Micro-Stepping Motor Driver

Introduction

The AMIS-30521/NCV70521 is a micro-stepping stepper motor driver for bipolar stepper motors. The chip is connected through I/O pins and a SPI interface with an external microcontroller. The AMIS-30521/NCV70521 contains a current-translation table. It takes the next micro-step depending on the clock signal on the "NXT" input pin and the status of the "DIR" (= direction) register or input pin. The chip provides a so-called "Speed and Load Angle" output. This allows the creation of stall detection algorithms and control loops based on load-angle to adjust torque and speed. It is using a proprietary PWM algorithm for reliable current control.

The AMIS-30521/NCV70521 is implemented in I²T100 technology, enabling both high voltage analog circuitry and digital functionality on the same chip. The chip is fully compatible with the automotive voltage requirements.

The 521 is ideally suited for general purpose stepper motor applications in the automotive, industrial, medical and marine environment. The AMIS-30521 is intended for use in industrial applications. The NCV70521 version is qualified for use in automotive applications.

Features

- Dual H-Bridge for 2 Phase Stepper Motors
- Programmable Peak-Current Up to 1.2 A Continuous (1.5 A Short Time), Using a 5-Bit Current DAC
- On-Chip Current Translator
- SPI Interface
- Speed and Load-Angle Output
- 7 Step Modes from Full Step-up to 32 Micro-Steps
- Fully Integrated Current-Sense
- PWM Current Control with Automatic Selection of Fast and Slow Decay
- Low EMC PWM with Selectable Voltage Slopes
- Active Flyback Diodes
- Full Output Protection and Diagnosis
- Thermal Warning and Shutdown
- Digital IO's Compatible with 5 V and 3.3 V Microcontrollers
- NCV Prefix for Automotive and Other Applications Requiring Site and Control Changes
- These are Pb-Free Devices*

ON Semiconductor®

www.onsemi.com

ORDERING INFORMATION

See detailed ordering and shipping information in the package dimensions section on page 26 of this data sheet.

^{*}For additional information on our Pb-Free strategy and soldering details, please download the ON Semiconductor Soldering and Mounting Techniques Reference Manual, SOLDERRM/D.

Table of Contents

Page	е
Introduction	1
Features	1
Block Diagram	3
Pin Description	3
Absolute Maximum Ratings	4
Thermal Resistance	4
Equivalent Schematics	4
Package Thermal Characteristics	5
Electrical Specification	5
Recommended Operation Conditions	5
Typical Application Schematic	0
Functional Description	0
SPI Interface	9
Ordering Information	6
Package Outline	7

Figure 1. Block Diagram AMIS-30521/NCV70521

Table 1. PIN DESCRIPTION

Name	Pin	Description	Type	Equivalent Schematic
GND	1	Ground	Supply	
DI	2	SPI Data In	Digital Input	Type 2
CLK	3	SPI Clock Input	Digital Input	Type 2
NXT	4	Next Micro-Step Input	Digital Input	Type 2
DIR	5	Direction Input	Digital Input	Type 2
ERR	6	Error Output (Open Drain)	Digital Output	Type 4
SLA	7	Speed Load Angle Output	Analog Output	Type 5
/	8	No Function (to be Tied to Ground)		
CPN	9	Negative Connection of Charge Pump Capacitor	High Voltage	
CPP	10	Positive Connection of Charge Pump Capacitor	High Voltage	
VCP	11	Charge-Pump Filter-Capacitor	High Voltage	
CLR	12	"Clear" = Chip Reset Input	Digital Input	Type 1
CS	13	SPI Chip Select Input	Digital Input	Type 2
VBB	14	High Voltage Supply Input	Supply	Type 3
MOTYP	15, 16	Positive End of Phase Y Coil Output	Driver Output	
GND	17, 18	Ground	Supply	
MOTYN	19, 20	Negative End of Phase Y coil Output	Driver Output	
MOTXN	21, 22	Negative End of Phase X coil Output	Driver Output	
GND	23, 24	Ground	Supply	
MOTXP	25, 26	Positive End of Phase X Coil Output	Driver Output	
VBB	27	High Voltage Supply Input	Supply	Type 3
/	28	No Function (Has to be Left Open in Normal Condition)		
TST0	29	Test pin input (to be Tied to Ground in Normal Operation)	Digital Input	
/	30	No Function (to be Tied to Ground)		
DO	31	SPI Data Output (Open Drain)	Digital Output	Type 4
VDD	32	Logic Supply Input (Needs External Decoupling Capacitor)	Supply	Type 3

Table 2. ABSOLUTE MAXIMUM RATINGS

Symbol	Parameter	Min	Max	Unit
V _{BB}	Analog DC Supply Voltage (Note 1)	-0.3	+40	V
V _{DD}	Logic Supply Voltage	-0.3	+7.0	V
T _{ST}	Storage Temperature	-55	+160	°C
T _J	Junction Temperature (Note 2)	-50	+175	°C
V _{ESD}	Electrostatic Discharges on Component Level, All Pins (Note 3)	-2	+2	kV
V _{ESD}	Electrostatic Discharges on Component Level, HiV Pins (Note 4)	-8	+8	kV

Stresses exceeding those listed in the Maximum Ratings table may damage the device. If any of these limits are exceeded, device functionality should not be assumed, damage may occur and reliability may be affected.

- 1. For limited time < 0.5s
- 2. Circuit functionality not guaranteed.
- 3. Human Body Model (100 pF via 1.5 kΩ, according to JEDEC EIA-JESD22-A114-B)
- 4. HiV = High Voltage Pins MOTxx, V_{BB}, GND; Human Body Model (100 pF via 1.5 kΩ, according to JEDEC EIA–JESD22–A114–B)

Table 3. THERMAL RESISTANCE

	Thermal Resistance				
		Junction-to-Ambient			
Package	Junction-to-Exposed Pad	1S0P Board	2S2P Board	Unit	
NQFP-32	0.95	60	30	K/W	

EQUIVALENT SCHEMATICS

The following figure gives the equivalent schematics of the user relevant inputs and outputs. The diagrams are simplified representations of the circuits used.

Figure 2. In- and Output Equivalent Diagrams

PACKAGE THERMAL CHARACTERISTICS

The AMIS-30521/NCV70521 is available in an NQFP-32 package. For cooling optimizations, the NQFP has an exposed thermal pad which has to be soldered to the PCB ground plane. The ground plane needs thermal vias to conduct the heat to the bottom layer. Figure 3 gives an example for good power distribution solutions.

For precise thermal cooling calculations the major thermal resistances of the device are given. The thermal media to which the power of the devices has to be given are:

- Static environmental air (via the case)
- PCB board copper area (via the exposed pad)

The thermal resistances are presented in Table 5: DC Parameters.

The major thermal resistances of the device are the Rth from the junction to the ambient (R_{thja}) and the overall Rth from the junction to exposed pad (R_{thjp}). In Table 3 one can find the values for the R_{thja} simulated according to JESD-51.

