set to a lower one). This can be obtained by setting CapModeMisc[2:0] to "100" The individual sensitivity mode results in longer sensing periods than required in common sensitivity mode.

CapMode11_8, CapMode7_4, CapMode3_0:

The CAP pins can be set as a button or disabled depending on the application.

	minimum	default	maximum
buttons	one	twelve	twelve

Table 16 Possible CAP pin modes

Buttons and disabled CAP pins can be attributed freely (examples in Figure 41). All buttons can be used for touch or proximity sensing, in the latter case register CapProxEnable needs to be set accordingly.

Figure 41 Button examples

`CapSensitivity0_1`, `CapSensitivity2_3`, `CapSensitivity4_5`, `CapSensitivity6_7`, `CapSensitivity8_11`,
`CapProxEnable`:

The sensitivity of the sensors can be set between 8 values. The higher the sensitivity is set the larger the value of the ticks will be.

The minimum sensitivity can be used for thin overlay materials and large sensors, while the maximum sensitivity is required for thicker overlay and smaller sensors or proximity sensing.

The required sensitivity needs to be determined during a product development phase. Too low sensitivity settings result in missing touches. Too high sensitivity settings will result in fault detection of fingers hovering above the touch sensors.

The sensitivity is identical for all sensors in common sensitivity mode using the bits `CapSensitivity0_1[7:4]` and can be set individually using register `CapModeMisc[2:0]`.

The maximum number of ticks that can be obtained depends on the selected sensitivity and if proximity sensing is enabled. This is illustrated in Table 17 below.

Sensitivity	Approximate Maximum Tick Level (<code>CapProxEnable</code> = OFF)	Approximate Maximum Tick Level (<code>CapProxEnable</code> = ON)
0	1000	4000
1	2000	8000
2	3000	12000
3	4000	16000
4	5000	20000
5	6000	24000
6	7000	28000
7	8000	32000

Table 17 ASI Maximum Tick Levels

CapThresh0, CapThresh1, CapThresh2, CapThresh3, CapThresh4, CapThresh5, CapThresh6, CapThresh7,
CapThresh8, CapThresh9, CapThresh10, CapThresh11:

For each CAP pin a threshold level can be set individually.

The threshold levels are used by the SX8633 for making touch and release decisions on e.g. touch or no-touch.

The details are explained in the sections for buttons.

CapPerComp:

The SX8633 offers a periodic offset compensation for applications which are subject to substantial environmental changes. The periodic offset compensation is done at a defined interval and only if buttons are released.

5.4 Button Parameters

Button Parameters			
Address	Name	Bits	Description
0x21	BtnCfg	7:6	Defines the buttons events reporting method. 00: Multiple reporting of all touches and releases (default) 01: Single reporting of the first button touch. Next button touches and releases are ignored until release of the first button. 10: Reserved 11: Reserved
		5:4	Defines the buttons interrupt (for all buttons) 00 : Interrupts masked 01 : Triggered on Touch 10 : Triggered on Release 11 : Triggered on Touch and Release (default)
		3:2	Defines the number of samples at the scan period for determining a release 00: OFF, use incoming sample (default) 01: 2 samples debounce 10: 3 samples debounce 11: 4 samples debounce
		1:0	Defines the number of samples at the scan period for determining a touch 00: OFF, use incoming sample (default) 01: 2 samples debounce 10: 3 samples debounce 11: 4 samples debounce
0x22	BtnAvgThresh	7:0	Defines the positive threshold for disabling the processing filter averaging. If ticks are above the threshold, then the averaging is suspended 0x00: 0 0x01: 4 ... 0x50: 320 (default) ... 0xFF: 1020
0x23	BtnCompNegThresh	7:0	Defines the negative offset compensation threshold. 0x00: 0 0x01: 4 ... 0x50: 320 (default) ... 0xFF: 1020
0x24	BtnCompNegCntMax	7:0	Defines the number of ticks (below the negative offset compensation threshold) which will initiate an offset compensation. 0x00: Reserved 0x01: 1 sample (default) ... 0xFF-> samples
0x25	BtnHysteresis	7:0	Defines the button hysteresis corresponding to a percentage of the CAP thresholds (defined in Table 18). 0x00: 0% ... 0x0A: 10% (default) ... 0x64: 100% All buttons use the same hysteresis
0x26	BtnStuckAtTimeout	7:0	Defines the stuck at timeout. 0x00: OFF (default)

Button Parameters			
Address	Name	Bits	Description
			0x01: 1 second ... 0xFF: 255 seconds

Table 18 Button Configuration Parameters

Please note that proximity sensors are configured as buttons and operate exactly the same way as touch buttons. All the parameters and procedures described below apply similarly.

A reliable button operation requires a coherent setting of the registers.

Figure 42 shows an example of a touch and a release. The ticks will vary slightly around the zero idle state. When the touch occurs the ticks will rise sharply. At the release of the button the ticks will go down rapidly and converge to the idle zero value.

