

FDC1004 用于电容式传感解决方案的 4 通道电容数字转换器

1 特性

- 输入范围：±15pF
- 测量分辨率：0.5fF
- 最大偏置电容：100pF
- 可编程输出速率：100/200/400S/s
- 最大屏蔽负载：400pF
- 电源电压：3.3V
- 温度范围：-40 到 85°C
- 电流消耗：
 - 工作时：750μA
 - 待机时：29μA
- 接口：I²C
- 通道数：4

2 应用

- 接近唤醒
- 手势传感
- 汽车车门/脚踢传感器
- 汽车雨滴传感器
- 远程和直接液位传感
- 高分辨率金属仿形
- 雨/雾/冰/雪检测
- 材料尺寸检测
- 材料堆叠高度

4 典型应用

3 说明

采用接地电容传感器的电容传感是一种兼具超低功耗、低成本和高分辨率的无接触传感技术，适用于接近检测、手势传感、材料分析以及远程液位传感等各类应用。电容式传感系统中的传感器可以是任意金属或导体，从而可实现低成本、高灵活性的系统设计。

FDC1004 是一款用于实现电容式传感解决方案的高分辨率、4 通道电容数字转换器。每个通道的满量程范围均为 ±15pF，可处理高达 100pF 的传感器偏置电容，该偏置电容既可以在内部编程，也可以是一个外部电容，用于跟踪环境随时间和温度的变化。凭借较高的偏置电容能力，可以使用远程传感器。

FDC1004 还包含用于实现传感器屏蔽的屏蔽驱动器，该驱动器可降低 EMI 干扰并有助于聚焦电容式传感器的传感方向。FDC1004 封装尺寸较小，适合在空间受限的应用中使用。FDC1004 采用 10 引脚超薄小外形尺寸无引线 (WSON) 封装，并且具有一个用于连接 MCU 的 I²C 接口。

器件信息(1)

器件型号	封装	封装尺寸 (标称值)
FDC1004	WSON	3.0mm x 3.0mm

(1) 要了解所有可用封装，请见数据表末尾的可订购产品附录。

目录

1	特性	1	8.3	Feature Description.....	9
2	应用	1	8.4	Device Functional Modes.....	10
3	说明	1	8.5	Programming.....	12
4	典型应用.....	1	8.6	Register Maps	15
5	修订历史记录	2	9	Applications and Implementation	19
6	Pin Configuration and Functions	3	9.1	Application Information.....	19
7	Specifications.....	4	9.2	Typical Application	19
7.1	Absolute Maximum Ratings	4	9.3	Do's and Don'ts	21
7.2	Handling Ratings.....	4	9.4	Initialization Set Up	21
7.3	Recommended Operating Conditions.....	4	10	Power Supply Recommendations	21
7.4	Thermal Information	4	11	Layout.....	21
7.5	Electrical Characteristics.....	5	11.1	Layout Guidelines	21
7.6	I ² C Interface Voltage Level	5	11.2	Layout Example	21
7.7	I ² C Interface Timing	6	12	器件和文档支持	22
7.8	Typical Characteristics.....	7	12.1	商标.....	22
8	Detailed Description	9	12.2	静电放电警告.....	22
8.1	Overview	9	12.3	术语表	22
8.2	Functional Block Diagram	9	13	机械封装和可订购信息	22

5 修订历史记录

Changes from Original (August 2014) to Revision A	Page
• Added Parameter not tested in production	5
• Changed CINx to CINn throughout	9
• Added note for Applications and Implementation section.	19

6 Pin Configuration and Functions

Pin Functions

PIN		TYPE ⁽¹⁾	DESCRIPTION
NAME	NO.		
SHLD1	1	A	Capacitive Input Active AC Shielding.
CIN1	2	A	Capacitive Input. The measured capacitance is connected between the CIN1 pin and GND. If not used, this pin should be left as an open circuit.
CIN2	3	A	Capacitive Input. The measured capacitance is connected between the CIN2 pin and GND. If not used, this pin should be left as an open circuit.
CIN3	4	A	Capacitive Input. The measured capacitance is connected between the CIN3 pin and GND. If not used, this pin should be left as an open circuit.
CIN4	5	A	Capacitive Input. The measured capacitance is connected between the CIN4 pin and GND. If not used, this pin should be left as an open circuit.
SHLD2	6	A	Capacitive Input Active AC Shielding.
GND	7	G	Ground
VDD	8	P	Power Supply Voltage. This pin should be decoupled to GND, using a low impedance capacitor, for example in combination with a 1- μ F tantalum and a 0.1- μ F multilayer ceramic.
SCL	9	I	Serial Interface Clock Input. Connects to the master clock line. Requires pull-up resistor if not already provided elsewhere in the system.
SDA	10	I/O	Serial Interface Bidirectional Data. Connects to the master data line. Requires a pull-up resistor if not provided elsewhere in the system.
DAP ⁽²⁾	-	N/A	Connect to GND

(1) P=Power, G=Ground, I=Input, O=Output, A=Analog

(2) There is an internal electrical connection between the exposed Die Attach Pad (DAP) and the GND pin of the device. Although the DAP can be left floating, for best performance the DAP should be connected to the same potential as the device's GND pin. Do not use the DAP as the primary ground for the device. The device GND pin must always be connected to ground.

7 Specifications

7.1 Absolute Maximum Ratings⁽¹⁾

		MIN	MAX	UNIT
Input voltage	VDD	-0.3	6	V
	SCL, SDA	-0.3	6	V
	at any other pin	-0.3	VDD+0.3	V
Input current	at any pin		3	mA
Junction temperature ⁽²⁾			150	°C

- (1) Stresses beyond those listed under *Absolute Maximum Ratings* may cause permanent damage to the device. These are stress ratings only, which do not imply functional operation of the device at these or any other conditions beyond those indicated under *Recommended Operating Conditions*. Exposure to absolute-maximum-rated conditions for extended periods may affect device reliability.
- (2) The maximum power dissipation is a function of $T_{J(MAX)}$, $R_{\theta JA}$, and the ambient temperature, T_A . The maximum allowable power dissipation at any ambient temperature is $P_{D(MAX)} = (T_{J(MAX)} - T_A) / R_{\theta JA}$. All numbers apply for packages soldered directly onto a PC board.