The R_{thja} for 2S2P is simulated conform JEDEC JESD-51 as follows:

- A 4-layer printed circuit board with inner power planes and outer (top and bottom) signal layers is used
- Board thickness is 1.46 mm (FR4 PCB material)
- The 2 signal layers: 70 μm thick copper with an area of 5500 mm² copper and 20% conductivity
- The 2 power internal planes: 36 μm thick copper with an area of 5500 mm² copper and 90% conductivity

The R_{thja} for 1S0P is simulated conform JEDEC JESD-51 as follows:

- A 1-layer printed circuit board with only 1 layer
- Board thickness is 1.46 mm (FR4 PCB material)
- The layer has a thickness of 70 μm copper with an area of 5500 mm² copper and 20% conductivity

Figure 3. Example of NQFP-32 PCB Ground Plane Layout in Top View (Preferred Layout at Top and Bottom)

ELECTRICAL SPECIFICATION

Recommended Operation Conditions

Operating ranges define the limits for functional operation and parametric characteristics of the device. Note that the functionality of the chip outside these operating

ranges is not guaranteed. Operating outside the recommended operating ranges for extended periods of time may affect device reliability.

Table 4. OPERATING RANGES

Symbol	Parameter	Min	Max	Unit
V_{BB}	Analog DC supply	+6	+30	V
V_{DD}	Logic supply voltage	4.75	5.25	V
TJ	Junction temperature	-40	+172 (Note 5)	°C

5. No more than 100 cumulative hours in life time above T_{tw}

Table 5. DC PARAMETERS

(DC Parameters are Given for VBB and Temperature in Their Operating Ranges Unless Otherwise Specified) Convention: Currents Flowing in the Circuit are Defined as Positive

Symbol	Pin(s)	Parameter	Remark/Test Conditions	Min	Тур	Max	Unit
SUPPLY INPU	TS						
V _{BB}		Nominal Operating Supply Range		6		30	V
I _{BB}	V_{BB}	Total Current Consumption	Unloaded Outputs			8	mA
I _{BBS}		Sleep Current in V _{BB} (Note 7)	Unloaded Outputs			100	μΑ
V_{DD}		Logic Supply Voltage		4.75	5	5.25	V
I _{DDD}	V_{DD}	Dynamic Current (Note 6)			7.5	10	mA
I _{DDS}	1	Sleep Current in V _{DD} (Note 7)				100	μΑ
POWER ON R	ESET (POR) (Note 10)					-
V_{DDH}		Internal POR Comparator Threshold	V _{DD} Rising	3.85	4.20	4.55	V
V_{DDL}	V_{DD}	Internal POR Comparator Threshold	V _{DD} Falling		3.85		V
V _{DDHYS}	1	Hysteresis Between V_{DDH} and V_{DDL}		0.10	0.35	0.60	V
MOTOR DRIV	ER						
I _{MDmax,Peak}		Max Peak Current Through Motor Coil	T _J = -40°C		1600		mA
I _{MDabs}	1	Absolute Error on Coil Current	T _J = 125°C	-10		10	%
I _{MDrel}	1	Error On Current Ratio I _{coilx} /I _{coily}		-7		7	%
I _{SET_TC1}		Temperature Coefficient of Coil Current Set-Level, CUR[4:0] = 027	T _J ≤ 160°C		-240		ppm/K
I _{SET_TC2}		Temperature Coefficient of Coil Current Set-Level, CUR[4:0] = 2831	T _J ≤ 160°C		-490		ppm/K
	1	On-Resistance High-Side Driver,	V _{BB} = 12 V, T _J = 27°C		0.45	0.56	Ω
R _{HS}	MOTXP	(Note 9) CUR[4:0] = 031	V _{BB} = 12 V, T _J = 160°C		0.94	1.25	Ω
Б.	MOTXN MOTYP	On-Resistance Low-Side Driver,	V _{BB} = 12 V, T _J = 27°C		0.45	0.56	Ω
R _{LS3}	MOTYN	(Note 9) CUR[4:0] = 2331	V _{BB} = 12 V, T _J = 160°C		0.94	1.25	Ω
Б		On-Resistance Low-Side Driver,	V _{BB} = 12 V, T _J = 27°C		0.90	1.2	Ω
R _{LS2}		(Note 9) CUR[4:0] = 1622	V _{BB} = 12 V, T _J = 160°C		1.9	2.5	Ω
Б		On-Resistance Low-Side Driver,	V _{BB} = 12 V, T _J = 27°C		1.8	2.3	Ω
R _{LS1}		(Note 9) CUR[4:0] = 915	V _{BB} = 12 V, T _J = 160°C		3.8	5.0	Ω
Б		On-Resistance Low-Side Driver,	V _{BB} = 12 V, T _J = 27°C		3.6	4.5	Ω
R _{LS0}		(Note 9) CUR[4:0] = 08	V _{BB} = 12 V, T _J = 160°C		7.5	10	Ω
I _{Mpd}		Pulldown Current	HiZ Mode		1		mA
DIGITAL INPU	TS						
I _{leak}	DI, CLK	Input Leakage (Note 8)	T _J = 160°C			0.5	μΑ
V_{IL}	NXT, DIR	Logic Low Threshold		0		0.75	V
V _{IH}	CLR, CS	Logic High Threshold		2.20		V_{DD}	V
R _{pd_CLR}	CLR	Internal Pulldown Resistor		120		280	kΩ
R _{pd_TST}	TST0	Internal Pulldown Resistor		3		8	kΩ

^{6.} Current with oscillator running, all analogue cells active, SPI communication and NXT pulses applied. No floating inputs. Guaranteed by

^{7.} Current with all analogue cells in power down. Logic is powered but no clocks running. All outputs unloaded, no inputs floating.

8. Not valid for pins with internal Pulldown resistor

9. Characterization Data Only

10. POR is derived from V_{DD}. For proper POR operation V_{BB} needs to be minimal V_{BB_min}.

Table 5. DC PARAMETERS

(DC Parameters are Given for V_{BB} and Temperature in Their Operating Ranges Unless Otherwise Specified) Convention: Currents Flowing in the Circuit are Defined as Positive

Symbol	Pin(s)	Parameter	Remark/Test Conditions	Min	Тур	Max	Unit
DIGITAL OUT	PUTS		<u> </u>	<u> </u>			
V _{OL}	DO, ERR	Logic Low Level Open Drain	I _{OL} = 5 mA			0.30	V
THERMAL WA	RNING ANI	SHUTDOWN		•			
T _{tw}		Thermal Warning		138	145	152	°C
T _{tsd} (Notes 11, 12)		Thermal Shutdown			T _{tw} + 20		°C
CHARGE PUN	/IP						
		O to tWeller	6 V ≤ V _{BB} ≤ 14 V		2 * V _{BB} - 2.5		
V _{cp}	VCP	Output Voltage	14 V < V _{BB} ≤ 30 V	V _{BB} + 10		V _{BB} + 15	V
C _{buffer}		External Buffer Capacitor		180	220	470	nF
C _{pump}	CPP CPN	External Pump Capacitor		180	220	470	nF
PACKAGE TH	ERMAL RES	SISTANCE VALUES					
Rth _{ja}	NOED	Thermal Resistance Junction-to-Ambient	Simulated Conform JEDEC JESD-51, (2S2P)		30		K/W
Rth _{jp}	NQFP	Thermal Resistance Junction-to-Exposed Pad			0.95		K/W
SPEED AND L	OAD ANGL	E OUTPUT	<u>.</u>	•			
V _{out}		Output Voltage Range		0.2		V _{DD} - 0.2	V
\/		Output Offset CLA Dia	SLAG = 0	-50		50	mV
$V_{ m off}$		Output Offset SLA Pin SLAG = 1	SLAG = 1	-30		30	mV
G.	SLA	Coin of CLA Din Variation	SLAG = 0		0.5		
G _{sla}		Gain of SLA Pin = V _{BEMF} / V _{COIL}	SLAG = 1		0.25		
R _{out}		Output Resistance SLA Pin			0.23	1	kΩ
C _{load}		Load Capacitance SLA Pin				50	pF

