

Product Preview

Proximity Capacitive Touch Sensor Controller

MPR084 OVERVIEW

The MPR084 is an Inter-Integrated Circuit Communication (I²C) driven Capacitive Touch Sensor Controller, optimized to manage an 8-touch pad capacitive array. The device can accommodate a wide range of implementations through 3 output mechanisms, and many configurable options.

Features

- 1.8 V to 3.6 V operation
- 41 μ A average supply current with 1 s response time
- 2 μ A low Standby Current
- Variable low power mode response time (32 ms – 4 s)
- Rejects unwanted multi-key detections from EMI events such as PA bursts or user handling
- Ongoing pad analysis and detection is not reset by EMI events
- Data is buffered in a FIFO for shortest access time
- IRQ output advises when FIFO has data
- System can set interrupt behavior as immediate after event, or program a minimum time between successive interrupts
- Current touched pad position is always available on demand for polling-based systems
- Sounder output can be enabled to generate key-click sound when pad is touched
- Two hardware selectable I²C addresses allowing two devices on a single I²C bus
- Configurable real-time auto calibration
- 5 mm x 5 mm x 1 mm 16 lead QFN package
- -40°C to +85°C operating temperature range

Implementations

- Control Panels
- Switch Replacements
- Touch Pads

Typical Applications

- Appliances
- PC Peripherals
- Access Controls
- MP3 Players
- Remote Controls
- Mobile Phones

ORDERING INFORMATION			
Device Name	Temperature Range	Case Number	Touch Pads
MPR084Q	-40°C to +85°C	1679 (16-Lead QFN)	8-pads
MPR084EJ		948F (16-Lead TSSOP)	

MPR084

Capacitive Touch
Sensor Controller

Bottom View

16-LEAD QFN
CASE 1679

16-LEAD TSSOP
CASE 948F

Top View

Figure 1. Pin Connections

1 Device Overview

1.1 Introduction

Freescale Semiconductor's MPR084 proximity capacitive touch sensor controller is one of a family of products designed to detect the state of capacitive touch pads. The MPR084 offers designers a cost-efficient alternative to mechanical keys for control panel applications.

The MPR084 uses an I²C interface to communicate with the host which configures the operation and an interrupt to advise the host of status changes. The MPR084 includes a piezo sounder drive which provides audible feedback to simulate mechanical key clicks. The MPR08X family has several implementations to use in your design including control panels and switch replacements. The MPR084 controls individual touch pads. Other members of the MPR08X family are well suited for other application interface situations such as individual touch pads or rotary/touch pad combinations.

Freescale offers a broad portfolio of proximity sensors for products ranging from appliance control panels to portable electronics. Target markets include consumer, appliance, industrial, medical and computer peripherals.

1.1.1 Devices in the MPR08X series

The MPR08X series of Proximity Capacitive Touch Sensor Controllers allows for a wide range of applications and implementations. Each of the products in [Table 1](#) perform a different application specific task and are optimized for this specific functionality.

Table 1. MPR08X Family Overview

Product	Bus	Sounder	Rotary/Slider	Touch Pad Array
MPR083	I ² C	Yes	8-pads	—
MPR084	I ² C	Yes	—	8 keys

1.1.2 Internal Block Diagram

The MPR084 consists of primary functional blocks; Interrupt Controller, I²C Serial Interface, Sounder Controller, Configuration and Status registers, Touch Pad Decoder, Magnitude Comparator and Recalibrator, EMI Burst/Noise Rejection Filter, Capacitance Measurement Analog Front End. Each of these blocks will be described in detail in their respective sections.

Figure 2. Functional Block Diagram

2 External Signal Description

2.1 Device Pin Assignment

Table 3 shows the pin assignment for the MPR084. For a more detailed description of the functionality of each pin, refer to the appropriate chapter.

Table 3. Device Pin Assignment

Pin	Name	Function
1	ATTN	Attention Pin. Input, active low, when asserted sets the Configuration Register's $\overline{\text{DCE}}$ bit high allowing communication with the part.
2	IRQ	Interrupt Request Pin. Output, active-low, open-drain interrupt request signaling new events.
3	VDD	Positive Supply Voltage
4	VSS	Ground
5	SCL	I ² C Serial Clock
6	SDA	I ² C Serial Data
7	AD0	Address input. Low = slave address 0x5C. High = slave address 0x5D.
8	SOUNDER	Sounder driver output. Connect a piezo sounder from this output to ground. Output is push-pull
9 - 16	E1, E2, E3, E4, E5, E6, E7, E8	Touch Pad Electrode connections.
PAD	Exposed pad	Exposed pad on package underside (QFN only). Connect to VSS.

The two packages available for the MPR084 are a 5x5mm 16 pin QFN and a 4x5mm 16 pin TSSOP. Both of the packages and their respective pinouts are shown in Figure 3.

Figure 3. Package Pinouts

2.2 Recommended System Connections

The MPR084 Capacitive Touch Sensor Controller requires ten external passive components. When connecting the MPR084 in a touch sensor system, the electrode lines must have pull-up resistors. The recommended value for these pull-ups is 780k Ω . Some electrode arrays will require higher or lower values depending on the application.

In addition to the 8 resistors a bypass capacitor of 1 μ F should always be used between the VDD and VSS lines and a 4.7 k Ω pull-up resistor should be included on the IRQ.

2.3.2 Start and Stop Conditions

Both SCL and SDA remain high when the interface is not busy. A master signals the beginning of a transmission with a START (S) condition by transitioning SDA from high to low while SCL is high. When the master has finished communicating with the slave, it issues a STOP (P) condition by transitioning SDA from low to high while SCL is high. The bus is then free for another transmission.