7.2 Handling Ratings

		MIN	MAX	UNIT	
T_{STG}	Storage Temperature	-65	150	°C	
$V_{(ESD)}$	Electrostatic discharge ⁽¹⁾	Human body model (HBM), per ANSI/ESDA/JEDEC JS-001, all pins ⁽²⁾	-1000	1000	V
		Charged device model (CDM), per JEDEC specification -500 500 JESD22-C101, all pins ⁽³⁾	-250	250	V

- (1) Electrostatic discharge (ESD) to measure device sensitivity and immunity to damage caused by assembly line electrostatic discharges in to the device.
- (2) Level listed above is the passing level per ANSI, ESDA, and JEDEC JS-001. JEDEC document JEP155 states that 500-V HBM allows safe manufacturing with a standard ESD control process.
- (3) Level listed above is the passing level per EIA-JEDEC JESD22-C101. JEDEC document JEP157 states that 250-V CDM allows safe manufacturing with a standard ESD control process.

7.3 Recommended Operating Conditions

Over operating temperature range (unless otherwise noted)

	MIN	NOM	MAX	UNIT
Supply voltage (VDD-GND)	3	3.3	3.6	V
Temperature	-40		85	°C

7.4 Thermal Information

THERMAL METRIC ⁽¹⁾	FDC1004	UNIT
	WSON	
	10 PINS	
$R_{\theta JA}$ Junction-to-ambient thermal resistance	46.8	°C/W

- (1) For more information about traditional and new thermal metrics, see the *IC Package Thermal Metrics* application report, [SPRA953](#).

7.5 Electrical Characteristics

Over recommended operating temperature range, $V_{DD} = 3.3\text{ V}$, for $T_A = 25^\circ\text{C}$ (unless otherwise noted).

PARAMETER		TEST CONDITION	MIN	TYP	MAX	UNIT
POWER SUPPLY						
I_{DD}	Supply current	Conversion mode; Digital input to VDD or GND		750	950	μA
		Standby; Digital input to VDD or GND		29	70	μA
CAPACITIVE INPUT						
ICR	Input conversion range			± 15		pF
C_{OMAX}	Max input offset capacitance	per channel, Series resistance at $C_{INn} n=1,4 = 0\ \Omega$		100		pF
RES	Effective resolution ⁽¹⁾	Sample rate = 100S/s ⁽²⁾		16		bit
EON	Output noise	Sample rate = 100S/s ⁽²⁾		33.2		aF/ $\sqrt{\text{Hz}}$
ERR	Absolute error	after offset calibration		± 6		fF
TcC_{OFF}	Offset deviation over temperature	$-40^\circ\text{C} < T < 85^\circ\text{C}$		30		fF
G_{ERR}	Gain rror			0.07		% of FS
tcG	Gain drift vs. temperature	$-40^\circ\text{C} < T < 85^\circ\text{C}$		2.1		ppm of FSR/ $^\circ\text{C}$
PSRR	DC power supply rejection	$3\text{ V} < V_{DD} < 3.6\text{ V}$		11		fF/V
CAPDAC						
FR_{CAPDAC}	Full-scale range			96.875		pF
RES_{CAPDAC}	Resolution			5		bit
$TcCOFF_{CAPDAC}$	Offset drift vs. temperature	$-40^\circ\text{C} < T < 85^\circ\text{C}$		1		ppm of FS/ $^\circ\text{C}$
EXCITATION						
f	Frequency			25		kHz
V_{AC}	AC voltage across capacitance			2.4		V _{pp}
V_{DC}	Average DC voltage across capacitance			1.2		V
SHIELD						
DRV	Driver capability	$f = 25\text{ kHz}$, SHLDn to GND, n = 1,2		400		pF

(1) Effective resolution is the ratio of converter full scale range to RMS measurement noise.

(2) No external capacitance connected.

7.6 I²C Interface Voltage Level

Over recommended operating free-air temperature range, $V_{DD} = 3.3\text{ V}$, for $T_A = T_J = 25^\circ\text{C}$ (unless otherwise noted).

PARAMETER		TEST CONDITIONS	MIN	TYP	MAX	UNIT
V_{IH}	Input high voltage		$0.7 \cdot V_{DD}$			V
V_{IL}	Input low voltage				$0.3 \cdot V_{DD}$	V
V_{OL}	Output low voltage	Sink current 3 mA			0.4	V
HYS	Hysteresis ⁽¹⁾		$0.1 \cdot V_{DD}$			V

(1) This parameter is specified by design and/or characterization and is not tested in production.

7.7 I²C Interface Timing

Over recommended operating free-air temperature range, $V_{DD} = 3.3\text{ V}$, for $T_A = T_J = 25^\circ\text{C}$ (unless otherwise noted).

PARAMETER	TEST CONDITIONS	MIN	TYP	MAX	UNIT
f_{SCL}	Clock frequency ⁽¹⁾	10		400	kHz
t_{LOW}	Clock low time ⁽¹⁾	1.3			μs
t_{HIGH}	Clock high time ⁽¹⁾	0.6			μs
$t_{HD;STA}$	Hold time (repeated) START condition ⁽¹⁾	After this period, the first clock pulse is generated		0.6	μs
$t_{SU;STA}$	Set-up time for a repeated START condition ⁽¹⁾	0.6			μs
$t_{HD;DAT}$	Data hold time ⁽¹⁾⁽²⁾	0			ns
$t_{SU;DAT}$	Data setup time ⁽¹⁾	100			ns
t_f	SDA fall time ⁽¹⁾	$IL \leq 3\text{mA}; CL \leq 400\text{pF}$		300	ns
$t_{SU;STO}$	Set-up time for STOP condition ⁽¹⁾	0.6			μs
t_{BUF}	Bus free time between a STOP and START condition ⁽¹⁾	1.3			μs
$t_{VD;DAT}$	Data valid time ⁽¹⁾			0.9	ns
$t_{VD;ACK}$	Data valid acknowledge time ⁽¹⁾			0.9	ns
t_{SP}	Pulse width of spikes that must be suppressed by the input filter ⁽¹⁾			50	ns

(1) This parameter is specified by design and/or characterization and is not tested in production.

(2) The FDC1004 provides an internal 300 ns minimum hold time to bridge the undefined region of the falling edge of SCL.