^{11.} No more than 100 cumulative hours in life time above T_{tw} 12. Thermal shutdown is derived from Thermal Warning $\,$

 $\textbf{Table 6. AC PARAMETERS} \ (\textbf{AC Parameters are Given for V}_{BB} \ \textbf{and Temperature in Their Operating Ranges})$

Symbol	Pin(s)	Parameter	Remark/Test Conditions	Min	Тур	Max	Unit
INTERNAL	OSCILLA	TOR		•			
f _{osc}		Frequency of Internal Oscillator		3.6	4	4.4	MHz
MOTORDE	RIVER			•			
		PWM Frequency		20.8	22.8	24.8	kHz
f _{PWM} MOTxx	MOTxx	Double PWM Frequency	Frequency Depends Only on Internal Oscillator	41.6	45.6	49.6	kHz
f _d	1	PWM Jitter Depth (Note 13)	Internal Collinator		10		% f _{PWM}
			EMC[1:0] = 00		150		V/μs
_ .		Turn-On Voltage Slope, 10% to 90%	EMC[1:0] = 01		100		V/μs
Tb _{rise}	MOTxx	(Note 13)	EMC[1:0] = 10		50		V/μs
			EMC[1:0] = 11		25		V/μs
	MOTxx	Turn-off Voltage Slope, 90% to 10% (Note 13)	EMC[1:0] = 00		150		V/μs
			EMC[1:0] = 01		100		V/μs
Tb _{fall}			EMC[1:0] = 10		50		V/μs
				EMC[1:0] = 11		25	
DIGITAL O	UTPUTS						-
T _{H2L}	DO ERR	Output Falltime from V _{inH} to V _{inL}	Capacitive Load 400 pF and Pullup Resistor of 1.5 $k\Omega$			50	ns
CHARGE F	PUMP			•	•	•	•
f _{CP}	CPN CPP	Charge Pump Frequency			250		kHz
T _{CPU}	MOTxx	Startup Time of Charge Pump (Note 14)	Spec External Components			5	ms
CLR FUNC	TION			•			
t _{CLR}	CLR	Minimum Time for Hard Reset		100			μs
NXT FUNC	TION			•			
t _{NXT_HI}		NXT Minimum, High Pulse Width	See Figure 4	2.0			μs
t _{NXT_LO}	1	NXT Minimum, Low Pulse Width	See Figure 4	2.0			μs
t _{DIR_SET}	NXT	NXT Hold Time, Following Change of DIR	See Figure 4		2.0		μs
t _{DIR} HOLD	1	NXT Hold Time, Before Change of DIR	See Figure 4		2.0		μs

^{13.} Characterization Data Only 14. Guaranteed by design.

Figure 4. NXT-Input Timing Diagram

Table 7. SPI TIMING PARAMETERS

Symbol	Parameter	Min	Тур	Max	Unit
t _{CLK}	SPI Clock Period	1			μs
t _{CLK_HIGH}	SPI Clock High Time	100			ns
t _{CLK_LOW}	SPI Clock Low Time	100			ns
t _{SET_DI}	DI Setup Time, Valid Data Before Rising Edge of CLK	50			ns
t _{HOLD_DI}	DI Hold Time, Hold Data After Rising Edge of CLK	50			ns
t _{CSB_HIGH}	CS High Time	2.5			μs
tset_csb	CS Setup Time, CS Low Before Rising Edge of CLK	100			ns
tset_clk	CLK Setup Time, CLK High Before Rising Edge of CS	100			ns

www.onsemi.com

TYPICAL APPLICATION SCHEMATIC

Figure 6. Typical Application Schematic AMIS-30521/NCV70521

Table 8	FXTFRΝΔΙ	COMPONENTS	LIST AND	DESCRIPTION
I able 0.		COMPONENTS	LIST AND	DESCRIE HOR

Component	Function	Typ. Value	Tolerance	Unit
C ₁	V_{BB} Buffer Capacitor (Low ESR < 1 Ω)	100	-20 +80%	μF
C ₂ , C ₃	V _{BB} Decoupling Block Capacitor	100	-20 +80%	nF
C ₄	V _{DD} Buffer Capacitor	220	±20%	nF
C ₅	V _{DD} Buffer Capacitor	100	± 20%	nF
C ₆	Charge-Pump Buffer Capacitor	220	±20%	nF
C ₇	Charge-Pump Pumping Capacitor	220	± 20%	nF
C ₈	Low Pass Filter SLA	1	± 20%	nF
R ₁	Low Pass Filter SLA	5.6	±1%	kΩ
R ₂ , R ₃	Pullup Resistor Open Drain Output	4.7	±1%	kΩ
D ₁	Reverse Protection Diode	MURD530		

FUNCTIONAL DESCRIPTION

H-Bridge Drivers

A full H-bridge is integrated for each of the two stator windings. Each H-bridge consists of two low-side and two high-side N-type MOSFET switches. Writing logic '0' in bit <MOTEN> disables all drivers (High-Impedance). Writing logic '1' in this bit enables both bridges and current can flow in the motor stator windings.

In order to avoid large currents through the H-bridge switches, it is guaranteed that the top- and bottom switches of the same half-bridge are never conductive simultaneously (interlock delay).

A two-stage protection against shorts on motor lines is implemented. In a first stage, the current in the driver is

limited. Secondly, when excessive voltage is sensed across the transistor, the transistor is switched-off.

In order to reduce the radiated/conducted emission, voltage slope control is implemented in the output switches. The output slope is defined by the gate-drain capacitance of output transistor and the (limited) current that drives the gate. There are two trimming bits for slope control (See Table 12 SPI Control Parameter Overview EMC[1:0]).

The power transistors are equipped with so-called "active diodes": when a current is forced trough the transistor switch in the reverse direction, i.e. from source to drain, then the transistor is switched on. This ensures that most of the current flows through the channel of the transistor instead of

through the inherent parasitic drain-bulk diode of the transistor.

Depending on the desired current range and the micro-step position at hand, the $R_{DS(on)}$ of the low-side transistors will be adapted such that excellent current-sense accuracy is maintained. The $R_{DS(on)}$ of the high-side transistors remain unchanged, see also the DC-parameter table for more details.

PWM Current Control

A PWM comparator compares continuously the actual winding current with the requested current and feeds back the information to a digital regulation loop. This loop then generates a PWM signal, which turns on/off the H-bridge switches. The switching points of the PWM duty-cycle are synchronized to the on-chip PWM clock.

The frequency of the PWM controller can be doubled to reduce the over-all current-ripple with a factor of two.

To further reduce the emission, an artificial jitter can be added to the PWM frequency. (see Table 12, SPI Control Register 1). The PWM frequency will not vary with changes in the supply voltage. Also variations in motor–speed or load–conditions of the motor have no effect. There are no external components required to adjust the PWM frequency.

Automatic Forward & Slow-Fast Decay

The PWM generation is in steady-state using a combination of forward and slow-decay. The absence of fast-decay in this mode, guarantees the lowest possible current-ripple "by design". For transients to lower current levels, fast-decay is automatically activated to allow high-speed response. The selection of fast or slow decay is completely transparent for the user and no additional parameters are required for operation.

Figure 7. Forward & Slow/Fast Decay PWM

Automatic Duty Cycle Adaptation

In case the supply voltage is lower than 2*Bemf, then the duty cycle of the PWM is adapted automatically to >50% to

maintain the requested average current in the coils. This process is completely automatic and requires no additional parameters for operation.