Figure 6. Start and Stop Conditions

2.3.3 Bit Transfer

One data bit is transferred during each clock pulse (Figure 7). The data on SDA must remain stable while SCL is high.

Figure 7. Bit Transfer

2.3.4 Acknowledge

The acknowledge bit is a clocked 9th bit (Figure 8) which the recipient uses to handshake receipt of each byte of data. Thus each byte transferred effectively requires 9 bits. The master generates the 9th clock pulse, and the recipient pulls down SDA during the acknowledge clock pulse, such that the SDA line is stable low during the high period of the clock pulse. When the master is transmitting to the MPR084, the MPR084 generates the acknowledge bit because the MPR084 is the recipient. When the MPR084 is transmitting to the master, the master generates the acknowledge bit because the master is the recipient.

Figure 8. Acknowledge

2.3.5 The Slave Address

The MPR084 has a 7-bit long slave address (Figure 9). The bit following the 7-bit slave address (bit eight) is the R/\bar{W} bit, which is low for a write command and high for a read command.

Figure 9. Slave Address Transaction

The MPR084 monitors the bus continuously, waiting for a START condition followed by its slave address. When a MPR084 recognizes its slave address, it acknowledges and is then ready for continued communication.

2.3.6 Message Format for Writing the MPR084

A write to the MPR084 comprises the transmission of the MPR084's keyscan slave address with the R/\bar{W} bit set to 0, followed by at least one byte of information. The first byte of information is the command byte. The command byte determines which register of the MPR084 is to be written by the next byte, if received. If a STOP condition is detected after the command byte is received, then the MPR084 takes no further action (Figure 10) beyond storing the command byte. Any bytes received after the command byte are data bytes.

Figure 10. Command Byte Received

Any bytes received after the command byte are data bytes. The first data byte goes into the internal register of the MPR084 selected by the command byte (Figure 11).

Figure 11. Command and Single Data Byte Received

If multiple data bytes are transmitted before a STOP condition is detected, these bytes are generally stored in subsequent MPR084 internal registers because the command byte address generally auto-increments (Section 2.4).

2.3.7 Message Format for Reading the MPR084

The MPR084 is read using the MPR084's internally stored command byte as address pointer, the same way the stored command byte is used as address pointer for a write. The pointer generally auto-increments after each data byte is read using the same rules as for a write (Section 6.4.1). Thus, a read is initiated by first configuring the MPR084's command byte by performing a write (Figure 12). The master can now read 'n' consecutive bytes from the MPR084, with the first data byte being read from the register addressed by the initialized command byte.

When performing read-after-write verification, remember to re-set the command byte's address because the stored command byte address will generally have been auto-incremented after the write (Section 2.4).

Figure 12. 'n' Data Bytes Received

2.3.8 Operation with Multiple Master

The application should use repeated starts to address the MPR084 to avoid bus confusion between I²C masters. On a I²C bus, once a master issues a start/repeated start condition, that master owns the bus until a stop condition occurs. If a master that does not own the bus attempts to take control of that bus, then improper addressing may occur. An address may always be rewritten to fix this problem. Follow I²C protocol for multiple master configurations.

2.3.9 Device Reset

The \overline{RST} is an active-low software reset. This is implemented in the Configuration Register by activating the \overline{RST} bit. When asserted, the device clears any transaction to or from the MPR084 on the serial interface and configures the internal registers to the same state as a power-up reset (Table 4). The MPR084 then waits for a START condition on the serial interface.

The sensor controller is capable of operating down to 1.8 V, however, in order for the sensor controller to exit reset and startup correctly the host system must initially provide 2.0 V to 3.6 V input to V_{DD} and then follow the process in Figure 13. This process is required in applications that require regulated operation in the 1.8 V to 2.0 V range. In the case that the application uses an unregulated battery, then the battery must initially provide at least 2.0 V to correctly power-up the sensor controller which limits battery selection to the 2.0 V to 3.6 V range.

Figure 13. Low Voltage (1.8 V - 2.0 V) Power-up Sequence

2.4 Register Address Map

The MPR084 is a peripheral that is controlled and monitored through a small array of internal registers which are accessed through the I²C bus. When communicating with the MPR084 each of the registers in [Table 4](#) are used for specific tasks. The functionality of each specific register is detailed in the following sections.

Register	Register Address	Burst Mode Auto-Increment Address
FIFO Register	0x00	0x00
Fault Register	0x01	0x02
Touch Pad Status Register	0x02	0x00
Touch Pad Configuration Register	0x03	0x04
Sensitivity Threshold Registers 1	0x04	0x05
Sensitivity Threshold Registers 2	0x05	0x06
Sensitivity Threshold Registers 3	0x06	0x07
Sensitivity Threshold Registers 4	0x07	0x08
Sensitivity Threshold Registers 5	0x08	0x09
Sensitivity Threshold Registers 6	0x09	0x0A
Sensitivity Threshold Registers 7	0x0A	0x0B
Sensitivity Threshold Registers 8	0x0B	0x0C
Electrode Channel Enable Mask Register	0x0C	0x0D
Maximum Number of Touched Positions Register	0x0D	0x0E
Master Tick Period Register	0x0E	0x0F
Touch Acquisition Sample Period Register	0x0F	0x10
Sounder Configuration Register	0x10	0x11
Low Power Configuration Register	0x11	0x12
Stuck Key Timeout Register	0x12	0x13
Configuration Register	0x13	0x00
Sensor Information Register	0x14	0x14

3 Touch Detection

3.1 Introduction

When using a capacitive touch sensor system the raw data must be filtered and interpreted. This process can be done many different ways but the method used in the MPR084 is explained in this chapter.