Figure 1. I²C Timing

7.8 Typical Characteristics

Figure 2. Active Conversion Mode Supply Current vs. Temperature

Figure 3. Stand-by Mode Supply Current vs. Temperature

Figure 4. Gain Drift vs. Temperature

Figure 5. Offset Drift vs. Temperature

Figure 6. Frequency Response 100S/s

Figure 7. Frequency Response 200S/s

Typical Characteristics (continued)

Figure 8. Frequency Response 400S/s

8 Detailed Description

8.1 Overview

The FDC1004 is a high-resolution, 4-channel capacitance-to-digital converter for implementing capacitive sensing solutions. Each channel has a full scale range of ± 15 pF and can handle a sensor offset capacitance of up to 100 pF, which can be either programmed internally or can be an external capacitor for tracking environmental changes over time and temperature. The large offset capacitance capability allows for the use of remote sensors. The FDC1004 also includes shield drivers for sensor shields, which can reduce EMI interference and help focus the sensing direction of a capacitive sensor. The small footprint of the FDC1004 allows for use in space-constrained applications.

8.2 Functional Block Diagram

8.3 Feature Description

8.3.1 The Shield

The FDC1004 measures capacitance between CINn and ground. That means any capacitance to ground on signal path between the FDC1004 CINn pins and sensor is included in the FDC1004 conversion result.

In some applications, the parasitic capacitance of the sensor connections can be larger than the capacitance of the sensor. If that parasitic capacitance is stable, it can be treated as a constant capacitive offset. However, the parasitic capacitance of the sensor connections can have significant variation due to environmental changes (such as mechanical movement, temperature shifts, humidity changes). These changes are seen as drift in the conversion result and may significantly compromise the system accuracy.

To eliminate the CINn parasitic capacitance to ground, the FDC1004 SHLDx signals can be used for shielding the connection between the sensor and CINn. The SHLDx output is the same signal waveform as the excitation of the CINn pin; the SHLDx is driven to the same voltage potential as the CINn pin. Therefore, there is no current between CINn and SHLDx pins, and any capacitance between these pins does not affect the CINn charge transfer. Ideally, the CINn to SHLD capacitance does not have any contribution to the FDC1004 result.

In differential measurements, SHLD1 is assigned to CHn and SHLD2 is assigned to CHm, where $n < m$. For instance in the measurement CIN2 – CIN1, where CHA = CIN2 and CHB = CIN1 (see [Table 4](#)), SHLD1 is assigned to CIN1 and SHLD2 is assigned to CIN2.

Feature Description (continued)

In a single ended configuration, such as CINn vs. GND, SHLD1 is internally shorted to SHLD2. In a single ended configuration, such as CINn vs. GND with CAPDAC enabled, SHLD1 is assigned to the selected channel, SHLD2 is floating.

For best results, locate the FDC1004 as close as possible to the capacitive sensor. Minimize the connection length between the sensor and FDC1004 CINn pins and between the sensor ground and the FDC1004 GND pin. Shield the PCB traces to the CINn pins and connect the shielding to the FDC1004 SHLDx pins. In addition, if a shielded cable is used to connect the FDC1004 to the sensor, the shield should be connected to the appropriate SHLDx pin.

In applications where only one SHLDx pin is used, the unused SHLDx pin can be left unconnected.

8.3.2 The CAPDAC

The FDC1004 full-scale input range is ± 15 pF. The part can accept a higher capacitance on the input and the common-mode or offset (constant component) capacitance can be balanced by the programmable on-chip CAPDACs. The CAPDAC can be viewed as a negative capacitance connected internally to the CINn pin. The relation between the input capacitance and output data can be expressed as $DATA = (CINn - CAPDAC)$, $n = 1...4$. The CAPDACs have a 5-bit resolution, monotonic transfer function, are well matched to each other, and have a defined temperature coefficient.

8.3.3 Capacitive System Offset Calibration

The capacitive offset can be due to many factors including the initial capacitance of the sensor, parasitic capacitances of board traces, and the capacitance of any other connections between the sensor and the FDC.

The parasitic capacitances of the FDC1004 are calibrated out at production. If there are other sources of offset in the system, it may be necessary to calibrate the system capacitance offset in the application. Any offset in the capacitance input larger than $\frac{1}{2}$ LSB of the CAPDAC should first be removed using the on-chip CAPDACs. Any residual offset of approximately 1 pF can then be removed by using the capacitance offset calibration register. The offset calibration register is reloaded by the default value at power-on or after reset. Therefore, if the offset calibration is not repeated after each system power-up, the calibration coefficient value should be stored by the host controller and reloaded as part of the FDC1004 setup.

8.3.4 Capacitive Gain Calibration

The gain is factory calibrated up to ± 15 pF in the production for each part individually. The factory gain coefficient is stored in a one-time programmable (OTP) memory.

The gain can be temporarily changed by setting the Gain Calibration Register (registers 0x11 to 0x14) for the appropriate CINn pin, although the factory gain coefficient will be restored after power-up or reset.

The part is tested and specified for use only with the default factory calibration coefficient. Adjusting the Gain calibration can be used to normalize the capacitance measurement of the CINn input channels.

8.4 Device Functional Modes

8.4.1 Single Ended Measurement

The FDC1004 can be used for interfacing to a single-ended capacitive sensor. In this configuration the sensor should be connected to the input CINn ($n = 1..4$) pins of the FDC1004 and GND. The capacitance-to-digital convertor (without using the CAPDAC, CAPDAC= 0pF) measures the positive (or the negative) input capacitance in the range of 0 pF to 15 pF. The CAPDAC can be used for programmable shifting of the input range. In this case it is possible to measure input capacitance in the range of 0 pF to ± 15 pF which are on top of an offset capacitance up to 100 pF. In single ended measurements with CAPDAC disabled SHLD1 is internally shorted to SHLD2 (see [Figure 9](#)); if CAPDAC is enabled SHLD2 is floating (see [Figure 10](#)). The single ended mode is enabled when the CHB register of the Measurements configuration registers (see [Table 4](#)) are set to b100 or b111.