Figure 8. Automatic Duty Cycle Adaptation

Step Translator and Step Mode

The Step Translator provides the control of the motor by means of SPI register Stepmode: SM[2:0], SPI register DIRCNTRL, and input pins DIR and NXT. It is translating consecutive steps in corresponding currents in both motor coils for a given stepmode.

One out of 7 possible stepping modes can be selected through SPI-bits SM[2:0] (Table 12).

After power—on or hard reset, the coil—current translator is set to the default 1/32 micro—stepping at position '0'. Upon changing the Step Mode, the translator jumps to position 0* of the corresponding stepping mode. When

remaining in the same Step Mode, subsequent translator positions are all in the same column and increased or decreased with 1. Table 10 lists the output current vs. the translator position.

As shown in Figure 9 the output current–pairs can be projected approximately on a circle in the (I_x,I_y) plane. There are however two exceptions: uncompensated half step and full step. In these stepmodes the two currents are not regulated to a fraction of I_{max} but are in all intermediate steps regulated at 100%. In the (I_x,I_y) plane the current–pairs are projected on a square. Table 9 list the output current vs. the translator position for these cases.

Table 9. SQUARE TRANSLATOR TABLE FOR FULL STEP AND UNCOMPENSATED HALF STEP

	Stepmode (SM[2:0])		% of	I _{max}
	101	110		
MSP[6:0]	Uncompensated Half-Step	Full-Step	Coil x	Coil y
000 0000	0*	=	0	100
001 0000	1	1	100	100
010 0000	2	=	100	0
011 0000	3	2	100	-100
100 0000	4	-	0	-100
101 0000	5	3	-100	-100
110 0000	6	-	-100	0
111 0000	7	0	-100	100

Table 10. CIRCULAR TRANSLATOR TABLE

		S	% of I _{max}					
	000	001	010	011	100			
MSP[6:0]	1/32	1/16	1/8	1/4	1/2	Coil x	Coil y	
000 0000	,0,	0*	0*	0*	0*	0	100	
000 0001	1	-	_	_	-	3.5	98.8	
000 0010	2	1	_	_	_	8.1	97.7	
000 0011	3	-	_	_	_	12.7	96.5	
000 0100	4	2	1	_	_	17.4	95.3	
000 0101	5	-	-	-	-	22.1	94.1	
000 0110	6	3	-	-	_	26.7	93	
000 0111	7	_	_	_	_	31.4	91.8	
000 1000	8	4	2	1	-	34.9	89.5	
000 1001	9	_	_	_	_	38.3	87.2	
000 1010	10	5	<u> </u>	_	_	43	84.9	
000 1011 000 1100	11 12	- 6	3	_	_	46.5 50	82.6 79	
000 1100	13	_	<u> </u>	_	_	54.6	75.5	
000 1101	14	7		_	_	58.1	72.1	
000 1111	15	_	_	_	_	61.6	68.6	
001 0000	16	8	4	2	1	65.1	65.1	
001 0001	17	-	-	<u>-</u>	-	68.6	61.6	
001 0010	18	9	-	_	_	72.1	58.1	
001 0011	19	_	_	_	_	75.5	54.6	
001 0100	20	10	5	_	_	79	50	
001 0101	21	_	-	_	_	82.6	46.5	
001 0110	22	11	-	_	-	84.9	43	
001 0111	23	-	_	_	-	87.2	38.3	
001 1000	24	12	6	3	-	89.5	34.9	
001 1001	25	-	_	_	_	91.8	31.4	
001 1010 001 1011	26 27	13 -	_	_	_	93 94.1	26.7 22.1	
001 1011	28	14	7			95.3	17.4	
001 1100	29	-	-	_	_	96.5	12.7	
001 1110	30	15	_	_	_	97.7	8.1	
001 1111	31	-	_	_	_	98.8	3.5	
010 0000	32	16	8	4	2	100	0	
010 0001	33	_	_	_	_	98.8	-3.5	
010 0010	34	17	_	_	_	97.7	-8.1	
010 0011	35	-	-	-	-	96.5	-12.7	
010 0100	36	18	9	-	_	95.3	-17.4	
010 0101	37	-	-	-	_	94.1	-22.1	
010 0110	38	19	-	_	-	93	-26.7	
010 0111	39		-	_	_	91.8	-31.4	
010 1000	40	20	10	5	_	89.5	-34.9	
010 1001	41	- 01	_	_	-	87.2	-38.3	
010 1010 010 1011	42 43	21 -	_ _	_ _	_	84.9 82.6	-43 -46.5	
010 1011	43	22	11			79	-40.5 -50	
010 1100	45	_	-	_		75.5	-54.6	
010 1110	46	23	_	_	_	72.1	-58.1	
010 1111	47	-	-	_	_	68.6	-61.6	
011 0000	48	24	12	6	3	65.1	-65.1	
011 0001	49	_	_	_	_	61.6	-68.6	
011 0010	50	25	-	_	-	58.1	-72.1	
011 0011	51	-	-	_	_	54.6	-75.5	
011 0100	52	26	13	_	_	50	-79	
011 0101	53	-	-	_	-	46.5	-82.6	
011 0110	54	27	-	-	_	43	-84.9	
011 0111	55	-	-	_ 	_	38.3	-87.2	
011 1000	56	28	14	7	_	34.9	-89.5	
011 1001	57 50	- 20	_	_	_	31.4	-91.8	
011 1010	58 50		-	_	_	26.7	-93	
011 1011 011 1100	59 60	30	_ 15	_	_	22.1 17.4	-94.1 -95.3	
011 1100	61	-	-			12.7	-95.3 -96.5	
011 1101	62	31	_			8.1	-90.5 -97.7	