Figure 42 Touch and Release Example

As soon as the ticks become larger than the CAP thresholds (see registers of the previous section) plus the hysteresis (defined in register BtnHysteresis) the debounce counter starts.

In the example of Figure 42 the touch is validated after 2 samples (BtnCfg [1:0] = 01).

The release is detected immediately (BtnCfg [3:2] = 00) at the first sample which is below the threshold minus the hysteresis.

BtnCfg

The SX8633 can report all touches of multiple fingers or the SX8633 can be set to report only the first detected touch. In the later case all succeeding touches are ignored. The very first touch should be released before a next touch will be detected.

The user can select to have the interrupt signal on touching a button, releasing a button or both

In noisy environments it may be required to debounce the touch and release detection decision.

In case the debounce is enabled the SX8633 will count up to the number of debounce samples BtnCfg [1:0], BtnCfg [3:2] before taking a touch or release decision. The sample period is identical to the scan period.

BtnAvgThresh

Small environmental and system noise cause the ticks to vary slowly around the zero idle mode value.

In case the ticks get slightly positive this is considered as normal operation. Very large positive tick values indicate a valid touch. The averaging filter is disabled as soon as the average reaches the value defined by BtnAvgThresh. This mechanism avoids that a valid touch will be averaged and finally the tick difference becomes zero.

In case three or more sensors reach the BtnAvgThresh value simultaneously then the SX8633 will start an offset compensation procedure.

Small environmental and system noise cause the ticks to vary slowly around the zero idle mode value. In case the ticks get slightly negative this is considered as normal operation. However large negative values will trigger an offset compensation phase and a new set of DCVs will be obtained. The decision to trigger a compensation phase based on negative ticks is determined by the value in the register BtnCompNegThresh and by the number of ticks below the negative thresholds defined in register BtnCompNegCntMax. An example is shown in Figure 43.

Figure 43 Negative Ticks Offset Compensation Trigger

BtnCompNegThresh

Small negative ticks are considered as normal operation and will occur very often.

Larger negative ticks however need to be avoided and a convenient method is to trigger an offset compensation phase. The new set of DCV will assure the idle ticks will be close to zero again.

A trade-off has to be found for the value of this register. A negative threshold too close to zero will trigger a compensation phase very often. A very negative threshold will never trigger.

BtnCompNegCntMax

As soon as the ticks get smaller than the Negative Threshold the Negative Counter starts to count.

If the counter goes beyond the Negative Counter Max then the offset compensation phase is triggered.

The recommended value for this register is '1' which means that the offset compensation starts on the first tick below the negative threshold.

BtnHysteresis

The hysteresis percentage is identical for all buttons.

A touch is detected if the ticks are getting larger as the value defined by:
 $\text{CapThreshold} + \text{CapThreshold} * \text{hysteresis}$.

A release is detected if the ticks are getting smaller as the value defined by:
 $\text{CapThreshold} - \text{CapThreshold} * \text{hysteresis}$.

BtnStuckAtTimeout

The stuckat timer can avoid sticky buttons.

If the stuckat timer is set to one second then the touch of a finger will last only for one second and then a compensation will be performed and button hence considered released, even if the finger remains on the

button for a longer time. After the actual finger release the button can be touched again and will be reported as usual.

In case the stuckat timer is not required it can be set to zero.

5.5 Mapping Parameters

Mapping Parameters			
Address	Name	Bits	Description
0x33	MapWakeupSize	7:3	Reserved
		2:0	<p>Doze -> Active wake up sequence size. 0: Any sensor event (default) 1: key0 2: key0, key1 ... 6: key0, key1,...key5 7: No sensor event, only GPIO or I2C cmd can exit Doze mode</p> <p>Each key must be followed by a release to be validated. Any other sensor event before the release is ignored. Any wrong key implies the whole sequence to be entered again.</p>
0x34	MapWakeupValue0	7:4	key5
		3:0	key4
0x35	MapWakeupValue1	7:4	key3
		3:0	key2
0x36	MapWakeupValue2	7:4	key1
		3:0	key0
0x37	MapAutoLight0	7:4	GPIO[7]
		3:0	GPIO[6]
0x38	MapAutoLight1	7:4	GPIO[5]
		3:0	GPIO[4]
0x39	MapAutoLight2	7:4	GPIO[3]
		3:0	GPIO[2]
0x3A	MapAutoLight3	7:4	GPIO[1]
		3:0	GPIO[0]
0x3B	MapAutoLightGrp0Msb	7:4	Reserved
		3	Btn11
		2	Btn10
		1	Btn9
		0	Btn8
		7	Btn7
0x3C	MapAutoLightGrp0Lsb	6	Btn6
		5	Btn5
		4	Btn4
		3	Btn3
		2	Btn2
		1	Btn1
		0	Btn0
		All sensors events within the group can be independently set.	