Device Functional Modes (continued)

Figure 9. Single-Ended Configuration with CAPDAC Disabled

Figure 10. Single-Ended Configuration with CAPDAC Enabled

8.4.2 Differential Measurement

When the FDC1004 is used for interfacing to a differential capacitive sensor, each of the two input capacitances must be less than 115 pF. In this configuration the CAPDAC is disabled. The absolute value of the difference between the two input capacitances should be kept below 15 pF to avoid introducing errors in the measurement. In differential measurements, SHLD1 is assigned to CH_n and SHLD2 is assigned to CH_m, where n < m. For instance in the measurement CIN₂ – CIN₁, where CHA = CIN₂ and CHB = CIN₁ (see Table 4), SHLD1 is

Device Functional Modes (continued)

assigned to CIN1 and SHDL2 is to CIN2. In the picture below a couple of differential sensors made with S1 versus S3 and S2 versus S4 is shown. S1 and S2 are alternatively connected to CHA and the S3 and S4 are alternatively connected to CHB, the shield signals are connected as explained in previous paragraph. The FDC1004 will perform a differential measurement when CHB field of the Measurements Configuration Registers (refer to [Table 4](#)) is less than to b100.

This configuration is very useful in applications where environment conditions need to be tracked. The differential measurement between the main electrode and the environment electrode makes the measurement independent of the environment conditions.

Figure 11. Differential Configuration

8.5 Programming

The FDC1004 operates only as a slave device on the two-wire bus interface. Every device on the bus must have a unique address. Connection to the bus is made via the open-drain I/O lines, SDA, and SCL. The SDA and SCL pins feature integrated spike-suppression filters and Schmitt triggers to minimize the effects of input spikes and bus noise. The FDC1004 supports fast mode frequencies 10 kHz to 400 kHz. All data bytes are transmitted MSB first.

8.5.1 Serial Bus Address

To communicate with the FDC1004, the master must first address slave devices via a slave address byte. The slave address byte consists of seven address bits and a direction bit that indicates the intent to execute a read or write operation. The seven bit address for the FDC1004 is (MSB first): b101 0000.

8.5.2 Read/Write Operations

Access a particular register on the FDC1004 by writing the appropriate value to the Pointer Register. The pointer value is the first byte transferred after the slave address byte with the R/W bit low. Every write operation to the FDC1004 requires a value for the pointer register. When reading from the FDC1004, the last value stored in the pointer by a write operation is used to determine which register is read by a read operation. To change the pointer register for a read operation, a new value must be written to the pointer. This transaction is accomplished by issuing the slave address byte with the R/W bit low, followed by the pointer byte. No additional data is

Programming (continued)

required. The master can then generate a START condition and send the slave address byte with the R/W bit high to initiate the read command. Note that register bytes are sent MSB first, followed by the LSB. A write operation in a read only registers such as MANUFACTURER ID or SERIAL ID returns a NACK after each data byte; read/write operation to unused address returns a NACK after the pointer; a read/write operation with incorrect I²C address returns a NACK after the I²C address.

Figure 12. Write Frame

Figure 13. Read Frame

8.5.3 Device Usage

The basic usage model of the FDC1004 is to simply follow these steps:

1. Configure measurements (for details, refer to [Measurement Configuration](#)).
2. Trigger a measurement set (for details, refer to [Triggering Measurements](#)).
3. Wait for measurement completion (for details, refer to [Wait for Measurement Completion](#)).
4. Read measurement data (for details, refer to [Read of Measurement Result](#)).

8.5.3.1 Measurement Configuration

Configuring a measurement involves setting the input channels and the type of measurement (single-ended or differential).

The FDC1004 can be configured with up to 4 separate measurements, where each measurement can be any valid configuration (that is, a specific channel can be used in multiple measurements). There is a dedicated configuration register for each of the 4 possible measurements (e.g MEAS_CONF1 in register 0x08 configures measurement 1, MEAS_CONF2 in register 0x09 configures measurement 2, ...). Configuring only one measurement is fine, and it can be any one of the 4 possible measurement configuration.

Programming (continued)

1. Setup the input channels for each measurement. Determine which of the 4 measurement configuration registers to use (registers 0x08 to 0x0A) and set the following:
 - (a) For single-ended measurement:
 - (a) Select the positive input pin for the measurement by setting the CHA field (bits[15:13]).
 - (b) Set CAPDAC (bits[9:5]) if the channel offset capacitance is more than 15pF.
 - (b) For a differential measurement:
 - (a) Select the positive input pin for the measurement by setting the CHA field (bits[15:13]).
 - (b) Select the negative input pin for the measurement by setting the CHB field (bits[12:10]). Note that the CAPDAC setting has no effect for a differential measurement.
2. Determine the appropriate sample rate. The sample rate sets the resolution of the measurement. Lower the sample rate higher is the resolution of the measurement.

8.5.3.2 Triggering Measurements

For a single measurement, trigger the desired measurement (i.e. which one of the configured measurements) when needed by:

1. Setting REPEAT (Register 0x0C:bit[8]) to 0.
2. Setting the corresponding MEAS_x field (Register 0x0C:bit[7:4]) to 1.
 - For example, to trigger a single measurement of Measurement 2 at a rate of 100S/s, set Address 0x0C to 0x0540.

Note that, at a given time, only one measurement of the configured measurements can be triggered in this manner (i.e. MEAS_1 and MEAS_2 cannot both be triggered in a single operation).

The FDC1004 can also trigger a new measurement on the completion of the previous measurement (repeated measurements). This is setup by:

1. Setting REPEAT (Register 0x0C:bit[8]) to 1.
2. Setting the corresponding MEAS_x field (Register 0x0C:bit[7:4]) to 1.

When the FDC1004 is setup for repeated measurements, multiple configured measurements (up to a maximum of 4) can be performed in this manner, but Register 0x0C must be written in a single transaction.

8.5.3.3 Wait for Measurement Completion

Wait for the triggered measurements to complete. When the measurements are complete, the corresponding DONE_x field (Register 0x0C:bits[3:0]) will be set to 1.

8.5.3.4 Read of Measurement Result

Read the result of the measurement from the corresponding registers:

- 0x00/0x01 for Measurement 1
- 0x02/0x03 for Measurement 2
- 0x04/0x05 for Measurement 3
- 0x06/0x07 for Measurement 4

The measurement results span 2 register addresses; both registers must be read to have a complete conversion result. The lower address (e.g. 0x00 for Measurement 1) must be read first, then the upper address read afterwards (for example, 0x01 for Measurement 1).

Once the measurement read is complete, the corresponding DONE_x field (Register 0x0C:bits[3:0]) will return to 0.

If an additional single triggered measurement is desired, simply perform the Trigger, Wait, Read steps again.