Table 10. CIRCULAR TRANSLATOR TABLE

		S1	tepmode (SM[2:0			% of I _{max}	
	000	001	010	011	100		
MSP[6:0]	1/32	1/16	1/8	1/4	1/2	Coil x	Coil y
011 1111	63	-	-	-	-	3.5	-98.8
100 0000	64	32	16	8	4	0	-100
100 0001	65	-	_	-	_	-3.5	-98.8
100 0010	66	33	_	-	-	-8.1	-97.7
100 0011	67	-	_	_	-	-12.7	-96.5
100 0100	68	34	17	_	_	-17.4	-95.3
100 0101	69	_ OF	_ _	-	<u> </u>	-22.1	-94.1 -93
100 0110 100 0111	70 71	35 -			_	-26.7 -31.4	-93 -91.8
100 1000	72	36	18	9		-34.9	-89.5
100 1000	73	-	-	-	_	-38.3	-87.2
100 1010	74	37	_	_	_	-43	-84.9
100 1011	75	-	_	_	_	-46.5	-82.6
100 1100	76	38	19	1	-	-50	-79
100 1101	77	-	_	_	-	-54.6	-75.5
100 1110	78	39	_	ı	-	-58.1	-72.1
100 1111	79	-	_	ı	_	-61.6	-68.6
101 0000	80	40	20	10	5	-65.1	-65.1
101 0001	81	-	_	-	-	-68.6	-61.6
101 0010	82	41	_	_	_	-72.1	-58.1
101 0011	83	-	-	_	-	-75.5 -75.5	-54.6
101 0100	84	42	21	_	-	-79	-50
101 0101	85	-	-	_	_	-82.6	-46.5
101 0110	86	43	_	_	_	-84.9	-43
101 0111	87	_	22	-	_	-87.2	-38.3
101 1000 101 1001	88 89	44 _		<u>11</u> -	<u> </u>	-89.5 -91.8	-34.9 -31.4
101 1001	90	 45				-91.6 -93	-31.4 -26.7
101 1010	91	45 _			_	-94.1	-20. <i>1</i> -22.1
101 1100	92	46	23	_	_	-95.3	-17.4
101 1101	93	-	_	_	_	-96.5	-12.7
101 1110	94	47	_	_	_	-97.7	-8.1
101 1111	95	-	_	_	_	-98.8	-3.5
110 0000	96	48	24	12	6	-100	0
110 0001	97	_	_	1	-	-98.8	3.5
110 0010	98	49	-	-	-	-97.7	8.1
110 0011	99	-	-	-	_	-96.5	12.7
110 0100	100	50	25	-	-	-95.3	17.4
110 0101	101	-	-	_	-	-94.1	22.1
110 0110	102	51	-	_	-	-93	26.7
110 0111	103	-	-	-	_	-91.8	31.4
110 1000	104 105	52	26 -	13	-	-89.5	34.9
110 1001		- 50		_	_	-87.2	38.3
110 1010 110 1011	106 107	53 -	_ _		_ _	-84.9 -82.6	43 46.5
110 1011	107	54	27			-62.0 -79	50
110 1100	109		-			-79 -75.5	54.6
110 1110	110	55	_	_	_	-72.1	58.1
110 1111	111	-	_	_	_	-68.6	61.6
111 0000	112	56	28	14	7	-65.1	65.1
111 0001	113	-	_	ı	_	-61.6	68.6
111 0010	114	57	_	_	_	-58.1	72.1
111 0011	115	_	_	_	-	-54.6	75.5
111 0100	116	58	29	1	-	-50	79
111 0101	117	-	-	ı	-	-46.5	82.6
111 0110	118	59	_	_	-	-43	84.9
111 0111	119	_	_		_	-38.3	87.2
111 1000	120	60	30	15	-	-34.9	89.5
111 1001	121	-	-	_	-	-31.4	91.8
111 1010	122	61	_	_	_	-26.7	93
111 1011	123	-	- 01	_	_	-22.1	94.1
111 1100	124	62 -	31		<u> </u>	-17.4	95.3
111 1101	125				1	-12.7	96.5
111 1110	126	63	-	_	_	-8.1 -3.5	97.7 98.8

Figure 9. Translator Table: Circular and Square

Direction

The direction of rotation is selected by means of following combination of the DIR input pin and the SPI-controlled direction bit <DIRCTRL> as illustrated in Table 12.

NXT Input

Changes on the NXT input will move the motor current one step up/down in the translator table (even when the motor is disabled). Depending on the NXT-polarity bit <NXTP> (see Table 12), the next step is initiated either on the rising edge or the falling edge of the NXT input.

Translator Position

The translator position can be read in SPI Status Register 3. This is a 7-bit number equivalent to the 1/32th micro-step from Table 10: "Circular Translator Table" above. The translator position is updated immediately following a NXT trigger.

Figure 10. Translator Position Timing Diagram

Synchronization of Step Mode and NXT Input

When step mode is re-programmed to another resolution, (Figure 11), this is put in effect immediately upon the first arriving "NXT" input. If the micro-stepping resolution is increased, the coil currents will be regulated to the nearest micro-step, according to the fixed grid of the increased resolution. If however the micro-stepping resolution is decreased, then it is possible to introduce an offset (or phase shift) in the micro-step translator table.

If the step resolution is decreased at a translator table position that is shared both by the old and new resolution setting, then the offset is zero and micro-stepping proceeds according to the translator table.

If the translator position is <u>not</u> shared both by the old and new resolution setting, then the micro-stepping proceeds with an offset relative to the translator table (See Figure 11 right hand side).

Figure 11. NXT-Step-Mode Synchronization

Left: change from lower to higher resolution. The left-hand side depicts the ending half-step position during which a new step mode resolution was programmed. The right-hand side diagram shows the effect of subsequent NXT commands on the micro-step position.

Right: change from higher to lower resolution. The left–hand side depicts the ending micro–step position during which a new step mode resolution was programmed. The right–hand side diagram shows the effect of subsequent NXT commands on the half–step position.

NOTE: It is advised to reduce the micro-stepping resolution only at micro-step positions that overlap with desired micro-step positions of the new resolution.

Programmable Peak-Current

The amplitude of the current waveform in the motor coils (coil peak current = I_{max}) is adjusted by means of an SPI parameter "CUR[4:0]" (Table 13). Whenever this

parameter is changed, the coil-currents will be updated immediately at the next PWM period. Figure 12 presents the Peak-Current and Current Ranges in conjunction to the Current setting (CUR[4:0]).

Figure 12. Programmable Peak-Current Overview

Speed and Load-Angle Output

The SLA-pin provides an output voltage that indicates the level of the Back-e.m.f. voltage of the motor. This Back-e.m.f. voltage is sampled during every so-called "coil

current zero crossings". Per coil, 2 zero-current positions exist per electrical period, yielding in total 4 zero-current observation points per electrical period.

Figure 13. Principle of Bemf measurement

Because of the relatively high re-circulation currents in the coil during current decay, the coil voltage V_{COIL} shows a transient behavior. As this transient is not always desired in application software, two operating modes can be selected by means of the bit <SLAT> (see "SLA-transparency" in Table 12). The SLA pin shows in "transparent mode" full visibility of the voltage transient behavior. This allows a sanity-check of the speed-setting versus motor operation and characteristics and supply voltage levels. If the bit "SLAT" is cleared, then only the voltage samples at the end of each coil current zero crossing are visible on the

SLA-pin. Because the transient behavior of the coil voltage is not visible anymore, this mode generates smoother Back e.m.f. input for post-processing, e.g. by software.

In order to bring the sampled Back e.m.f. to a descent output level (0 V to 5 V), the sampled coil voltage V_{COIL} is divided by 2 or by 4. This divider is set through a SPI bit $\langle SLAG \rangle$. (See Table 12)

The following drawing illustrates the operation of the SLA-pin and the transparency-bit. "PWMsh" and " I_{COIL} = 0" are internal signals that define together with SLAT the sampling and hold moments of the coil voltage.

Figure 14. Timing Diagram of SLA-Pin

Warning, Error Detection and Diagnostics Feedback

Thermal Warning and Shutdown

When Junction temperature rises above T_{TW} , the thermal warning bit <TW> is set (Table 15 SPI Status Register 0). If junction temperature increases above thermal shutdown level, then the circuit goes in "Thermal Shutdown" mode (<TSD>) and all driver transistors are disabled (high impedance) (Table 15 SPI Status Register 2). The conditions to reset flag <TSD> is to be at a temperature lower than T_{TW} and to clear the <TSD> flag by reading it using any SPI read command.

Overcurrent Detection

The overcurrent detection circuit monitors the load current in each activated output stage. If the load current exceeds the overcurrent detection threshold, then the overcurrent flag is set and the drivers are switched off to reduce the power dissipation and to protect the integrated circuit. Each driver transistor has an individual detection bit in the Table 15 SPI status registers 1 and SPI Status Register 2 (<OVCXij> and <OVCYij>). Error condition is latched and the microcontroller needs to clear the status bits to reactivate the drivers.

Note: Successive reading the SPI Status Registers 1 and 2 in case of a short circuit condition, may lead to damage to the drivers.