3.2 Understanding the Basics

The touch pad interface has to distinguish touch status through varying user conditions (different finger sizes in bare hands or gloves) and environmental conditions (electrical and RF noise, sensor contamination with dirt or moisture).

The touch pad circuitry reports touch status as one of the following two conditions:

1. Touch Pad untouched
2. Touch Pad touched on one of eight pads.

The touch pad is only touched in one position, ideally near the middle of one of the eight pads. If a touch occurs between pads, untouched will be reported.

3.3 Conditional Output Scenarios

Since it is unlikely that in a real world case a single independent touch will occur two specific multi-touch response cases are outlined. Methods for changing the sensitivity of the device will be discussed in another Chapter, but the important part is that the sensitivity is determined by the strength of an input signal. If more than one input signal is above the selected sensitivity then the touch sensor controller interprets this in a specific way. This functionality is broken down into two different cases.

3.3.1 Simultaneous Touches

Any time multiple touches are detected at the same time the touch sensor controller recognizes this case and accounts for it. The number of allowed reported touches is settable using the Maximum Number of Touched Positions Register ([Section 3.6](#)). In the case where this register is set to 1, all touches past the first will be ignored and unreported.

A special case is when exact 2 keys are involved in the interaction. In most cases one of the two electrodes will receive a stronger signal than the other. If the difference in capacitance is statistically significant between the pad with the stronger signal will be reported

This functionality is sometimes called 1-Keyed Lockout. by changing the Maximum Number of Touched Positions Register ([Section 3.6](#)). this value can be set. Thus the n-key lockout is determined by this register.

3.3.2 Sequential Touches

Another case is when one touch pad is touched and held and a second touch pad is then touched and held. For this situation the second touch will be ignored and the first touch will continue to be reported.

If the second touch is released before the first touch then the second touch will be completely ignored. But, if the first touch is released before the second then the system will report that the first key is released and that the second key is now touched. This functionality is sometimes called 2-Key Rollover.

3.4 Touch Pad Configuration Register

The Touch Pad Configuration Register configures a variety of the MPR084 features. Each of these features is described in following sections. The I²C slave address of the Touch Pad Configuration Register is 0x03.

Figure 14. Touch Pad Configuration Register

Table 4. Touch Pad Configuration Register Field Descriptions

Field	Description
7 TPSE	Touch Pad Sounder Enable – The Touch Pad Sounder Enable bit controls if data is sent to the sounder. 0 Disable – Click Feedback Off 1 Enable – Click Feedback On
5 BKA	Best Key Algorithm - The Best Key Algorithm, when enabled the Maximum Number of Touches register is ignored and the algorithm reports the single best key based upon the BKA algorithm and all electrodes that are decoding a touch. 0 BKA Disabled 1 BKA Enabled
4 ACE	Auto Calibration Enable – The Auto Calibration Enable bit enables or disables the auto calibration function. 0 Disable 1 Enable
3 TPRBE	Touch Pad Release Buffer Enable – The Touch Pad Release Buffer Enable bit determines whether or not data is logged in the FIFO when the touch pad transitions from a touched to untouched state. 0 Disable – No Release Data Logged 1 Enable – Release Data Logged
2 TPTBE	Touch Pad Touch Buffer Enable – The Touch Pad Touch Buffer Enable bit determines whether or not data is logged in the FIFO any time a button is pressed. 0 Disable – Touches are not logged 1 Enable – Touches are logged
0 TPE	Touch Pad Enable – The Touch Pad Enable bit enables or disables the touch sensor. When disabled, no touches are detected. 0 Disable – Touches not detected 1 Enable – Touches detected

3.5 Touch Acquisition Sample Period Register

The Touch Acquisition Sample Period Register is used to determine the electrode scan period of the system. The I²C slave address of the Touch Acquisition Sample Period Register is 0x0F.

Figure 15. Touch Acquisition Sample Period Register
Table 5. Touch Acquisition Sample Register Field Description

Field	Description
7:0 TASP	Touch Acquisition Sample Period – The Touch Acquisition Sample Period Field selects or reports the multiplication factor that is used to determine how often electrodes are scanned. The resulting factor must be in the range 1 to 32. If the value is outside of this range the TASP will be set to 00011111. 00000000 Encoding 0 – Sets the TASP multiplication factor to 1 ~ 00011111 Encoding 31 – Sets the TASP multiplication factor to 32

3.6 Maximum Number of Touched Positions Register

The Maximum Number of Touched Positions Register adjusts the number of keys that can be concurrently reported as touched. The I²C slave address of the Maximum Number of Touched Positions Register is 0x0D.

Figure 16. Maximum Number of Touched Positions Registers

Table 6. Maximum Number of Touched Positions Register Field Descriptions

Field	Description
2:0 TPC	Touched Positions Count – The Touched Positions Count selects or reports the number of simultaneously reported touches. 000 Encoding 0 – Sets the number of allowed touches to 0 ~ 111 Encoding 7 – Sets the number of allowed touches to 7

3.7 Electrode Channel Enable Mask Register

The Electrode Channel Mask Register adjusts to the number of keys that are scanned by the MPR084. The I²C slave address of the Electrode Channel Mask Register is 0x0C.