If the FDC1004 is setup for repeated measurements (Register 0x0C:bit[8]) = 1, the FDC1004 will continuously measure until the REPEAT field (Register 0x0C:bit[8]) is set to 0, even if the results are not read back.

8.6 Register Maps

Table 1. Register Map

Pointer	Register Name	Reset Value	Description
0x00	MEAS1_MSB	0x0000	MSB portion of Measurement 1
0x01	MEAS1_LSB	0x0000	LSB portion of Measurement 1
0x02	MEAS2_MSB	0x0000	MSB portion of Measurement 2
0x03	MEAS2_LSB	0x0000	LSB portion of Measurement 2
0x04	MEAS3_MSB	0x0000	MSB portion of Measurement 3
0x05	MEAS3_LSB	0x0000	LSB portion of Measurement 3
0x06	MEAS4_MSB	0x0000	MSB portion of Measurement 4
0x07	MEAS4_LSB	0x0000	LSB portion of Measurement 4
0x08	CONF_MEAS1	0x1C00	Measurement 1 Configuration
0x09	CONF_MEAS2	0x1C00	Measurement 2 Configuration
0x0A	CONF_MEAS3	0x1C00	Measurement 3 Configuration
0x0B	CONF_MEAS4	0x1C00	Measurement 4 Configuration
0x0C	FDC_CONF	0x0000	Capacitance to Digital Configuration
0x0D	OFFSET_CAL_CIN1	0x0000	CIN1 Offset Calibration
0x0E	OFFSET_CAL_CIN2	0x0000	CIN2 Offset Calibration
0x0F	OFFSET_CAL_CIN3	0x0000	CIN3 Offset Calibration
0x10	OFFSET_CAL_CIN4	0x0000	CIN4 Offset Calibration
0x11	GAIN_CAL_CIN1	0x4000	CIN1 Gain Calibration
0x12	GAIN_CAL_CIN2	0x4000	CIN2 Gain Calibration
0x13	GAIN_CAL_CIN3	0x4000	CIN3 Gain Calibration
0x14	GAIN_CAL_CIN4	0x4000	CIN4 Gain Calibration
0xFE	Manufacturer ID	0x5449	ID of Texas Instruments
0xFF	Device ID	0x1004	ID of FDC1004 device

Registers from 0x15 to 0xFD are reserved and should not be written to.

8.6.1 Registers

The FDC1004 has an 8-bit pointer used to address a given data register. The pointer identifies which of the data registers should respond to a read or write command on the two-wire bus. This register is set with every write command. A write command must be issued to set the proper value in the pointer before executing a read command. The power-on reset (POR) value of the pointer is 0x00.

8.6.1.1 Capacitive Measurement Registers

The capacitance measurement registers are 24-bit result registers in binary format (the 8 LSBs D[7:0] are always 0x00). The result of the acquisition is always a 24 bit value, while the accuracy is related to the selected conversion time (refer to [Electrical Characteristics](#)). The data is encoded in a Two's complement format. The result of the measurement can be calculated by the following formula:

$$\text{Capacitance (pf)} = \text{Two's Complement (measurement [23:0])} / 2^{19} + C_{\text{offset}}$$

where

- C_{offset} is based on the CAPDAC setting. (1)

Table 2. Measurement Registers Description (0x00, 0x02, 0x04, 0x06)

Field Name	Bits	Description
MSB_MEASn ⁽¹⁾	[15:0]	Most significant 16 bits of Measurement n (read only)

(1) MSB_MEAS1 = register 0x00, MSB_MEAS2 = register 0x02, MSB_MEAS3 = register 0x04, MSB_MEAS4 = register 0x06

Table 3. Measurement Registers Description (0x01, 0x03, 0x05, 0x07)

Field Name	Bits	Description
LSB_MEASn ⁽¹⁾	[15:8]	Least significant 8 bits of Measurement n (read only)
	[7:0]	Reserved Reserved, always 0 (read only)

(1) LSB_MEAS1 = register 0x01, LSB_MEAS2 = register 0x03, LSB_MEAS3 = register 0x05, LSB_MEAS4 = register 0x07

8.6.2 Measurement Configuration Registers

These registers configure the input channels and CAPDAC setting for a measurement.

Table 4. Measurement Configuration Registers Description (0x08, 0x09, 0x0A, 0x0B)

Field Name	Bits	Description	
CHA ⁽¹⁾⁽²⁾	[15:13]	Positive input channel capacitive to digital converter	b000 CIN1
			b001 CIN2
			b010 CIN3
			b011 CIN4
CHB ⁽¹⁾⁽²⁾	[12:10]	Negative input channel capacitive to digital converter	b000 CIN1
			b001 CIN2
			b010 CIN3
			b011 CIN4
			b100 CAPDAC
	b111 DISABLED		
CAPDAC	[9:5]	Offset Capacitance	b00000 0pF (minimum programmable offset)
			----- Configure the single-ended measurement capacitive offset: C _{offset} = CAPDAC x 3.125pF
			b11111 96.875pF (maximum programmable offset)
RESERVED	[04:00]	Reserved Reserved, always 0 (read only)	

- (1) It is not permitted to configure a measurement where the CHA field and CHB field hold the same value (for example, if CHA=b010, CHB cannot also be set to b010).
- (2) It is not permitted to configure a differential measurement between CHA and CHB where CHA > CHB (for example, if CHA=b010, CHB cannot be b001 or b000).

8.6.3 FDC Configuration Register

This register configures measurement triggering and reports measurement completion.