Open Coil/Current Not Reached Detection

Open coil detection is based on the observation of 100% duty cycle of the PWM regulator. If in a coil 100% duty cycle is detected for longer than 32 ms the appropriate status bit in the SPI status register is set (<OPENX> or <OPENY>). (Table 15: SPI Status Register 0)

When the resistance of a motor coil is very large and the battery voltage is low, it can happen that the motor driver is not able to deliver the requested current to the motor. Under these conditions the PWM controller duty cycle will be 100% and after 32 ms, the error pin and <OPENX>, <OPENY> will flag this situation (motor current is kept alive). This feature can be used to test if the operating conditions (supply voltage, motor coil resistance) still allow reaching the requested coil–current or else the coil–current should be reduced.

Charge Pump Failure

The charge pump is an important circuit that guarantees low $R_{DS(on)}$ for all drivers, especially for low supply voltages. If the supply voltage is too low or external components are not properly connected to guarantee $R_{DS(on)}$ of the drivers, then the bit <CPFAIL> is set in the SPI status register 0. Also after power-on-reset the charge pump voltage will need some time to exceed the required threshold. During that time <CPFAIL> will be set to "1".

Error Output

This is an open drain digital output to flag a problem to the external microcontroller. The signal on this output is active low and the logic combination of:

 $NOT(\overline{ERR}) = <TW> OR <TSD> OR <OVCXij> OR < OVCYij> OR <OPENi> OR <CPFAIL>$

CLR Pin (=Hard Reset)

Logic 0 on CLR pin allows normal operation of the chip. To reset the complete digital inside the AMIS-30521/NCV70521, the input CLR needs to be pulled to logic 1 during minimum time given by t_{CLR}. (See AC Parameters) This reset function clears all internal registers without the need of a power-cycle except in sleep mode. The operation of all analog circuits is depending on the reset state of the

digital, charge pump remains active. Logic 0 on CLR pin resumes normal operation again.

Sleep Mode

The bit <SLP> in SPI control register 2 is provided to enter a so-called "sleep mode". This mode allows reduction of current-consumption when the motor is not in operation. The effect of sleep mode is as follows:

- The Drivers are Put in HiZ
- All Analog Circuits are Disabled and in Low-Power Mode
- All Internal Registers are Maintaining Their Logic Content
- NXT and DIR Inputs are Ignored
- SPI Communication Remains Possible (Slight Current Increase During SPI Communication)
- Oscillator and Digital Clocks are Silent, Except During SPI Communication

Normal operation is resumed after writing logic '0' to bit <SLP>. A startup time is needed for the charge pump to stabilize. After this time, NXT commands can be issued. When the device is in sleep mode and V_{BB} becomes lower than $V_{BB\ min}$ the device might reset.

SPI INTERFACE

The serial peripheral interface (SPI) allows an external microcontroller (Master) to communicate with the AMIS-30521/NCV70521. The implemented SPI block is designed to interface directly with numerous microcontrollers from several manufacturers. The AMIS-30521/NCV70521 acts always as a Slave and cannot initiate any transmission. The operation of the device is configured and controlled by means of SPI registers which are observable for read and/or write from the Master.

SPI Transfer Format and Pin Signals

During a SPI transfer, data is simultaneously transmitted (shifted out serially) and received (shifted in serially). A serial clock line (CLK) synchronizes shifting and sampling of the information on the two serial data lines (DO and DI).

DO the output from the Slave signal is (AMIS-30521/NCV70521), and DI signal is the output from the Master. A chip select line (CS) allows individual selection of a Slave SPI device in a multiple-slave system. The $\overline{\text{CS}}$ line is active low. If the AMIS-30521/NCV70521 is not selected, DO is pulled up with the external pull up resistor. Since AMIS-30521/NCV70521 operates as a Slave in MODE 0 (CPOL = 0; CPHA = 0) it always clocks data out on the falling edge and samples data in on rising edge of clock. The Master SPI port must be configured in MODE 0 too, to match this operation. The SPI clock idles low between the transferred bytes.

The diagram below is both a Master and a Slave timing diagram since CLK, DO and DI pins are directly connected between the Master and the Slave.

Figure 15. Timing Diagram of a SPI Transfer

NOTE: At the falling edge of the eighth clock pulse the data-out shift register is updated with the content of the addressed internal SPI register. The internal SPI registers are updated at the first rising edge of the AMIS-30521/NCV70521 system clock when $\overline{\text{CS}}$ = High.

Transfer Packet

Serial data transfer is assumed to follow MSB first rule.

The transfer packet contains one or more bytes.

Figure 16. SPI Transfer Packet

Byte 1 contains the Command and the SPI Register Address and indicates to the AMIS-30521/NCV70521 the chosen type of operation and addressed register. Byte 2 contains data, or sent from the Master in a WRITE operation, or received from the AMIS-30521/NCV70521 in a READ operation.

Two command types can be distinguished in the communication between Master and

AMIS-30521/NCV70521:

- READ from SPI Register with address ADDR[4:0]: CMD[2:0] = "000"
- WRITE to SPI Register with address ADDR[4:0]: CMD[2:0] = "100"

READ Operation

If the Master wants to read data from Status or Control Registers, it initiates the communication by sending a READ command. This READ command contains the address of the SPI register to be read out. At the falling edge of the eighth clock pulse the data—out shift register is updated with the content of the corresponding internal SPI register. In the next 8–bit clock pulse train this data is shifted out via DO pin. At the same time the data shifted in from DI (Master) should be interpreted as the following successive command or the same command.

Figure 17. Single READ Operation where DATA from SPI Register with Address 1 is Read by the Master

All 4 Status Registers (see SPI Registers) contain 7 data bits and an even parity check bit. The most significant bit (D7) represents a parity of D[6:0]. If the number of logical ones in D[6:0] is odd, the parity bit D7 equals "1". If the number of logical ones in D[6:0] is even then the parity bit D7 equals "0". This simple mechanism protects against noise and increases the consistency of the transmitted data. If a parity check error occurs it is recommended to initiate an additional READ command to obtain the status again.

Also the Control Registers can be read out following the same routine. Control Registers don't have a parity check.

The \overline{CS} line is active low and may remain low between successive READ commands as illustrated in Figure 19. There is however one exception. In case an error condition is latched in one of Status Registers (see SPI Registers) the \overline{ERR} pin is activated. (See the "Error Output" Section). This signal flags a problem to the external microcontroller. By reading the Status Registers information, the root cause of the problem can be determined. After this READ operation the Status Registers are cleared. Because the Status Registers and \overline{ERR} pin (see SPI Registers) are only updated by the internal system clock when the \overline{CS} line is high, the Master should force \overline{CS} high immediately after the READ

operation. For the same reason it is recommended to keep the \overline{CS} line high always when the SPI bus is idle.

WRITE Operation

If the Master wants to write data to a Control Register it initiates the communication by sending a WRITE command. This contains the address of the SPI register to write to. The command is followed with a data byte. This incoming data will be stored in the corresponding Control Register after \overline{CS} goes from low to high! AMIS-30521/NCV70521 responds on every incoming byte by shifting out via DO the data stored in the last received address.

It is important that the writing action (command – address and data) to the Control Register is exactly 16 bits long. If more or less bits are transmitted the complete transfer packet is ignored.

A WRITE command executed for a read-only register (e.g. Status Registers) will not affect the addressed register and the device operation.

Because after a power-on-reset the initial address is unknown the data shifted out via DO is not valid.

Figure 18. Single WRITE Operation Where DATA from the Master is Written in SPI Register with Address 3

Examples of Combined READ and WRITE Operations

In the following examples successive READ and WRITE operations are combined. In Figure 19 the Master first reads the status from Register at ADDR4 and at ADDR5 followed

by writing a control byte in Control Register at ADDR2. Note that during the write command (in Figures 18 and 19) the old data of the pointed register is returned at the moment the new data is shifted in.