Figure 17. Electrode Channel Enable Mask Position Register

Table 7. Electrode Channel Enable Mask Register Field Descriptions

Field	Description
7 E8EN	Electrode 8 Enable – The Electrode 8 Enable bit enables or disables electrode number 8. 0 Electrode 8 Disable 1 Electrode 8 Enable
6 E7EN	Electrode 7 Enable – The Electrode 7 Enable bit enables or disables electrode number 7. 0 Electrode 7 Disable 1 Electrode 7 Enable
5 E6EN	Electrode 6 Enable – The Electrode 6 Enable bit enables or disables electrode number 6. 0 Electrode 6 Disable 1 Electrode 6 Enable
4 E5EN	Electrode 5 Enable – The Electrode 5 Enable bit enables or disables electrode number 5. 0 Electrode 5 Disable 1 Electrode 5 Enable

Table 7. Electrode Channel Enable Mask Register Field Descriptions (Continued)

3 E4EN	Electrode 4 Enable – The Electrode 4 Enable bit enables or disables electrode number 4. 0 Electrode 4 Disable 1 Electrode 4 Enable
2 E3EN	Electrode 3 Enable – The Electrode 3 Enable bit enables or disables electrode number 3. 0 Electrode 3 Disable 1 Electrode 3 Enable
1 E2EN	Electrode 2 Enable – The Electrode 2 Enable bit enables or disables electrode number 2. 0 Electrode 2 Disable 1 Electrode 2 Enable
0 E1EN	Electrode 1 Enable – The Electrode 1 Enable bit enables or disables electrode number 1. 0 Electrode 1 Disable 1 Electrode 1 Enable

4 Modes of Operation

4.1 Introduction

The operating modes of the MPR084 are described in this section. Implementation and functionality of each mode are described. The Modes of Operation of the MPR084 combine to form a suite of quick response and low power consumption functionality. This is achieved through 2 Run modes and 2 Stop Modes. The two modes are enabled by toggling the Configuration Register's \overline{DCE} and RUNE bits as shown in Table 8. Note that while in a run mode, the only register that can be written to is the Configuration Register. Thus, when changes to registers are needed, enter Stop1 mode, write to the registers and change the mode to "Run".

Table 8. Mode Enable Register Bits

Mode	RUNE	\overline{DCE}
Run1	1	1
Run2	1	0
Stop1	0	1
Stop2	0	0

4.2 Initial Power Up

On power-up, the interrupt output \overline{IRQ} is reset, and \overline{IRQ} will go high. The registers are reset to the values shown in Table 9.

Table 9. Power-Up Register Configurations

Register Function	Power-Up Condition	Register Address	HEX Value
FIFO Register	FIFO is empty	0x00	0x40
Fault Register	No faults	0x01	0x00
Touch Pad Status Register	Touch Pad is untouched	0x02	0x00
Touch Pad Configuration Register	Touch Pad is enabled, without interrupts, with sounder enabled and Auto-Cal Disabled	0x03	0x81
Sensitivity Threshold Registers 1	Maximum sensitivity	0x04	0x00
Sensitivity Threshold Registers 2	Maximum sensitivity	0x05	0x00
Sensitivity Threshold Registers 3	Maximum sensitivity	0x06	0x00
Sensitivity Threshold Registers 4	Maximum sensitivity	0x07	0x00
Sensitivity Threshold Registers 5	Maximum sensitivity	0x08	0x00
Sensitivity Threshold Registers 6	Maximum sensitivity	0x09	0x00
Sensitivity Threshold Registers 7	Maximum sensitivity	0x0A	0x00
Sensitivity Threshold Registers 8	Maximum sensitivity	0x0B	0x00
Electrode Channel Enable Mask Register	All channels enabled	0x0C	0xFF
Maximum Number of Touched Positions Register	4 maximum concurrent touched position allowed	0x0D	0x04
Master Tick Period Register	Master tick period is 10ms	0x0E	0x05
Touch Acquisition Sample Period Register	TASP is 1 master tick period	0x0F	0x01
Sounder Configuration Register	Sounder is globally enabled, 10ms of 1kHz	0x10	0x01
Low Power Configuration Register	Low Power Mode is disabled	0x11	0x00
Stuck Key Timeout Register	Stuck key detector disabled	0x12	0x00
Configuration Register	Stop1 Mode. \overline{IRQ} is disabled	0x13	0x14
Sensor Information Register	Fixed SensorInfo based on revision	0x14	0xFF

4.3 Run1 Mode

When in Run1 mode the sensor controller will run continuously. During Run1 all the modules are synchronized by the Master Tick Period. This value can be set by using the Master Tick Period Register as outlined in the following section.

While in this mode all functionality of the MPR084 is enabled; touch detection will occur, and I²C communication will be available. This mode is enabled by setting the Configuration Register's RUNE and DCE bits high.

4.3.1 Master Tick Period Register

The Master Tick Period Register is used to set the master tick of this system. All parts of the system are synchronized to this counter. This register is overridden in all modes except for Run1. When not in Run1 mode, the value of this register is ignored and 8ms is used for the primary clock. The I²C slave address of the Master Tick Period Register is 0x0E.

Figure 18. Master Tick Period Register

Table 10. Master Tick Period Register Field Descriptions

Field	Description
7:0 MTP	Master Tick Period – The Master Tick Period selects or reports the current value of the touch sensor controller’s primary clock. The resulting period must be in the range 5ms to 31ms. If the value is outside of this range the MTP will be set to 00011010. 00000000 Encoding 0 – Sets the primary clock multiplier to 5 ~ 00011010 Encoding 26 - Sets the primary clock multiplier to 31

4.4 Run2 Mode

When in Run2 mode the sensor controller will continue to scan the electrodes but a low power state will be enabled between each cycle. Because of this, any I²C communication that occurs, may or may not respond while the sensor is in this mode

If DCE is enabled the sensor controller transitions between low power and active states. During the active part of the cycle communication with the sensor controller is possible; however, Freescale always requires users to issue an ATTN signal prior to initiating communications. Accessing the I²C interface while DCE mode is enabled without sending an ATTN signal first is likely to produce invalid data.