Table 5. FDC Register Description (0x0C)

Field Name	Bits	Description	
RST	[15]	Reset	0 Normal operation
			1 Software reset: write a 1 to initiate a device reset; after completion of reset this field will return to 0
RESERVED	[14:12]	Reserved Reserved, always 0 (read only)	
RATE	[11:10]	Measurement Rate	b00 Reserved
			b01 100S/s
			b10 200S/s
			b11 400S/s
RESERVED	[9]	Reserved Reserved, always 0 (read only)	
REPEAT	[8]	Repeat Measurements	0 Repeat disabled
			1 Repeat enabled, all the enabled measurement are repeated
MEAS_1	[7]	Initiate Measurements	0 Measurement 1 disabled
			1 Measurement 1 enabled
MEAS_2	[6]	Initiate Measurements	0 Measurement 2 disabled
			1 Measurement 2 enabled

Table 5. FDC Register Description (0x0C) (continued)

Field Name	Bits	Description	
MEAS_3	[5]	Initiate Measurements	0 Measurement 3 disabled
			1 Measurement 3 enabled
MEAS_4	[4]	Initiate Measurements	0 Measurement 4 disabled
			1 Measurement 4 enabled
DONE_1	[3]	Measurement Done	0 Measurement 1 not completed
			1 Measurement 1 completed
DONE_2	[2]	Measurement Done	0 Measurement 2 not completed
			1 Measurement 2 completed
DONE_3	[1]	Measurement Done	0 Measurement 3 not completed
			1 Measurement 3 completed
DONE_4	[0]	Measurement Done	0 Measurement 4 not completed
			1 Measurement 4 completed

8.6.4 Offset Calibration Registers

These registers configure a digitized capacitance value in the range of -16 pF to 16 pF (max residual offset 250 aF) that can be added to each channel in order to remove parasitic capacitance due to external circuitry. In addition to the offset calibration capacitance which is a fine-tune offset capacitance, it is possible to support a larger offset by using the CAPDAC (for up to 100 pF). These 16-bit registers are formatted as a fixed point number, where the first 5 bits represents the integer portion of the capacitance in Two's complement format, and the remaining 11 bits represent the fractional portion of the capacitance.

Table 6. Offset Calibration Registers Description (0x0D, 0x0E, 0x0F, 0x10)

Field Name	Bits	Description	
OFFSET_CALn ⁽¹⁾	[15:11]	Integer part	Integer portion of the Offset Calibration of Channel CINn
	[10:0]	Decimal part	Decimal portion of the Offset Calibration of Channel CINn

(1) OFFSET_CAL1 = register 0x0D, OFFSET_CAL2 = register 0x0E, OFFSET_CAL3 = register 0x0F, OFFSET_CAL4 = register 0x10

8.6.5 Gain Calibration Registers

These registers contain a gain factor correction in the range of 0 to 4 that can be applied to each channel in order to remove gain mismatch due to the external circuitry. This 16-bit register is formatted as a fixed point number, where the 2 MSBs of the GAIN_CALn register correspond to an integer portion of the gain correction, and the remaining 14 bits represent the fractional portion of the gain correction. The result of the conversion represents a number without dimensions.

The Gain can be set according to the following formula:

$$\text{Gain} = \text{GAIN_CAL}[15:0]/2^{14}$$

Table 7. Gain Calibration Registers Description (0x11, 0x12, 0x13, 0x14)

Field Name	Bits	Description	
GAIN_CALn ⁽¹⁾	[15:14]	Integer part	Integer portion of the Gain Calibration of Channel CINn
	[13:0]	Decimal part	Decimal portion of the Gain Calibration of Channel CINn

(1) GAIN_CAL1 = register 0x11, GAIN_CAL2 = register 0x12, GAIN_CAL3 = register 0x13, GAIN_CAL4 = register 0x14

8.6.6 Manufacturer ID Register

This register contains a factory-programmable identification value that identifies this device as being manufactured by Texas Instruments. This register distinguishes this device from other devices that are on the same I²C bus. The manufacturer ID reads 0x5449.

Table 8. Manufacturer ID Register Description (0xFE)

Field Name	Bits	Description		
MANUFACTURER ID	[15:0]	Manufacturer ID	0x5449h	Texas instruments ID (read only)

8.6.7 Device ID Register

This register contains a factory-programmable identification value that identifies this device as a FDC1004. This register distinguishes this device from other devices that are on the same I2C bus. The Device ID for the FDC1004 is 0x1004.

Table 9. Device ID Register Description (0xFF)

Field Name	Bits	Description		
DEVICE ID	[15:0]	Device ID	0x1004	FDC1004 Device ID (read only)

9 Applications and Implementation

NOTE

Information in the following applications sections is not part of the TI component specification, and TI does not warrant its accuracy or completeness. TI's customers are responsible for determining suitability of components for their purposes. Customers should validate and test their design implementation to confirm system functionality.

9.1 Application Information

9.1.1 Liquid Level Measurement

The FDC1004 can be used to measure liquid level in non-conductive containers. Capacitive sensors can be attached to the outside of the container or be located remotely from the container, allowing for contactless measurements. The working principle is based on a ratiometric measurement; Figure 14 shows a possible system implementation which uses three electrodes. The Level electrode provides a capacitance value proportional to the liquid level. The Reference Environmental electrode and the Reference Liquid electrode are used as references. The Reference Liquid electrode accounts for the liquid dielectric constant and its variation, while the Reference Environmental electrode is used to compensate for any other environmental variations that are not due to the liquid itself. Note that the Reference Environmental electrode and the Reference Liquid electrode are the same physical size (h_{REF}).

For this application, single-ended measurements on the appropriate channels are appropriate, as the tank is grounded.

Use the following formula to determine the liquid level from the measured capacitances:

$$Level = h_{ref} \frac{C_{Lev} - C_{Lev}(0)}{C_{RL} - C_{RE}}$$

where

- C_{RE} is the capacitance of the Reference Environmental electrode,
- C_{RL} is the capacitance of the Reference Liquid electrode,
- C_{Lev} is the current value of the capacitance measured at the Level electrode sensor,
- $C_{Lev}(0)$ is the capacitance of the Level electrode when the container is empty, and
- h_{REF} is the height in the desired units of the Container or Liquid Reference electrodes.

The ratio between the capacitance of the level and the reference electrodes allows simple calculation of the liquid level inside the container itself. Very high sensitivity values (that is, many LSB/mm) can be obtained due to the high resolution of the FDC1004, even when the sensors are located remotely from the container.

9.2 Typical Application

Figure 14. FDC1004 (Liquid Level Measurement)

Typical Application (continued)

9.2.1 Design Requirements

The liquid level measurement should be independent of the liquid, which can be achieved using the 3-electrode design described above. Moreover, the sensor should be immune to environmental interferers such as a human body, other objects, or EMI. This can be achieved by shielding the side of the sensor which does not face the container.

9.2.2 Detailed Design Procedure

In capacitive sensing systems, the design of the sensor plays an important role in determining system performance and capabilities. In most cases the sensor is simply a metal plate that can be designed on the PCB.