Figure 19. Two Successive READ Commands Followed by a WRITE Command

After the write operation the Master could initiate a read back command in order to verify if the data is correctly written, as illustrated in Figure 20. During reception of the READ command the old data is returned for a second time. Only after receiving the READ command the new data is

transmitted. This rule also applies when the master device wants to initiate an SPI transfer to read the Status Registers. Because the internal system clock updates the Status Registers only when $\overline{\text{CS}}$ line is high, the first read out byte might represent old status information.

Figure 20. A WRITE Operation Where DATA From the Master is Written in SPI Register with Address 2 Followed by a READ Back Operation to Verify a Correct WRITE Operation

NOTE: The internal data—out shift buffer of the AMIS—30521/NCV70521 is updated with the content of the selected SPI register only at the last (every eighth) falling edge of the CLK signal (see SPI Transfer Format and Pin Signals). As a result, new data for transmission cannot be written to the shift buffer at the beginning of the transfer packet and the first byte shifted out might represent old data.

Table 11. SPI CONTROL REGISTERS (All SPI Control Registers have Read/Write Access and default to "0" after Power-on or hard reset)

		Structure							
	Content	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0
	Access	R/W	R/W	R/W	R/W	R/W	R/W	R/W	R/W
Address	Reset	0	0	0	0	0	0	0	0
CR0 (01h)	Data	SM[2:0]			CUR[4:0]				
CR1 (02h)	Data	DIRCTRL	NXTP	-	-	PWMF	PWMJ	EMC[1:0]	
CR2 (03h)	Data	MOTEN	SLP	SLAG	SLAT	-	-	-	-

Where:

R/W: Read and Write access

Reset: Status after Power-On or hard reset

Table 12. SPI CONTROL PARAMETER OVERVIEW

Symbol	Description	Status		Value	
		DID. 0	<dirctrl> = 0</dirctrl>	CW Motion	
DIRCTRL	Controls the Direction of Rotation (in	<dir> = 0</dir>	<dirctrl> = 1</dirctrl>	CCW Motion	
DIRCTRL	Combination with Logic Level on Input DIR)	DID. 4	<dirctrl> = 0</dirctrl>	CCW Motion	
		<dir> = 1</dir>	<dirctrl> = 1</dirctrl>	CW Motion	
		00	Very Fast		
EMO[1.0]	Turn On and Turn off Clance (Note 15)	01	Fast		
EMC[1:0]	Turn On- and Turn-off Slopes (Note 15)	10	Slow		
		11	Very Slow		
MOTEN	Adiadaa Iba Malaa Biraa Qulada	<moten> = 0</moten>	Drivers Disabled		
MOTEN	Activates the Motor Driver Outputs	<moten> = 1</moten>	Drivers Enabled		
NIVTD	Selects if NXT triggers on Rising or Falling	<nxtp> = 0</nxtp>	Trigger on Rising Edge	Э	
NXTP	Edge	<nxtp> = 1</nxtp>	Trigger on Falling Edge	e	
DIAMAE	Enables Doubling of the PWM Frequency	<pwmf> = 0</pwmf>	Default Frequency		
PWMF	(Note 15)	<pwmf> = 1</pwmf>	Double Frequency		
DIAMA	Fachlas Bus DIAM	<pwmj> = 0</pwmj>	Jitter Disabled		
PWMJ	Enables Jitter PWM	<pwmj> = 1</pwmj>	Jitter Enabled		
		000	1/32 Micro Step		
		001	1/16 Micro Step		
		010	1/8 Micro Step		
OMFO O	Observation	011	1/4 Micro Step		
SM[2:0]	Stepmode	100	Compensated Half Ste	ep	
		101	Uncompensated half S	Step	
		110	Full Step		
		111	n.a.		
01.40	Speed Load Apple Coin Catting	<slag> = 0</slag>	Gain = 0.5		
SLAG	Speed Load Angle Gain Setting	<slag> = 1</slag>	Gain = 0.25		
CI AT	Chand Load Angle Transactor Dit	<slat> = 0</slat>	SLA is NOT Transparent		
SLAT	Speed Load Angle Transparency Bit	<slat> = 1</slat>	SLA is Transparent		
CL D	Fraklas Class Mada	<slp> = 0</slp>	Active Mode		
SLP	Enables Sleep Mode	<slp> = 1</slp>	Sleep Mode	_	

^{15.} The typical values can be found in Table 5: DC Parameters and Table 6: AC Parameters

CUR[4:0] Selects IMCmax peak. This is the peak or amplitude of the regulated current waveform in the motor coils.

Table 13. SPI CONTROL PARAMETER OVERVIEW: CURRENT AMPLITUDE CUR[4:0]

Current Range (Note 17)	Index CUR[4:0]	Current (mA) (Note 16)	Current Range (Note 17)	Index CUR[4:0]	Current (mA) (Note 16)
	0 00000	33		16 10000	365
	1 00001	64		17 10001	400
	2 00010	95		18 10010	440
	3 00011	104	2	19 10011	485
0	4 00100	115		20 10100	530
	5 00101	126		21 10101	585
	6 00110	138		22 10110	630
	7 00111	153		23 10111	750
	8 01000	166		24 11000	825
	9 01001	190		25 11001	895
	10 01010	205		26 11010	975
	11 01011	230	3	27 11011	1065
1	12 01100	250		28 11100	1155
	13 01101	275		29 11101	1245
	14 01110	300		30 11110	1365
	15 01111	325		31 11111	1480

^{16.} Typical current amplitude at $T_J = 125$.

SPI Status Register Description

All 4 SPI Status Registers have Read Access and are default to "0" after Power-on or hard reset.

Table 14. SPI STATUS REGISTERS

			Structure							
	Content	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0	
	Access	R	R	R	R	R	R	R	R	
Address	Reset	0	0	0	0	0	0	0	0	
SR0 04h	Data Not Latched	PAR	TW	CPfail	-	OPENX	OPENY	-	-	
SR1 05h	Data is Latched	PAR	OVCXPT	OVCXPB	OVCXNT	OVCXNB	-	-	-	
SR2 06h	Data is Latched	PAR	OVCYPT	OVCYPB	OVCYYNT	OVCYNB	TSD	-	-	
SR3 07h	Data Not Latched	PAR		MSP[6:0]						

Where:

R Read only mode access

Reset Status after Power-On or hard reset

PAR Parity check

^{17.} Reducing the current over different current ranges might trigger overcurrent detection, please refer to dedicated application note for solutions.