This mode is enabled by setting the Configuration Register's RUNE bit high and DCE bit low. The only way to exit this mode is to toggle the Attention Pin, refer to Section 4.7.

4.5 Stop1 Mode

When in Stop1 mode the sensor controller will not scan the electrodes. While capacitance sensing is disabled I²C communications will still be accepted and the sensor controller will maintain instantaneous response to all register requests. This is the only mode in which register values can be set.

This mode is enabled by setting the Configuration Register's RUNE bit low and DCE bit high.

4.6 Stop2 Mode

When in Stop2 mode the sensor controller will not scan the electrodes or accept I²C communication. The MPR084 is off during this mode.

This mode is enabled by setting the Configuration Register's RUNE bit low and DCE bit low. The only way to exit this mode is to toggle the Attention Pin, refer to Section 4.7.

4.7 Configuration Register

The Configuration Register allows a user to reset the part, adjust Interrupt settings, and change the mode. The I²C slave address of the Configuration Register is 0x13.

Figure 19. Configuration Register

Table 11. Configuration Register Field Descriptions

Field	Description
7:5 IRQR	Interrupt Rate – The Interrupt Rate Field selects the amount to multiply the MTP by to determine the minimum delay between sequential Interrupts. 000 Encoding 0 – Sets the IRQR multiplication factor to 1 ~ 111 Encoding 7 – Sets the IRQR multiplication factor to 8
4 $\overline{\text{RST}}$	Reset – Asserts a global reset of the sensor controller. 0 Reset Asserted 1 Reset Not Asserted
2 $\overline{\text{DCE}}$	Duty Cycle Enable – The Duty Cycle Enable bit enables or disables duty cycling on the MPR084. This bit is active low. 0 Duty Cycle Enabled (2 modes) 1 Duty Cycle Disabled (1 modes)
1 IRQEN	Interrupt Enable – The Interrupt Enable bit enables or disables the $\overline{\text{IRQ}}$ Functionality. 0 $\overline{\text{IRQ}}$ Disabled 1 $\overline{\text{IRQ}}$ Enabled
0 RUNE	Run Mode Enable – The Run Mode Enable bit enables or disables scanning of the electrodes for touch detection. This bit is active high. 0 Electrode Scanning Disabled (Stop modes) 1 Electrode Scanning Enabled (Run modes)

4.8 Attention Pin

The Attention ($\overline{\text{ATTN}}$) pin allows a user to externally set the Configuration Register's $\overline{\text{DCE}}$ bit high. This is latched on a high to low transition. Since the current mode of the device is enabled through the $\overline{\text{DCE}}$ this will cause duty cycling to be disabled and change the current mode from Run2 to Run1, or Stop2 to Stop1 (depending on the previous state).

When in Run2 or Stop2 modes this is the only way to enable the I²C communication.

5 Low Power Configuration

5.1 Introduction

The MPR084 features a Low Power mode that can reduce the power consumption into the microamps range. This feature can be used to both adjust the response time of the system, and change the conditions on which Low Power would be enabled.

5.2 Operation

This Low Power configuration is only active when the sensor controller is in Run2 mode. The Low Power mode decreases current consumption by increasing the response time of the MPR084. This increase is controlled through two factors.

During normal Run2 operation of the sensor controller the Max Response Time (MRT) is calculated by taking the product of the TASP and the primary clock. From Chapter 4 the primary clock is the (MTP + 5) ms. Since the sensor controller is in Run2, the primary clock is also multiplied by a factor of 8. The debounce rate of the MPR084 is 4 times the sample rate thus the MRT is represented by the following equation.

$$MRT_1 = \left(\frac{MTP + 5}{8} + 1 \right) \times TASP \times 4 \times 8ms \quad \text{Equation 1}$$

First, the Idle Interface Timeout (IIT) represents the total time the touch interface should remain idle before going into Low Power mode. This value can be calculated by taking the product of the ITP, TASP and primary clock (8ms) with a factor of 64. Thus the IIT is represented as follows:

$$MRT_2 = \left(\frac{MTP + 5}{8} + 1 \right) \times TASP \times SCD \times 4 \times 8ms \quad \text{Equation 2}$$

Second, the Max Response Time (MRT) represents the total time the touch interface should remain inactive before scanning the electrodes. This value can be calculated by taking the product of the SCD, TASP and primary clock (8ms) with a factor of 5. Thus the MRT is represented as follows:

$$ITT = \left(\frac{MTP + 5}{8} + 1 \right) \times TASP \times ITP \times 6 \times 8ms \quad \text{Equation 3}$$

When in Run2 mode, the sensor controller will initially scan the electrodes at the rate of MRT_1 . When scanning at MRT_1 and the touch interface remains idle for the IIT period then the scan period will change to MRT_2 . When scanning at MRT_2 and a touch is detected the scan rate will transition back to MRT_1 .

Figure 20. Low Power Scan Period Transition Diagram

5.3 Configuration

Low Power Configuration is achieved through setting two values; the Idle Timeout Period and the Sleep Cycle Duration. This functionality is described in the following section.

6 Output Mechanisms

6.1 Introduction

The MPR084 has three primary methods for reporting data in addition to an $\overline{\text{IRQ}}$ output that is described in Chapter 7. The three output systems are described in this section.

6.2 Instantaneous

The Instantaneous output shows the current status of the user interface. This information is displayed in terms of the current touched pad position that is touched. Only one touch can be shown at a time.