Mapping Parameters			
Address	Name	Bits	Description
0x3D	MapAutoLightGrp1Msb	7:4	Reserved
		3	Btn11
		2	Btn10
		1	Btn9
		0	Btn8
0x3E	MapAutoLightGrp1Lsb	7	Btn7
		6	Btn6
		5	Btn5
		4	Btn4
		3	Btn3
		2	Btn2
		1	Btn1
		0	Btn0

Table 19 Mapping Parameters

MapWakeupSize

The number of keys defining the wakeup sequence can be set from 1 to 6.
If the size is set to 0 then wakeup is done on any sensor event.

If the size is set to 6 then wakeup is done only by GPI or an I2C command (may be required if proximity sensing is enable, see §3.17 for more details).

MapWakeupValue0, MapWakeupValue1, MapWakeupValue2

For the wakeup sequence Btn2 -> Btn5 -> Btn6 -> Btn0 the required register settings are:

- MapWakeupSize set to 0x04,
- key0 = 0x2
- key1 = 0x5
- => MapWakeupValue2 set to 0x52
- key2 = 0x6
- key3 = 0x0
- => MapWakeupValue2 set to 0x06

MapAutoLight0, MapAutoLight1, MapAutoLight2, MapAutoLight3 MapAutoLightGrp0Msb, MapAutoLightGrp0Lsb, MapAutoLightGrp1Msb, MapAutoLightGrp1Lsb

These registers define the mapping between the GPO pins (with Autolight ON) and the sensor information which will control its ON/OFF state.

The mapping can be done to a specific sensor event but also on groups (in this case any sensor event in the group will control the GPO).

Table 20 defines for each selectable sensor event, which action will trigger corresponding GPO to switch ON or OFF.

MapAutoLight	GPO ON	GPO OFF
BtnX	Touch	Release

*Table 20 Autolight Mapping, Sensor Information***Examples:**

- If GPO[0] should change state accordingly to Btn4 then MapAutoLight3[3:0] should be set to 0x04.
- If GPO[0] should change state accordingly to Btn0 or Btn1 then Group0 can be used as following:
 - MapAutoLight3[3:0] should be set to 0x0C (ie Group0).
 - MapAutoLightGrp0 should be set to 0x0003 (ie Btn0 or Btn1)

5.6 GPIO Parameters

GPIO Parameters			
Address	Name	Bits	Description
0x40	GpioMode7_4	7:6	GPIO[7] Mode
		5:4	GPIO[6] Mode
		3:2	GPIO[5] Mode
		1:0	GPIO[4] Mode
0x41	GpioMode3_0	7:6	GPIO[3] Mode
		5:4	GPIO[2] Mode
		3:2	GPIO[1] Mode
		1:0	GPIO[0] Mode
0x42	GpioOutPwrUp	7:0	GPIO[7] Output Value at Power Up
			GPIO[6] Output Value at Power Up
			GPIO[5] Output Value at Power Up
			GPIO[4] Output Value at Power Up
			GPIO[3] Output Value at Power Up
			GPIO[2] Output Value at Power Up
			GPIO[1] Output Value at Power Up
			GPIO[0] Output Value at Power Up
0x43	GpioAutoLight	7:0	GPIO[7] AutoLight
			GPIO[6] AutoLight
			GPIO[5] AutoLight
			GPIO[4] AutoLight
			GPIO[3] AutoLight
			GPIO[2] AutoLight
			GPIO[1] AutoLight
			GPIO[0] AutoLight
0x44	GpioPolarity	7:0	GPIO[7] Output Polarity
			GPIO[6] Output Polarity
			GPIO[5] Output Polarity
			GPIO[4] Output Polarity
			GPIO[3] Output Polarity
			GPIO[2] Output Polarity
			GPIO[1] Output Polarity
			GPIO[0] Output Polarity
0x45	GpioIntensityOn0	7:0	ON Intensity Index
0x46	GpioIntensityOn1		
0x47	GpioIntensityOn2		

GPIO Parameters				
Address	Name	Bits	Description	
0x48	GpioIntensityOn3	7:0	... 0xFF: 255 (default)	
0x49	GpioIntensityOn4			
0x4A	GpioIntensityOn5			
0x4B	GpioIntensityOn6			
0x4C	GpioIntensityOn7			
0x4D	GpioIntensityOff0		Defines the OFF intensity index 0x00: 0 (default) 0x01: 1 ... 0xFF: 255	
0x4E	GpioIntensityOff1			
0x4F	GpioIntensityOff2			
0x50	GpioIntensityOff3	7:0		
0x51	GpioIntensityOff4			
0x52	GpioIntensityOff5			
0x53	GpioIntensityOff6			
0x54	GpioIntensityOff7			
0x56	GpioFunction	Defines the intensity index vs PWM pulse width function. 0: Logarithmic (default) 1: Linear		
0x57	GpioIncFactor	7:0	Defines the fading increment factor. 0: 1, intensity index incremented every increment time (default) 1: 16, intensity index incremented every 16 increment times	
0x58	GpioDecFactor	7:0	Defines the fading decrement factor. 0: 1, intensity index decremented every decrement time (default) 1: 16, intensity index decremented every 16 decrement times	
0x59	GpioIncTime7_6	7:4	GPIO[7] Fading Increment Time	
			Defines the fading increment time.	