The sensor used in this example is implemented with a two-layer PCB. On the top layer, which faces the tank, there are the 3 electrodes (Reference Environmental, Reference Liquid, and Level) with a ground plane surrounding the electrodes. The bottom layer is covered with a shield plane in order to isolate the electrodes from any external interference sources.

Depending on the shape of the container, the FDC1004 can be located on the sensor PCB to minimize the length of the traces between the input channels and the sensors and increase the immunity from EMI sources. In case the shape of the container or other mechanical constraints do not allow having the sensors and the FDC1004 on the same PCB, the traces which connect the channels to the sensor need to be shielded with the appropriate shield. In this design example all of the channels are shielded with SHLD1. For this configuration, the FDC1004 measures the capacitance of the 3 channels versus ground; and so the SHLD1 and SHLD2 pins are internally shorted in the FDC1004 (see [The Shield](#)).

9.2.3 Application Performance Plot

The data shown below has been collected with the FDC1004EVM. A liquid level sensor with 3 electrodes like the one shown in the schematic was connected to the EVM. The plot shows the capacitance measured by the 3 electrodes at different levels of liquid in the tank. The capacitance of the Reference Liquid (the RF trace in the graph below) and Reference Environmental (the RE trace) sensors have a steady value when the liquid is above their height while the capacitance of the level sensor (Level) increases linearly with the height of the liquid in the tank.

Figure 15. Electrodes' Capacitance vs. Liquid Level

9.3 Do's and Don'ts

Avoid long traces to connect the sensor to the FDC1004. Short traces reduce parasitic capacitances between shield versus input channel and parasitic resistance between input channel versus GND and shield versus GND.

Since the sensor in many cases is simply a metal surface on a PCB, it needs to be protected with solder resist to avoid short circuits and limit any corrosion. Any change in the sensor may result in a change in system performance.

9.4 Initialization Set Up

At power on the device is in stand-by. It stays in this mode until a measurement is triggered.

10 Power Supply Recommendations

The FDC1004 requires a voltage supply within 3 V and 3.6 V. Two multilayer ceramic bypass X7R capacitors of 0.1 μ F and 1 μ F, respectively between VDD and GND pin are recommended. The 0.1- μ F capacitor should be closer to the VDD pin than the 1- μ F capacitor.

11 Layout

11.1 Layout Guidelines

The FDC1004 measures the capacitances connected between the CINn (n=1..4) pins and GND. To get the best result, locate the FDC1004 as close as possible to the capacitive sensor. Minimize the connection length between the sensor and FDC1004 CINn pins and between the sensor ground and the FDC1004 GND pin. If a shielded cable is used for remote sensor connection, the shield should be connected to the SHLDm (m=1...2) pin according to the configured measurement.

11.2 Layout Example

Figure 16 below is optimized for applications where the sensor is not too far from the FDC1004. Each channel trace runs between 2 shield traces. This layout allows the measurements of 4 single ended capacitance or 2 differential capacitance. The ground plane needs to be far from the channel traces, it is mandatory around or below the I2C pin.

Figure 16. Layout

12 器件和文档支持

12.1 商标

All trademarks are the property of their respective owners.

12.2 静电放电警告

这些装置包含有限的内置 ESD 保护。存储或装卸时，应将导线一起截短或将装置放置于导电泡棉中，以防止 MOS 门极遭受静电损伤。

12.3 术语表

[SLYZ022](#) — TI 术语表。

这份术语表列出并解释术语、首字母缩略词和定义。

13 机械封装和可订购信息

以下页中包括机械封装和可订购信息。 这些信息是针对指定器件可提供的最新数据。 这些数据会在无通知且不对本文档进行修订的情况下发生改变。 欲获得该数据表的浏览器版本，请查阅左侧的导航栏。

PACKAGING INFORMATION

Orderable Device	Status (1)	Package Type	Package Drawing	Pins	Package Qty	Eco Plan (2)	Lead finish/ Ball material (6)	MSL Peak Temp (3)	Op Temp (°C)	Device Marking (4/5)	Samples
FDC1004DGSR	ACTIVE	VSSOP	DGS	10	3500	RoHS & Green	SN	Level-1-260C-UNLIM	-40 to 125	ZBNX	Samples
FDC1004DSCJ	ACTIVE	WSO	DSC	10	4500	RoHS & Green	SN	Level-1-260C-UNLIM	-40 to 125	F1004	Samples
FDC1004DSCR	ACTIVE	WSO	DSC	10	1000	RoHS & Green	SN	Level-1-260C-UNLIM	-40 to 125	F1004	Samples

(1) The marketing status values are defined as follows:

ACTIVE: Product device recommended for new designs.

LIFEBUY: TI has announced that the device will be discontinued, and a lifetime-buy period is in effect.

NRND: Not recommended for new designs. Device is in production to support existing customers, but TI does not recommend using this part in a new design.

PREVIEW: Device has been announced but is not in production. Samples may or may not be available.

OBSOLETE: TI has discontinued the production of the device.

(2) **RoHS:** TI defines "RoHS" to mean semiconductor products that are compliant with the current EU RoHS requirements for all 10 RoHS substances, including the requirement that RoHS substance do not exceed 0.1% by weight in homogeneous materials. Where designed to be soldered at high temperatures, "RoHS" products are suitable for use in specified lead-free processes. TI may reference these types of products as "Pb-Free".

RoHS Exempt: TI defines "RoHS Exempt" to mean products that contain lead but are compliant with EU RoHS pursuant to a specific EU RoHS exemption.

Green: TI defines "Green" to mean the content of Chlorine (Cl) and Bromine (Br) based flame retardants meet JS709B low halogen requirements of <=1000ppm threshold. Antimony trioxide based flame retardants must also meet the <=1000ppm threshold requirement.

(3) MSL, Peak Temp. - The Moisture Sensitivity Level rating according to the JEDEC industry standard classifications, and peak solder temperature.

(4) There may be additional marking, which relates to the logo, the lot trace code information, or the environmental category on the device.

(5) Multiple Device Markings will be inside parentheses. Only one Device Marking contained in parentheses and separated by a "~" will appear on a device. If a line is indented then it is a continuation of the previous line and the two combined represent the entire Device Marking for that device.

(6) Lead finish/Ball material - Orderable Devices may have multiple material finish options. Finish options are separated by a vertical ruled line. Lead finish/Ball material values may wrap to two lines if the finish value exceeds the maximum column width.