6.2.1 Touch Pad Status Register

The Touch Pad Status Register is a read only register for determining the current status of the touch pad. The I²C slave address of the Touch Pad Status Register is 0x02.

Figure 22. Touch Pad Status Register

Table 13. Touch Pad Status Register Field Descriptions

Field	Description
7 E8S	Electrode 8 Status – The Electrode 8 Status bit shows whether or not electrode 8 is touched. 0 Electrode 8 untouched 1 Electrode 8 touched
6 E7S	Electrode 7 Status – The Electrode 7 Status bit shows whether or not electrode 7 is touched. 0 Electrode 7 untouched 1 Electrode 7 touched
5 E6S	Electrode 6 Status – The Electrode 6 Status bit shows whether or not electrode 6 is touched. 0 Electrode 6 untouched 1 Electrode 6 touched
4 E5S	Electrode 5 Status – The Electrode 5 Status bit shows whether or not electrode 5 is touched. 0 Electrode 5 untouched 1 Electrode 5 touched
3 E4S	Electrode 4 Status – The Electrode 4 Status bit shows whether or not electrode 4 is touched. 0 Electrode 4 untouched 1 Electrode 4 touched
2 E3S	Electrode 3 Status – The Electrode 3 Status bit shows whether or not electrode 3 is touched. 0 Electrode 3 untouched 1 Electrode 3 touched
1 E2S	Electrode 2 Status – The Electrode 2 Status bit shows whether or not electrode 2 is touched. 0 Electrode 2 untouched 1 Electrode 2 touched
0 E1S	Electrode 1 Status – The Electrode 1 Status bit shows whether or not electrode 1 is touched. 0 Electrode 1 untouched 1 Electrode 1 touched

7 Interrupts

7.1 Introduction

The MPR084 has one interrupt output that is configured by registers and alerts the application when a touch or fault is detected. When running in Run2 or Stop2 mode where I²C communication is not available this feature alerts the user to sensor touches.

7.2 Condition for Interrupt

There are two cases that latch the Interrupt buffered data available or fault detected.

7.2.1 Buffered Data Available

The interrupt for Buffered Data Available will only trigger when the NDF (No Data Flag) transitions from high to low. This signifies that there is new data available in the buffer. The interrupt is deasserted on the first read/write of the FIFO Register and cannot be reasserted for buffered data until the FIFO is empty (either by reading all the data, or clearing the buffer).

7.2.2 Fault Detected

The interrupt for a Fault Detected condition is triggered any time the Fault condition in the Fault Register transitions from zero to non-zero. The interrupt is deasserted when the Fault Register is cleared (by writing to the Fault Register).

7.3 Settings

Interrupts are configured through I²C using the Configuration Register (Section 4.7). Two of the settings in this register will affect the interrupt functionality.

The Interrupt Enable (IRQEN) must be set high for the $\overline{\text{IRQ}}$ to be enabled. When low, all interrupts will be ignored, and the $\overline{\text{IRQ}}$ pin will never latch.

The Interrupt Rate (IRQR) sets the minimum delay between sequential triggered interrupts. The minimum interrupt period can be calculated by taking the product of the MCP (master clock period) and IRQR with a factor of 4. Thus, for the minimum setting an interrupt would be triggered no more often than 4 times the sensor scan rate.

$$\text{MinInterruptPeriod}(ms) = MCP \times IRQR \times 4 \quad \text{Equation 4}$$

If the MPR084 is using Run2, the minimum interrupt period would be represented by the following equation.

$$\text{MinInterruptPeriod}(ms) = \left(\frac{MTP + 5}{8} + 1 \right) \times 8 \times IRQR \times 4 \quad \text{Equation 5}$$

7.4 $\overline{\text{IRQ}}$ Pin

The $\overline{\text{IRQ}}$ pin is an open-drain, latching interrupt output which requires an external pull-up resistor. The pin will latch down based on the conditions in Section 6.2. The pin will reset when an I²C transmission reads/writes the appropriate register displaying information about the source of the interrupt. Thus if the source is buffered data available then a FIFO Buffer read/write will clear the $\overline{\text{IRQ}}$ pin. If the source is a fault detected then a write of the Fault Register will clear the pin.

8 Calibration

8.1 Introduction

The MPR084 is self-calibrating. This is done both at initial start-up of the device and during run time.

8.2 Initial Start-up Conditions

Initial calibration of the MPR084 occurs every time the device resets. The first key detection cycle is used as a baseline capacitance value for all remaining calculations. Thus, a touch is detected by taking the difference between this baseline value and the current capacitance on the electrode.

8.3 Auto-Calibration

The MPR084 has an auto-calibration feature. This is enabled through the Touch Pad Configuration Register (Section 3.4), by setting the ACE bit high. Auto calibration is done by two mechanisms. The basic auto-calibration will recalculate the baseline value after 6 sample periods. Thus the auto calibrate period can be calculate by multiplying the master clock period (in milliseconds) and the touch acquisition sample period with a factor of 64.

$$AutoCalibrationPeriod(ms) = MCP \times TASP \times 64 \quad \text{Equation 6}$$

If a touch is currently being detected the auto-calibration will not engage and calibration will be ignored. The device can also be calibrated when a key is being touched, this is controlled by stuck key detection.

8.4 Stuck Key Detection

The Stuck Key Detection system allows the application to specify the maximum amount of time a touch should be detected before it is calibrated into the baseline and the touch is ignored. This is controlled by setting the Stuck Key Timeout multiplication factor (SKT). The timeout period can be calculated by multiplying the SKT, master clock period (in ms) and touch acquisition sample period with a factor of 64.

$$AutoCalibrationPeriod(ms) = MCP \times TASP \times SKT \times 64 \quad \text{Equation 7}$$

When Stuck Key Detection is off a touched key will remain touched indefinitely and never be calibrated into the baseline value.