GPIO Parameters			
Address	Name	Bits	Description
		3:0	GPIO[6] Fading Increment Time
0x5A	GpioIncTime5_4	7:4	GPIO[5] Fading Increment Time
		3:0	GPIO[4] Fading Increment Time
		...	0xF: 7.5ms
0x5B	GpioIncTime3_2	7:4	GPIO[3] Fading Increment Time
		3:0	GPIO[2] Fading Increment Time
		...	The total fading in time will be: GpioIncTime*GpioIncFactor* (GpioIntensityOn – GpioIntensityOff)
0x5C	GpioIncTime1_0	7:4	GPIO[1] Fading Increment Time
		3:0	GPIO[0] Fading Increment Time
		...	
0x5D	GpioDecTime7_6	7:4	GPIO[7] Fading Decrement Time
		3:0	GPIO[6] Fading Decrement Time
		...	Defines the fading decrement time. 0x0: OFF 0x1: 0.5ms 0x2: 1ms ...
0x5E	GpioDecTime5_4	7:4	GPIO[5] Fading Decrement Time
		3:0	GPIO[4] Fading Decrement Time
		...	0x4: 2.0ms (default) ...
0x5F	GpioDecTime3_2	7:4	GPIO[3] Fading Decrement Time
		3:0	GPIO[2] Fading Decrement Time
		...	0xF: 7.5ms
0x60	GpioDecTime1_0	7:4	GPIO[1] Fading Decrement Time
		3:0	GPIO[0] Fading Decrement Time
		...	The total fading out time will be: GpioDecTime*GpioDecFactor* (GpioIntensityOn – GpioIntensityOff)
0x61	GpioOffDelay7_6	7:4	GPIO[7] OFF Delay
		3:0	GPIO[6] OFF Delay
		...	Defines the delay after GPO OFF trigger before fading out starts. 0x0: OFF (default)
0x62	GpioOffDelay5_4	7:4	GPIO[5] OFF Delay
		3:0	GPIO[4] OFF Delay
		...	0x1: 200ms 0x2: 400ms ...
0x63	GpioOffDelay3_2	7:4	GPIO[3] OFF Delay
		3:0	GPIO[2] OFF Delay
		...	0xF: 3000ms
0x64	GpioOffDelay1_0	7:4	GPIO[1] OFF Delay
		3:0	GPIO[0] OFF Delay
		...	
0x65	GpioPullUpDown7_4	7:6	GPIO[7] Pullup/down
		5:4	GPIO[6] Pullup/down
		3:2	GPIO[5] Pullup/down
		1:0	GPIO[4] Pullup/down
0x66	GpioPullUpDown3_0	7:6	GPIO[3] Pullup/down
		5:4	GPIO[2] Pullup/down
		3:2	GPIO[1] Pullup/down
		1:0	GPIO[0] Pullup/down
0x67	GpioInterrupt7_4	7:6	GPIO[7] Interrupt
		5:4	GPIO[6] Interrupt
		3:2	GPIO[5] Interrupt
		1:0	GPIO[4] Interrupt
0x68	GpioInterrupt3_0	7:6	GPIO[3] Interrupt
		5:4	GPIO[2] Interrupt
		3:2	GPIO[1] Interrupt

GPIO Parameters			
Address	Name	Bits	Description
		1:0	GPI[0] Interrupt
0x69	GpioDebounce	7:0	GPI[7] Debounce
			GPI[6] Debounce
			GPI[5] Debounce
			GPI[4] Debounce
			GPI[3] Debounce
			GPI[2] Debounce
			GPI[1] Debounce
			GPI[0] Debounce

Table 21 GPIO Parameters

Table 22 resumes the applicable SPM and I2C parameters for each GPIO mode.

		GPIO	GPP	GPO
SPM	GpioMode	X	X	X
	GpioOutPwrUp		X ¹	X ²
	GpioAutoligh			X
	GpioPolarity		X	X
	GpioIntensityOn		X ¹	X
	GpioIntensityOff		X ¹	X
	GpioFunction		X	X
	GpioIncFactor			X
	GpioDecFactor			X
	GpioIncTime			X
	GpioDecTime			X
	GpioOffDelay			X
	GpioPullUpDown	X		
	GpioInterrupt	X		
	GpioDebounce	X		
I2C	IrqSrc[4]	X		
	GpiStat	X		
	GpoCtrl			X ³
	GppPinId		X	
	GppIntensity		X ¹	

¹ At power up, GppIntensity of each GPP pin is initialized with GpioIntensityOn or GpioIntensityOff depending on GpioOutPwrUp corresponding bits value.

