

1975: Capacitive touch switches in use

1994:
1st laptop
capacitive
touchpad

2003:
1st iPod
capacitive
touchwheel

Today:
Multi-touch
capacitive
touch screens

How
do
they
work?

CNMAT Sensor Workshop 2008

Capacitive Touch Sensors

2008-7-23

John Lazzaro
CS Division, UC Berkeley

www.cs.berkeley.edu/~lazzaro

Today's lecture: Capacitive touch sensing

- * Physics of capacitance
- * Simple touch switches
- * Touch pads and touch screens
- * Novel applications

Physics of Capacitance

Capacitor: A part you buy from Digikey.

Capacitor: Two conductive plates, separated by an insulator (dielectric).

Current cannot flow through an insulator.
Thus, electrons can't pass from A to B.

Battery pumps electrons from plate A to plate B. We note each electron pumped from A as \oplus and refer to it as a positive charge.

How many \oplus does a 1.5V battery place on plate A?

It depends on the 3-D shape of the capacitor, and the material properties of the dielectric.

$$\frac{Q}{V} = \frac{A\epsilon}{d}$$

- A: Area of plates
- d: Plate separation
- ϵ : Dielectric property
- Q: Number of \oplus
- V: Voltage on plates

The ratio Q/V is defined as the capacitance C of the device.

$$Q = CV$$

We can use a capacitance meter to measure C .

Conceptually, the meter puts a V across the C , and then drains off the charge and counts Q .

$$C = Q/V.$$

A capacitance meter counts the number of field lines (and thus, Q).

Notation alert!
From now on we draw net charge on the plates.

We draw field lines to illustrate the pairing of charges.

Simple Touch Switches

(Sources: Analog Devices, Cypress, and Synaptics data sheets and websites).

iPod 3G front panel

What's on the back of the PC board?

Capacitance
meter chip
(Synaptics)

PC BOARD TOP VIEW

PC BOARD CROSS- SECTION

Capacitor
Plate A

Capacitor
Plate B

PC trace design for a capacitive button switch

What does the finger do?

Some of the field lines will terminate on the iron in the **red blood cells** of a nearby finger.

Recall
Capacitance
meter counts
the number of
field lines
to determine
 Q ,
and then
computes
 $C = Q/V$

Compact button switch designs

Capacitor Plate A

FLEXIBLE METAL DOME

Capacitor
Plate A

Capacitor
Plate B

Capacitor
Plate A

Capacitive fader design

Capacitor
Plate A

Super-resolution
via interpolation ...

Touch wheel design

Keypad design

One
switch

Switch
array

(connect all As together)

If row I and
column J have
big Cs, key K_{ij}
is touched

Scaling up

Typical part

**ANALOG
DEVICES**

Programmable Controller for
Capacitance Touch Sensors

AD7142

Digi-Key Part Number	Manufacturer Part Number	Description	Manufacturer	Mounting Type	Package / Case	Type	Supply Voltage	Packaging	Quantity Available	Minimum Quantity	Unit Price USD
AD7142ACPZ-1REELTR-ND	AD7142ACPZ-1REEL	IC CAP-TO-DGTL CONV PROG 32LFCSP	Analog Devices Inc	Surface Mount	32-LFCSP	Capacitance-to-Digital Converter	2.6 V ~ 3.6 V	Tape & Reel (TR)	5,000	5,000	1.68750
AD7142ACPZ-1REELCT-ND	AD7142ACPZ-1REEL	IC CAP-TO-DGTL CONV PROG 32LFCSP	Analog Devices Inc	Surface Mount	32-LFCSP	Capacitance-to-Digital Converter	2.6 V ~ 3.6 V	Cut Tape (CT)	3,146	1	3.04000

FEATURES

Programmable capacitance-to-digital converter
 36 ms update rate (@ maximum sequence length)
 Better than 1 fF resolution
 14 capacitance sensor input channels
 No external RC tuning components required
 Automatic conversion sequencer
 On-chip automatic calibration logic
 Automatic compensation for environmental changes
 Automatic adaptive threshold and sensitivity levels
 On-chip RAM to store calibration data
 SPI®-compatible serial interface (AD7142)
 I²C®-compatible serial interface (AD7142-1)
 Separate V_{DRIVE} level for serial interface
 Interrupt output and GPIO
 32-lead, 5 mm x 5 mm LFCSP_VQ
 2.6 V to 3.6 V supply voltage
 Low operating current
 Full power mode: less than 1 mA
 Low power mode: 50 µA

FUNCTIONAL BLOCK DIAGRAM

\$3.04
Qu 1

\$1.69
Qu 5000

Senses
14 Cs

Interesting AD7142 facts ...