8.4.1 Stuck Key Timeout Register

The Stuck Key Timeout Register is used to determine the electrode scan period of the system. The I²C slave address of the Stuck Key Timeout Register is 0x12.

Figure 27. Stuck Key Timeout Register

Table 16. Stuck Key Timeout Register Field Descriptions

Field	Description
7:0 SKT	Stuck Key Timeout – The Stuck Key Timeout field selects or reports the multiplication factor that is used to determine how often electrodes are calibrated while a touch is being detected. 00000000 Encoding 0 – Turns off Stuck Key Detection 00000001 Encoding 1 – Sets the SKT multiplication factor to 2 ~ 11111111 Encoding 255 – Sets the SKT multiplication factor to 256

9 Sensitivity

9.1 Introduction

The MPR084 can operate in a variety of environments with a variety of different electrode patterns. Because of this it is necessary to adjust the relative sensitivity of the sensor controller. Usually this requires fine tuning in any final application.

There are many factors that must be taken into account, but much of the time this value is relative to the capacitance changes generated by a touch. Since capacitance is directly proportional to the dielectric constant of the material and the area of the pad, while inversely proportional to the distance between pads these are the primary factors.

$$C = \frac{ke_0A}{d} \quad \text{Equation 8}$$

As the relative capacitance rises the sensitivity setting of the MPR084 should be adjusted accordingly. Thus a very high sensitivity value represents a large A and a small d.

9.2 Adjusting the Sensitivity

The sensitivity of the MPR084 is adjusted by varying the Sensitivity Threshold Registers.

9.2.1 Sensitivity Threshold Registers

The Sensitivity Threshold registers all sensitivity of the MPR084 to be adjusted for any situation. The I²C slave address of the Sensitivity Threshold Registers is 0x04 - 0x0B.

Figure 28. Sensitivity Threshold Register Format

Table 17. Sensitivity Threshold Register Format Descriptions

Field	Description
7:0 ST	Sensitivity Threshold – The Sensitivity Threshold selects or reports the sensitivity setting of the Sensor Controller. The resulting value must be in the range 1 to 64 units. If the value is outside of this range the ST will be set to 00111111. 00000000 Encoding 0 – Sets the sensitivity to level 1 ~ 00111111 Encoding 63 – Sets the sensitivity to level 64

Appendix A Electrical Characteristics

A.1 Introduction

This section contains electrical and timing specifications.

A.2 Absolute Maximum Ratings

Absolute maximum ratings are stress ratings only, and functional operation at the maxima is not guaranteed. Stress beyond the limits specified in Table A-1 may affect device reliability or cause permanent damage to the device. For functional operating conditions, refer to the remaining tables in this section. This device contains circuitry protecting against damage due to high static voltage or electrical fields; however, it is advised that normal precautions be taken to avoid application of any voltages higher than maximum-rated voltages to this high-impedance circuit.

Table 20. Absolute Maximum Ratings - Voltage (with respect to VSS)

Rating	Symbol	Value	Unit
Supply Voltage	V_{DD}	-0.3 to +3.8	V
Input Voltage SCL, SDA, AD0, \overline{IRQ} , \overline{ATTN} , SOUNDER	V_{IN}	$V_{SS} - 0.3$ to $V_{DD} + 0.3$	V
Operating Temperature Range	T _{SG}	-40 to +85	°C
Storage Temperature Range	T _{SG}	-55 to +150	°C

A.3 ESD and Latch-up Protection Characteristics

Normal handling precautions should be used to avoid exposure to static discharge.

Qualification tests are performed to ensure that these devices can withstand exposure to reasonable levels of static without suffering any permanent damage. During the device qualification ESD stresses were performed for the Human Body Model (HBM), the Machine Model (MM) and the Charge Device Model (CDM).

A device is defined as a failure if after exposure to ESD pulses the device no longer meets the device specification. Complete DC parametric and functional testing is performed per the applicable device specification at room temperature followed by hot temperature, unless specified otherwise in the device specification.

Table 21. ESD and Latch-up Test Conditions

Rating	Symbol	Value	Unit
Human Body Model (HBM)	V_{ESD}	±2000	V
Machine Model (MM)	V_{ESD}	±200	V
Charge Device Model (CDM)	V_{ESD}	±500	V
Latch-up current at $T_A = 85^\circ\text{C}$	I_{LATCH}	±100	mA

Master Tick Period Register: 0x05

Touch Acquisition Sample Period Register: 0x06

Sounder Configuration Register: 0x07

Low Power Configuration Register: 0x08

Stuck Key Timeout Register: 0x09

Sensor Information Register: 0x14

Appendix C Ordering Information

C.1 Ordering Information

This section contains ordering information for MPR084Q and MPR084EJ devices.

ORDERING INFORMATION			
Device Name	Temperature Range	Case Number	Touch Pads
MPR084Q	-40°C to +85°C	1679 (16-Lead QFN)	8-pads
MPR084EJ		948F (16-Lead TSSOP)	

C.2 Device Numbering Scheme

All Proximity Sensor Products have a similar numbering scheme. The below diagram explains what each part number in the family represents.