² Only if Autolight is OFF, else must be left to 0 (default value)

³ Only if Autolight is OFF, else ignored

Table 22 Applicable SPM/I2C Parameters vs. GPIO Mode

6 I2C INTERFACE

The I2C implemented on the SX8633 is compliant with:

- standard (100kb/s), fast mode (400kb/s)
- slave mode
- 7 bit address (default 0x2B). The default address can be changed in the NVM at address 0x04.

The host can use the I2C to read and write data at any time. The effective changes will be applied at the next processing phase (section 3.3).

Three types of registers are considered:

- status (read). These registers give information about the status of the capacitive buttons, GPIOs, operation modes etc...
- control (read/write). These registers control the soft reset, operating modes, GPIOs and offset compensation.
- SPM gateway (read/write). These registers are used for the communication between host and the SPM. The SPM gateway communication is done typically at power up and is not supposed to be changed when the application is running. The SPM needs to be re-stored each time the SX8633 is powered down.

The SPM can be stored permanently in the NVM memory of the SX8633. The SPM gateway communication over the I2C at power up is then not required.

The I2C will be able to read and write from a start address and then perform read or writes sequentially, and the address increments automatically.

The supported I2C access formats are described in the next sections.

6.1 I2C Write

The format of the I2C write is given in Figure 44.

After the start condition [S], the slave address (SA) is sent, followed by an eighth bit ('0') indicating a Write. The SX8633 then Acknowledges [A] that it is being addressed, and the Master sends an 8 bit Data Byte consisting of the SX8633 Register Address (RA). The Slave Acknowledges [A] and the master sends the appropriate 8 bit Data Byte (WD0). Again the Slave Acknowledges [A]. In case the master needs to write more data, a succeeding 8 bit Data Byte will follow (WD1), acknowledged by the slave [A]. This sequence will be repeated until the master terminates the transfer with the Stop condition [P].

Figure 44 I2C write

The register address is incremented automatically when successive register data (WD1...WDn) is supplied by the master.

6.2 I2C read

The format of the I2C read is given in Figure 45.

After the start condition [S], the slave address (SA) is sent, followed by an eighth bit ('0') indicating a Write. The SX8633 then Acknowledges [A] that it is being addressed, and the Master responds with an 8 bit Data consisting of the Register Address (RA). The Slave Acknowledges [A] and the master sends the Repeated Start Condition [Sr]. Once again, the slave address (SA) is sent, followed by an eighth bit ('1') indicating a Read.

The SX8633 responds with an Acknowledge [A] and the read Data byte (RD0). If the master needs to read more data it will acknowledge [A] and the SX8633 will send the next read byte (RD1). This sequence can be repeated until the master terminates with a NACK [N] followed by a stop [P].

Figure 45 I2C read

6.3 I2C Registers Overview

Address	Name	R/W	Description
0x00	IrqSrc	read	Interrupt Source
0x01	CapStatMsb	read	Button Status MSB
0x02	CapStatLsb	read	Button Status LSB
0x03	Reserved		
0x04	Reserved		
0x05	Reserved		
0x06	Reserved		
0x07	GpiStat	read	GPI Status
0x08	SpmStat	read	SPM Status
0x09	CompOpMode	read/write	Compensation and Operating Mode
0x0A	GpoCtrl	read/write	GPO Control
0x0B	GppPinId	read/write	GPP Pin Selection
0x0C	GppIntensity	read/write	GPP Intensity
0x0D	SpmCfg	read/write	SPM Configuration
0x0E	SpmBaseAddr	read/write	SPM Base Address
0x0F	Reserved		
0xAC	SpmKeyMsb	read/write	SPM Key MSB
0xAD	SpmkeyLsb	read/write	SPM Key LSB
0xB1	SoftReset	read/write	Software Reset

Table 23 I2C Registers Overview

6.4 Status Registers

Address	Name	Bits	Description	
0x00	IrqSrc	7	Reserved	Interrupt source flags 0: Inactive (default) 1: Active INTB goes low if any of these bits is set. More than one bit can be set. Reading IrqSrc clears it together with INTB.
		6	NVM burn interrupt flag	
		5	SPM write interrupt flag	
		4	GPI interrupt flag	
		3	Reserved	
		2	Buttons interrupt flag	
		1	Compensation interrupt flag	
		0	Operating Mode interrupt flag	

Table 24 Interrupt Source

The delay between the actual event and the flags indicating the interrupt source may be one scan period.

IrqSrc[6] is set once NVM burn procedure is completed.

IrqSrc[5] is set once SPM write is effective.

IrqSrc[4] is set if a GPI edge as programmed in GpioInterrupt occurred. GpiStat shows the detailed status of the GPI pins.

IrqSrc[2] is set if a Button event occurred (touch or release if enabled). CapStatLsb show the detailed status of the Buttons.