- * Pad C a few **pF**. Finger ΔC a few **fF** !
- * Measured pad C is always drifting.
Sensor chip tracks it adaptively.
- * Sense time per pad: **3ms**. If all 14 channels in use: **36ms** “frame rate”.
- * Plastic thickness over PCB: 2-4mm.

Touchpads and Touchscreens

(Sources: Apple, Synaptics, and Cirque patents, various websites).

UC Regents Summer 2008 © UCB

TOUCHPAD: A CIRCUIT BOARD

Top view - finger surface

Back
view:
Capacitance
meter
chip

Touchpad Cross-section

Grid
cross-points
are sensor
capacitors.

Touch screens use a transparent wire matrix
(ITO, Indium-Tin Oxide) under glass or plastic.

The Sensor Array

Cross-Point close-up

Recall ...

Capacitor
Plate A

Capacitor
Plate B

Sensor Array

Some of the field lines will terminate on the iron in the red blood cells of a nearby finger.

If many fingers may touch at once (multi-touch), scan out C_{ij} array (frames) at a constant frame rate.

"Capacitance video camera".

FIG. 2

Like a camera chip readout

Circuit from Apple patent teaching the iPhone touchscreen controller chip.

(54) MULTIPPOINT TOUCH SURFACE
CONTROLLER

(75) Inventors: Steven P. Hotelling, San Jose, CA
(US); Christoph H. Krah, Los Altos,
CA (US); Brian Quentin Huppi, San
Francisco, CA (US)

Correspondence Address:
**WONG, CABELLO, LUTSCH, RUTHERFORD
& BRUCCULERI,
L.L.P.**
20333 SH 249
SUITE 600
HOUSTON, TX 77070 (US)

(73) Assignee: **APPLE COMPUTER, INC.**, Cupertino,
CA (US)

Not feasible
in 1994 ...

One A/D readout channel

Looks a lot like a radio receiver ...
Which may be why Apple partnered
with Broadcom for the design!

adapted the keypad idea to track one finger over a track pad cross-point matrix (1991).

Single-touch: A fast accurate keypad

Keypad recap:

One switch

United States Patent [19]
Bisset et al.

Switch Array

Connect all As together

If row I and column J have big Cs,
key K_{ij} is touched

[54] TOUCH PAD DRIVEN HANDHELD COMPUTING DEVICE

[75] Inventors: Stephen Bisset, Palo Alto; Robert J. Miller, Fremont; Timothy P. Allen, Los Gatos; Günter Steinbach, Palo Alto, all of Calif.

[56] References Cited

U.S. PATENT DOCUMENTS

5,327,163 7/1994 Hashimoto et al. 178/18 X

FOREIGN PATENT DOCUMENTS

2662529 11/1991 ... Pat. Off.

BEFORE MULTI-TOUCH

First, drive all Y lines simultaneously,
and measure X capacitance vector ...

Then, drive
all X lines
simultaneously,
and measure
Y capacitance
vector.

Track peaks over time, etc ...

All-analog computation !

Analog background
C normalization

Analog peak
interpolation

A/D at
very end.

To identical
circuits for Y.

For your design: A typical part

Most 2-D products are sold as per-customer custom modules (Synaptics) or done as in-house ASICs (Apple).

Recently, standard parts have started to appear ...

ADVANCED

CY8CTMG120
TrueTouch™ Multi-Touch Gesture
Touchscreen Controller

Novel applications

Touch sensing ideas ...

* Techniques
not limited
to finger
capacitance

Touch pad and touch screen ideas ...

* Techniques
are not
limited to the
Cartesian
coordinate
space.

Touch sensing ideas ...

- * Techniques can be adapted to flexible printed circuit technologies.

Flexibility to meet customers needs

Design Guide

Touch user interfaces on curved surfaces (Apple patent)

FIG. 28A

FIG. 28B

Touch user
interfaces on
curved surfaces
(Apple patent)

Touch Sensing = Materials + Electronics + Product Design

A decade ago, a design team needed experts in all 3 disciplines to succeed.

Today, sensor chips and Internet PC board services change the equation.

Sensing on curved surfaces await their iPod moment -- a product design concept that brings them mainstream.