PACKAGE DIMENSIONS

© FREESCALE SEMICONDUCTOR, INC. ALL RIGHTS RESERVED.	MECHANICAL OUTLINE	PRINT VERSION NOT TO SCALE	
TITLE: THERMALLY ENHANCED QUAD FLAT NON-LEADED PACKAGE (QFN) 16 TERMINAL, 0.8 PITCH (5 X 5 X 1) CASE OUTLINE	DOCUMENT NO: 98ARE10614D	REV: 0	
	CASE NUMBER: 1679-01	23 MAR 2005	
	STANDARD: FREESCALE		

Archived Archived

PACKAGE DIMENSIONS

DETAIL M
PIN 1 BACKSIDE IDENTIFIER

DETAIL G
VIEW ROTATED 90° CW

© FREESCALE SEMICONDUCTOR, INC. ALL RIGHTS RESERVED.	MECHANICAL OUTLINE	PRINT VERSION NOT TO SCALE	
TITLE: THERMALLY ENHANCED QUAD FLAT NON-LEADED PACKAGE (QFN) 16 TERMINAL, 0.8 PITCH (5 X 5 X 1) CASE OUTLINE	DOCUMENT NO: 98ARE10614D	REV: 0	
	CASE NUMBER: 1679-01	23 MAR 2005	
	STANDARD: FREESCALE		

PACKAGE DIMENSIONS

NOTES:

- 1. ALL DIMENSIONS ARE IN MILLIMETERS.
- 2. DIMENSIONING AND TOLERANCING PER ASME Y14.5M-1994.
- 3. THE COMPLETE JEDEC DESIGNATOR FOR THIS PACKAGE IS: HF-PQFN.
- 4. COPLANARITY APPLIES TO LEADS, CORNER LEADS, AND DIE ATTACH PAD.
- 5. MIN METAL GAP SHOULD BE 0.2MM.

Archived Archived

© FREESCALE SEMICONDUCTOR, INC. ALL RIGHTS RESERVED.	MECHANICAL OUTLINE	PRINT VERSION NOT TO SCALE	
TITLE: THERMALLY ENHANCED QUAD FLAT NON-LEADED PACKAGE (QFN) 16 TERMINAL, 0.8 PITCH (5 X 5 X 1) CASE OUTLINE	DOCUMENT NO: 98ARE10614D	REV: 0	
	CASE NUMBER: 1679-01	23 MAR 2005	
	STANDARD: FREESCALE		

PAGE 3 OF 3

How to Reach Us:

Home Page:
www.freescale.com

Web Support:
<http://www.freescale.com/support>

USA/Europe or Locations Not Listed:
 Freescale Semiconductor, Inc.
 Technical Information Center, EL516
 2100 East Elliot Road
 Tempe, Arizona 85284
 1-800-521-6274 or +1-480-768-2130
www.freescale.com/support

Europe, Middle East, and Africa:
 Freescale Halbleiter Deutschland GmbH
 Technical Information Center
 Schatzbogen 7
 81829 Muenchen, Germany
 +44 1296 380 456 (English)
 +46 8 52200080 (English)
 +49 89 92103 559 (German)
 +33 1 69 35 48 48 (French)
www.freescale.com/support

Japan:
 Freescale Semiconductor Japan Ltd.
 Headquarters
 ARCO Tower 15F
 1-8-1, Shimo-Meguro, Meguro-ku,
 Tokyo 153-0064
 Japan
 0120 191014 or +81 3 5437 9125
support.japan@freescale.com

Asia/Pacific:
 Freescale Semiconductor China Ltd.
 Exchange Building 23F
 No. 118 Jianguo Road
 Chaoyang District
 Beijing 100022
 China
 +86 10 5879 8000
support.asia@freescale.com

For Literature Requests Only:
 Freescale Semiconductor Literature Distribution Center
 1-800-441-2447 or +1-303-675-2140
 Fax: +1-303-675-2150
LDCForFreescaleSemiconductor@hibbertgroup.com

Information in this document is provided solely to enable system and software implementers to use Freescale Semiconductor products. There are no express or implied copyright licenses granted hereunder to design or fabricate any integrated circuits or integrated circuits based on the information in this document.

Freescale Semiconductor reserves the right to make changes without further notice to any products herein. Freescale Semiconductor makes no warranty, representation or guarantee regarding the suitability of its products for any particular purpose, nor does Freescale Semiconductor assume any liability arising out of the application or use of any product or circuit, and specifically disclaims any and all liability, including without limitation consequential or incidental damages. "Typical" parameters that may be provided in Freescale Semiconductor data sheets and/or specifications can and do vary in different applications and actual performance may vary over time. All operating parameters, including "Typicals", must be validated for each customer application by customer's technical experts. Freescale Semiconductor does not convey any license under its patent rights nor the rights of others. Freescale Semiconductor products are not designed, intended, or authorized for use as components in systems intended for surgical implant into the body, or other applications intended to support or sustain life, or for any other application in which the failure of the Freescale Semiconductor product could create a situation where personal injury or death may occur. Should Buyer purchase or use Freescale Semiconductor products for any such unintended or unauthorized application, Buyer shall indemnify and hold Freescale Semiconductor and its officers, employees, subsidiaries, affiliates, and distributors harmless against all claims, costs, damages, and expenses, and reasonable attorney fees arising out of, directly or indirectly, any claim of personal injury or death associated with such unintended or unauthorized use, even if such claim alleges that Freescale Semiconductor was negligent regarding the design or manufacture of the part.

Freescale™ and the Freescale logo are trademarks of Freescale Semiconductor, Inc. All other product or service names are the property of their respective owners.
 © Freescale Semiconductor, Inc. 2007–2010. All rights reserved.

RoHS-compliant and/or Pb-free versions of Freescale products have the functionality and electrical characteristics of their non-RoHS-compliant and/or non-Pb-free counterparts. For further information, see <http://www.freescale.com> or contact your Freescale sales representative.

For information on Freescale's Environmental Products program, go to <http://www.freescale.com/epp>.