IrqSrc[1] is set once compensation procedure is completed either through automatic trigger or via host request.

IrqSrc[0] is set when actually entering Active or Doze mode either through automatic wakeup or via host request. CompOpMode shows the current operation mode.

Address	Name	Bits	Description	
0x01	CapStatMsb	7:4	Reserved	
		3	Button 11 Touched	
		2	Button 10 Touched	
		1	Button 9 Touched	
		0	Button 8 Touched	
0x02	CapStatLsb	7	Button 7 Touched	
		6	Button 6 Touched	
		5	Button 5 Touched	
		4	Button 4 Touched	
		3	Button 3 Touched	
		2	Button 2 Touched	
		1	Button 1 Touched	
		0	Button 0 Touched	

Table 25, Button status MSB/LSB

Address	Name	Bits	Description	
0x07	GpiStat	7:0	GPI[7:0] Status	Status of each individual GPIO pin 0: Low 1: High Bits of non-GPI pins are set to 0.

Table 26 I2C GPIO status

Address	Name	Bits	Description	
0x08	SpmStat	7:4	reserved	
		3	NvmValid	Indicates if the current NVM is valid. 0: No – QSM is used 1: Yes – NVM is used
		2:0	NvmCount	Indicates the number of times NVM has been burned: 0: None – QSM is used (default) 1: Once – NVM is used if NvmValid = 1, else QSM. 2: Twice – NVM is used if NvmValid = 1, else QSM. 3: Three times – NVM is used if NvmValid = 1, else QSM. 4: More than three times – QSM is used

Table 27 I2C SPM status

6.5 Control Registers

Address	Name	Bits	Description	
0x09	CompOpMode	7:3	Reserved*, write only '00000'	
		2	Compensation	Indicates/triggers compensation procedure 0: Compensation completed (default) 1: read -> compensation running ; write -> trigger compensation
		1:0	Operating Mode	Indicates/programs** operating mode 00: Active mode (default) 01: Doze mode 10: Sleep mode 11: Reserved

Table 28 I2C compensation, operation modes

* The reading of these reserved bits will return varying values.

** After the operating mode change (Active/Doze) the host should wait for INTB or 300ms before performing any I2C read access.

Address	Name	Bits	Description	
0x0A	GpoCtrl	7:0	GpoCtrl[7:0]	<p>Triggers ON/OFF state of GPOs when Autolight is OFF 0: OFF (ie go to IntensityOff) 1: ON (ie go to IntensityOn)</p> <p>Default is set by SPM parameter GpioOutPwrUp Bits of non-GPO pins are ignored.</p>

Table 29 I2C GPO Control

Address	Name	Bits	Description	
0x0B	GppPinId	7:3	Reserved, write only '00000'	
		2:0	GPP Pin Identifier	Defines the GPP pin to which the GppIntensity is assigned for the following read/write operations 0x0 = GPP0 (default) 0x1 = GPP1 ... 0x7 = GPP7 GPPx refers to pin GPIOx configured as GPP

Table 30 I2C GPP Pin Identifier

Address	Name	Bits	Description
0x0C	GppIntensity	7:0	Defines the intensity index of the GPP pin selected in GppPinId 0x00: 0 0x01: 1 ... 0xFF: 255 Reading returns the intensity index of the GPP pin selected in GppPinId. Default value is IntensityOn or IntensityOff depending on GpioOutPwrUp.

Table 31 I2C GPP Intensity

Address	Name	Bits	Description
0xB1	SoftReset	7:0	Writing 0xDE followed by 0x00 will reset the chip.

Table 32 I2C Soft Reset

6.6 SPM Gateway Registers

The SX8633 I2C interface offers two registers for exchanging the SPM data with the host.

- SpmCfg
- SpmBaseAddr

Address	Name	Bits	Description
0x0D	SpmCfg	7:6	00: Reserved
		5:4	Enables I2C SPM mode 00: OFF (default) 01: ON 10: Reserved 11: Reserved
		3	Defines r/w direction of SPM 0: SPM write access (default) 1: SPM read access
		2:0	000: Reserved

Table 33 SPM access configuration

Address	Name	Bits	Description
0x0E	SpmBaseAddr	7:0	SPM Base Address (modulo 8). The lowest address is 0x00 (default). The highest address is 0x78.

Table 34 SPM Base Address

The exchange of data, read and write, between the host and the SPM is always done in bursts of eight bytes. The base address of each burst of eight bytes is a modulo 8 number, starting at 0x00 and ending at 0x78.

The registers SpmKeyMsb and SpmKeyLsb are required for NVM programming as described in section 6.7.

Address	Name	Bits	Description
0xAC	SpmKeyMsb	7:0	SPM to NVM burn Key MSB Unlock requires writing data: 0x62

Table 35 SPM Key MSB

Address	Name	Bits	Description
0xAD	SpmKeyLsb	7:0	SPM to NVM burn Key LSB Unlock requires writing data: 0x9D

Table 36 SPM Key LSB

6.6.1 SPM Write Sequence

The SPM write can be done in any mode (Active, Doze, Sleep). Writing the SPM in Sleep is useful to avoid potential transient behaviors.