Table 15. SPI STATUS FLAGS OVERVIEW

Mnemonic	Flag	Length (bit)	Related SPI Register	Comment	Reset State
CPFail	Charge Pump Failure	1	Status Register 0	'0' = no failure '1' = failure: indicates that the charge pump does not reach the required voltage level.	'0'
MSP[6:0]	Micro Step Position	7	Status Register 3	Translator micro step position	'0000000'
OPENX	OPEN Coil X	1	Status Register 0	'1' = Open coil detected	'0'
OPENY	OPEN Coil Y	1	Status Register 0	'1' = Open coil detected	'0'
OVCXNB	Overcurrent at MOTXN Terminal; Bottom Transistor	1	Status Register 1	'0' = no failure '1' = failure: indicates that over current is detected at bottom transistor XN-terminal	'0'
OVCXNT	Overcurrent at MOTXN Terminal; Top Transistor	1	Status Register 1	'0' = no failure '1' = failure: indicates that over current is detected at top transistor XN-terminal	'0'
OVCXPB	Overcurrent at MOTXP Terminal; Bottom Transistor	1	Status Register 1	'0' = no failure '1' = failure: indicates that overcurrent is detected at bottom transistor XP-terminal	'0'
OVCXPT	Overcurrent at MOTXP Terminal; Top Transistor	1	Status Register 1	'0' = no failure '1' = failure: indicates that overcurrent is detected at top transistor XP-terminal	'0'
OVCYNB	Overcurrent at MOTYN Terminal; Bottom Transistor	1	Status Register 2	'0' = no failure '1' = failure: indicates that overcurrent is detected at bottom transistor YN-terminal	'0'
OVCYNT	Overcurrent at MOT YN Terminal; T op Transistor	1	Status Register 2	'0' = no failure '1' = failure: indicates that overcurrent is detected at top transistor YN-terminal	'0'
OVCYPB	Overcurrent at MOTYP Terminal; Bottom Transistor.	1	Status Register 2	'0' = no failure '1' = failure: indicates that overcurrent is detected at bottom transistor YP-terminal	'0'
OVCYPT	Overcurrent at MOTYP Terminal; Top Transistor.	1	Status Register 2	'0' = no failure '1' = failure: indicates that overcurrent is detected at top transistor YP-terminal	'0'
TSD	Thermal Shutdown	1	Status Register 2		'0'
TW	Thermal Warning	1	Status Register 0		'0'

DEVICE ORDERING INFORMATION

Part Number	Temperature Range	Package Type	Peak Current	Shipping [†]
AMIS30521C5212RG	−40°C − 125°C	NQFP-32 (Pb-Free)	1600 mA	Tape & Reel
AMIS30521C5212G	−40°C − 125°C	NQFP-32 (Pb-Free)	1600 mA	Tube / Tray
NCV70521MN003R2G*	-40°C - 125°C	NQFP-32 (Pb-Free)	1600 mA	Tape & Reel
NCV70521MN003G*	−40°C − 125°C	NQFP-32 (Pb-Free)	1600 mA	Tube / Tray

[†]For information on tape and reel specifications, including part orientation and tape sizes, please refer to our Tape and Reel Packaging Specifications Brochure, BRD8011/D.
*Qualified for automotive applications.

QFN32, 7x7 CASE 560AA ISSUE A

DATE 23 SEP 2015

DOCUMENT NUMBER:	98AON30885E	Electronic versions are uncontrolled except when accessed directly from the Document Reposi Printed versions are uncontrolled except when stamped "CONTROLLED COPY" in red.			
DESCRIPTION:	QFN32, 7X7		PAGE 1 OF 2		

ON Semiconductor and are trademarks of Semiconductor Components Industries, LLC dba ON Semiconductor or its subsidiaries in the United States and/or other countries. ON Semiconductor reserves the right to make changes without further notice to any products herein. ON Semiconductor makes no warranty, representation or guarantee regarding the suitability of its products for any particular purpose, nor does ON 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 special, consequential or incidental damages. ON Semiconductor does not convey any license under its patent rights nor the rights of others.

DETAIL G VIEW ROTATED 90° CLOCKWISE

DIM	MIN NOM MAX		NOTES				
Α	0.8 0.9	1. [1. DIE THICKNESS ALLLOWABLE IS 0.305mm MAXIMUM				
A1	0 0.02 0.05	(.	.012 INCHES	MAXIMUM)			
A2	0.576 0.615 0.65	· A	DIMENSION A	APPLIES TO PLATED TERM	INAL AND IS MEASURED		
A3	0.203 REF.			2 AND 0.25mm FROM TE			
Ь	0.25 0.3 0.35		THE DIN #1	IDENTIFIER MUST BE PLA	CED ON THE TOP		
C	0.24 0.42 0.6			THE PACKAGE BY USING			
D	7 BSC		OR OTHER FEATURE OF PACKAGE BODY.				
D1	6.75 BSC	14	A EXACT SHAPE AND SIZE OF THIS FEATURE IS OPTIONAL.				
E	7 BSC		<u>.</u>				
E1	6.75 BSC			R EXPOSED PAD AND TER PART OF EXPOSED PAD F			
e	0.65 BSC						
J	5.37 5.47 5.57	A	APPLIED ON	LY TO TERMINALS.			
K	5.37 5.47 5.57	A	EXACT SHAF	PE OF EACH CORNER IS C	PTIONAL.		
L	0.35 0.4 0.45						
Р	45° REF			DIMENSION AND			
R	2.185 2.38	5	UNIT	TOLERANCES	REFERENCE DOCUMENT		
			ММ	ASME_Y14.5M	JEDEC-MO-220_REV.F		

DOCUMENT NUMBER:	98AON30885E	Electronic versions are uncontrolled except when accessed directly from the Document Repos Printed versions are uncontrolled except when stamped "CONTROLLED COPY" in red.			
DESCRIPTION:	QFN32, 7X7		PAGE 2 OF 2		

ON Semiconductor and are trademarks of Semiconductor Components Industries, LLC dba ON Semiconductor or its subsidiaries in the United States and/or other countries. ON Semiconductor reserves the right to make changes without further notice to any products herein. ON Semiconductor makes no warranty, representation or guarantee regarding the suitability of its products for any particular purpose, nor does ON 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 special, consequential or incidental damages. ON Semiconductor does not convey any license under its patent rights nor the rights of others.

onsemi, ONSEMI, and other names, marks, and brands are registered and/or common law trademarks of Semiconductor Components Industries, LLC dba "onsemi" or its affiliates and/or subsidiaries in the United States and/or other countries. onsemi owns the rights to a number of patents, trademarks, copyrights, trade secrets, and other intellectual property. A listing of onsemi's product/patent coverage may be accessed at www.onsemi.com/site/pdf/Patent-Marking.pdf. onsemi reserves the right to make changes at any time to any products or information herein, without notice. The information herein is provided "as-is" and onsemi makes no warranty, representation or guarantee regarding the accuracy of the information, product features, availability, functionality, or suitability of its products for any particular purpose, nor does **onsemi** 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 special, consequential or incidental damages. Buyer is responsible for its products and applications using **onsemi** products, including compliance with all laws, regulations and safety requirements or standards, regardless of any support or applications information provided by **onsemi**. "Typical" parameters which may be provided in **onsemi** 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. **onsemi** does not convey any license under any of its intellectual property rights nor the rights of others. **onsemi** products are not designed, intended, or authorized for use as a critical component in life support systems or any FDA Class 3 medical devices or medical devices with a same or similar classification in a foreign jurisdiction or any devices intended for implantation in the human body. Should Buyer purchase or use **onsemi** products for any such unintended or unauthorized application, Buyer shall indemnify and hold **onsemi** 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 **onsemi** was negligent regarding the design or manufacture of the part. **onsemi** is an Equal Opportunity/Affirmative Action Employer. This literature is subject to all applicable copyright laws and is not for resale in any manner.

PUBLICATION ORDERING INFORMATION

LITERATURE FULFILLMENT: Email Requests to: orderlit@onsemi.com

onsemi Website: www.onsemi.com

TECHNICAL SUPPORT North American Technical Support: Voice Mail: 1 800–282–9855 Toll Free USA/Canada

Phone: 011 421 33 790 2910

Europe, Middle East and Africa Technical Support:

Phone: 00421 33 790 2910

For additional information, please contact your local Sales Representative