Important Information and Disclaimer:The information provided on this page represents TI's knowledge and belief as of the date that it is provided. TI bases its knowledge and belief on information provided by third parties, and makes no representation or warranty as to the accuracy of such information. Efforts are underway to better integrate information from third parties. TI has taken and continues to take reasonable steps to provide representative and accurate information but may not have conducted destructive testing or chemical analysis on incoming materials and chemicals. TI and TI suppliers consider certain information to be proprietary, and thus CAS numbers and other limited information may not be available for release.

In no event shall TI's liability arising out of such information exceed the total purchase price of the TI part(s) at issue in this document sold by TI to Customer on an annual basis.

OTHER QUALIFIED VERSIONS OF FDC1004 :

- Automotive : [FDC1004-Q1](#)

NOTE: Qualified Version Definitions:

- Automotive - Q100 devices qualified for high-reliability automotive applications targeting zero defects

TAPE AND REEL INFORMATION

QUADRANT ASSIGNMENTS FOR PIN 1 ORIENTATION IN TAPE

*All dimensions are nominal

Device	Package Type	Package Drawing	Pins	SPQ	Reel Diameter (mm)	Reel Width W1 (mm)	A0 (mm)	B0 (mm)	K0 (mm)	P1 (mm)	W (mm)	Pin1 Quadrant
FDC1004DGSR	VSSOP	DGS	10	3500	330.0	12.4	5.3	3.4	1.4	8.0	12.0	Q1
FDC1004DSCJ	WSOP	DSC	10	4500	330.0	12.4	3.3	3.3	1.0	8.0	12.0	Q1
FDC1004DSCR	WSOP	DSC	10	1000	178.0	12.4	3.3	3.3	1.0	8.0	12.0	Q1

TAPE AND REEL BOX DIMENSIONS

*All dimensions are nominal

Device	Package Type	Package Drawing	Pins	SPQ	Length (mm)	Width (mm)	Height (mm)
FDC1004DGSR	VSSOP	DGS	10	3500	367.0	367.0	35.0
FDC1004DSCJ	WSON	DSC	10	4500	367.0	367.0	35.0
FDC1004DSCR	WSON	DSC	10	1000	210.0	185.0	35.0

DGS0010A

PACKAGE OUTLINE

VSSOP - 1.1 mm max height

SMALL OUTLINE PACKAGE

4221984/A 05/2015

NOTES:

1. All linear dimensions are in millimeters. Any dimensions in parenthesis are for reference only. Dimensioning and tolerancing per ASME Y14.5M.
2. This drawing is subject to change without notice.
3. This dimension does not include mold flash, protrusions, or gate burrs. Mold flash, protrusions, or gate burrs shall not exceed 0.15 mm per side.
4. This dimension does not include interlead flash. Interlead flash shall not exceed 0.25 mm per side.
5. Reference JEDEC registration MO-187, variation BA.

EXAMPLE BOARD LAYOUT

DGS0010A

VSSOP - 1.1 mm max height

SMALL OUTLINE PACKAGE

LAND PATTERN EXAMPLE
SCALE:10X

SOLDER MASK DETAILS
NOT TO SCALE

4221984/A 05/2015

NOTES: (continued)

- 6. Publication IPC-7351 may have alternate designs.
- 7. Solder mask tolerances between and around signal pads can vary based on board fabrication site.

EXAMPLE STENCIL DESIGN

DGS0010A

VSSOP - 1.1 mm max height

SMALL OUTLINE PACKAGE

SOLDER PASTE EXAMPLE
BASED ON 0.125 mm THICK STENCIL
SCALE:10X

4221984/A 05/2015

NOTES: (continued)

8. Laser cutting apertures with trapezoidal walls and rounded corners may offer better paste release. IPC-7525 may have alternate design recommendations.
9. Board assembly site may have different recommendations for stencil design.

DSC0010B

PACKAGE OUTLINE

WSON - 0.8 mm max height

PLASTIC SMALL OUTLINE - NO LEAD

NOTES:

1. All linear dimensions are in millimeters. Any dimensions in parenthesis are for reference only. Dimensioning and tolerancing per ASME Y14.5M.
2. This drawing is subject to change without notice.
3. The package thermal pad must be soldered to the printed circuit board for thermal and mechanical performance.

EXAMPLE STENCIL DESIGN

DSC0010B

WSON - 0.8 mm max height

PLASTIC SMALL OUTLINE - NO LEAD

SOLDER PASTE EXAMPLE
BASED ON 0.125 mm THICK STENCIL

EXPOSED PAD
84% PRINTED SOLDER COVERAGE BY AREA
SCALE:25X

4214926/A 07/2014

NOTES: (continued)

5. Laser cutting apertures with trapezoidal walls and rounded corners may offer better paste release. IPC-7525 may have alternate design recommendations.

重要声明和免责声明

TI“按原样”提供技术和可靠性数据（包括数据表）、设计资源（包括参考设计）、应用或其他设计建议、网络工具、安全信息和其他资源，不保证没有瑕疵且不做任何明示或暗示的担保，包括但不限于对适销性、某特定用途方面的适用性或不侵犯任何第三方知识产权的暗示担保。

这些资源可供使用 TI 产品进行设计的熟练开发人员使用。您将自行承担以下全部责任：(1) 针对您的应用选择合适的 TI 产品，(2) 设计、验证并测试您的应用，(3) 确保您的应用满足相应标准以及任何其他功能安全、信息安全、监管或其他要求。

这些资源如有变更，恕不另行通知。TI 授权您仅可将这些资源用于研发本资源所述的 TI 产品的应用。严禁对这些资源进行其他复制或展示。您无权使用任何其他 TI 知识产权或任何第三方知识产权。您应全额赔偿因在这些资源的使用中对 TI 及其代表造成的任何索赔、损害、成本、损失和债务，TI 对此概不负责。

TI 提供的产品受 [TI 的销售条款](#) 或 [ti.com](#) 上其他适用条款/TI 产品随附的其他适用条款的约束。TI 提供这些资源并不会扩展或以其他方式更改 TI 针对 TI 产品发布的适用的担保或担保免责声明。

TI 反对并拒绝您可能提出的任何其他或不同的条款。

邮寄地址：Texas Instruments, Post Office Box 655303, Dallas, Texas 75265
Copyright © 2024，德州仪器 (TI) 公司