The SPM must always be written in blocks of 8 bytes. The sequence is described below:

1. Set the I2C in SPM mode by writing “01” to SpmCfg[5:4] and SPM write access by writing ‘0’ to SpmCfg[3].
2. Write the SPM base address to SpmBaseAddr (The base address needs to be a value modulo 8).
3. Write the eight consecutive bytes to I2C address 0, 1, 2, ...7
4. Terminate by writing “000” to SpmCfg[5:3].

Figure 46: SPM Write Sequence

The complete SPM can be written by repeating 16 times the cycles shown in Figure 46 using base addresses 0x00, 0x08, 0x10, ..., 0x70, 0x78. Between each sequence the host should wait for INTB (Active/Doze) or 30ms in Sleep.

In Active or Doze mode, once the SPM write sequence is actually applied, the INTB pin will be asserted and **IrqSrc[5]** set. In Sleep mode the SPM write can be actually applied with a delay of 30ms.

The host clears the interrupt and **IrqSrc[5]** by reading the **IrqSrc** register.

6.6.2 SPM Read Sequence

The SPM read can be done in any mode (Active, Doze, Sleep).

The SPM must always be read in blocks of 8 bytes. The sequence is described below:

1. Set the I2C in SPM mode by writing “01” to SpmCfg[5:4] and SPM read access by writing ‘1’ to SpmCfg[3].
2. Write the SPM base address to SpmBaseAddr (The base address needs to be a value modulo 8).
3. Read the eight consecutive bytes from I2C address 0, 1, 2, ...7
4. Terminate by writing “000” to SpmCfg[5:3].

Figure 47: SPM Read Sequence

The complete SPM can be read by repeating 16 times the cycles shown in Figure 47 using base addresses 0x00, 0x08, 0x10, ..., 0x70, 0x78.

6.7 NVM burn

The content of the SPM can be copied permanently (burned) into the NVM to be used as the new default parameters. The burning of the NVM can be done up to three times and must be done only when the SPM is completely written with the desired data. The NVM burn must be done in Active or Doze mode.

Once the NVM burn process is terminated **IrqSrc[6]** will be set and **INTB** asserted.

After a reset the burned NVM parameters will be copied into the SPM.

The number of times the NVM has been burned can be monitored by reading **NvmCount** from the I2C register **SpmStat[2:0]**.

Figure 48 Simplified Diagram NvmCount

Figure 48 shows the simplified diagram of the NVM counter. The SX8633 is delivered with empty NVM and **NvmCount** set to zero. The SPM points to the QSM.

Each NVM burn will increase the **NvmCount**. At the fourth NVM burn the SX8633 switches definitely to the QSM.

The burning of the SPM into the NVM is done by executing a special sequence of four I2C commands.

1. Write the data 0x62 to the I2C register I2CKeyMsb .	Terminate the I2C write by a STOP.
2. Write the data 0x9D to the I2C register I2CKeyLsb .	Terminate the I2C write by a STOP.
3. Write the data 0xA5 to the I2C register I2CSpmBaseAddr .	Terminate the I2C write by a STOP.
4. Write the data 0x5A to the I2C register I2CSpmBaseAddr .	Terminate the I2C write by a STOP.

This is illustrated in Figure 49.

Figure 49: NVM burn procedure

6.8 Monitor Mode

Monitor mode allows the host to read “real-time” sensor information (CAPxRaw, CAPxAvg, CAPxDiff).

It is enabled by setting bit 2 of I2C register SpmCfg (address 0x0D).

When enabled, it uses a specific monitor scan period (Cf below) and generates an interrupt every time a new full set of data is available (hence every scan period).

Address	Name	Bits	Description
0xF9	MonitorScanPeriod	7:0	Monitor Mode Scan Period 0x00: Reserved 0x01: 15ms ... 0x0D: 195ms (default) ... 0xFF: 255 x 15ms

Monitor mode scan period is located at address 0xF9 can be written similarly as SPM data (Cf. §6.6.1).
Interrupt is cleared normally by reading I2C register IrqSrc (address 0x00) but no specific flag is set.

CAPxRaw/Avg/Diff data can be read similarly as SPM data (Cf. §6.6.2).

Base address BA = 0xB4 is the beginning of the CAPxDiff data location and data are organized this way:

0xB4: CAP0Diff, MSB
0xB5: CAP0Diff, LSB
0xB6: CAP1Diff, MSB
etc...

Values are coded 16bits signed 2's complement format and updated at each scan period.

Base address BA = 0x80 is the beginning of the CAPxRaw data location.
Base address BA = 0x9A is the beginning of the CAPxAvg data location.

Data should be read before the next interrupt occurs (i.e. within one scan period).

7 APPLICATION INFORMATION

7.1 Typical Application Schematic

Figure 50 Typical Application

7.2 Example of Touch+Proximity Module

7.2.1 Overview

To demonstrate the proximity sensing feature of the SX863x family, a module has been designed and is illustrated in figure below.

Figure 51 Touch+Proximity Module Overview

The touch button controller is running in stand-alone (ie without host) and uses the Autolight mode to turn LEDs ON/OFF accordingly to the touch buttons and proximity sensing status.

7.2.2 Operation

Module operation can be seen as 5 steps which are described in figure below

Figure 52 Touch+Proximity Module Operation

Notes:

- For better user experience, bicolor LEDs have been used here but one could decide to design a module with normal unicolor LEDs. In this case, step 3 above would simply consist in a higher (blue) intensity for the LED of the button touched.
- For obvious demonstration purposes the overlay used here is transparent but in typical applications (TV, Monitor, Set-top box, etc) the overlay would be opaque enough so that when LEDs are OFF (ie no proximity detected) the PCB is not visible to the user.

7.2.3 Performance

The proximity sensing distance of detection has been measured in these conditions:

ADVANCED COMMUNICATIONS & SENSING
DATASHEET

- CapProxEnable = ON
- CapSensitivity = 7 (Max)
- CapThreshold = 300
- Board main supplied and placed vertically ie same orientation as hand/finger
- Finger pointing center button

The results obtained are provided in table below:

Distance of Detection	
Palm	~10cm
Finger (natural position)	~6cm
Orthogonal finger (worst case)	~4cm

Table 37 Proximity Sensing Distance of Detection

7.2.4 Schematics

Figure 53 Touch+Proximity Module Schematics

7.2.5 Layout

Figure 54 Touch+Proximity Module Layout - Top

Figure 55 Touch+Proximity Module Layout - Mid1

Figure 56 Touch+Proximity Module Layout - Mid2

Figure 57 Touch+Proximity Module Layout - Bottom

8 REFERENCES

[1] Capacitive Touch Sensing Layout guidelines on www.semtech.com

9 PACKAGING INFORMATION

9.1 Package Outline Drawing

SX8633 is assembled in a MLPQ-W32 package as shown in Figure 58.

Figure 58 Package Outline Drawing

9.2 Land Pattern

The land pattern of MLPQ-W32 package, 5 mm x 5 mm is shown in Figure 59.

NOTES:
1. CONTROLLING DIMENSIONS ARE IN MILLIMETERS (ANGLES IN DEGREES).
2. THIS LAND PATTERN IS FOR REFERENCE PURPOSES ONLY,
CONSULT YOUR MANUFACTURING GROUP TO ENSURE YOUR
COMPANY'S MANUFACTURING GUIDELINES ARE MET.
3. THERMAL VIAS IN THE LAND PATTERN OF THE EXPOSED PAD
SHALL BE CONNECTED TO A SYSTEM GROUND PLANE.
FAILURE TO DO SO MAY COMPROMISE THE THERMAL AND/OR
FUNCTIONAL PERFORMANCE OF THE DEVICE.
4. SQUARE PACKAGE - DIMENSIONS APPLY IN BOTH "X" AND "Y" DIRECTIONS.

Figure 59 Land Pattern

© Semtech 2010

All rights reserved. Reproduction in whole or in part is prohibited without the prior written consent of the copyright owner. The information presented in this document does not form part of any quotation or contract, is believed to be accurate and reliable and may be changed without notice. No liability will be accepted by the publisher for any consequence of its use. Publication thereof does not convey nor imply any license under patent or other industrial or intellectual property rights. Semtech assumes no responsibility or liability whatsoever for any failure or unexpected operation resulting from misuse, neglect improper installation, repair or improper handling or unusual physical or electrical stress including, but not limited to, exposure to parameters beyond the specified maximum ratings or operation outside the specified range.

SEMTECH PRODUCTS ARE NOT DESIGNED, INTENDED, AUTHORIZED OR WARRANTED TO BE SUITABLE FOR USE IN LIFE-SUPPORT APPLICATIONS, DEVICES OR SYSTEMS OR OTHER CRITICAL APPLICATIONS. INCLUSION OF SEMTECH PRODUCTS IN SUCH APPLICATIONS IS UNDERSTOOD TO BE UNDERTAKEN SOLELY AT THE CUSTOMER'S OWN RISK. Should a customer purchase or use Semtech products for any such unauthorized application, the customer shall indemnify and hold Semtech and its officers, employees, subsidiaries, affiliates, and distributors harmless against all claims, costs damages and attorney fees which could arise.

Notice: All referenced brands, product names, service names and trademarks are the property of their respective owners.

Contact Information

Semtech Corporation
Advanced Communications and Sensing Products Division
200 Flynn Road, Camarillo, CA 93012
Phone: (805) 498-2111 Fax: (805) 498-3804