

Spartan 2 OEM I2C Manual

Read First:

Spartan 2 OEM I2C has I2C communications only, it does not have; Linear Output, or Simulated Narrowband Output, or LED output. The default I2C Address is 1, this address can be changed to between 1 to 16 inclusive.

Specifications:

Spartan 2 OEM I2C Specifications:

- Dimensions: 40mm x 24mm
- Compatible with Bosch LSU 4.9
- Utilizes Bosch LSU 4.9's built in calibration resistor; does not require Free Air Calibration
- Manufactured with all High Temperature Automotive Qualified (AEC Q100) components
- Accuracy: 0.01[Lambda]
- Typical Response Time, Free Air to 0.8[Lambda]: 150[ms]
- Integrated Power Supply Over-Voltage, Over-Current, and Reverse Polarity Protection
- Outputs: Digital I2C
- Integrated 5v Power Supply
- Operating Voltage 8[V] to 18[V]
- Typical 12[V] Operating Current: 1[A]
- Max 12[V] Operating Current: 3[A]
- Operating Temperature: High Temperature, -40[C] to +125[C]
- Lambda Range I2C: 0.376[Lambda] to Free Air
- Up to 16 Spartan 2 OEM I2C can share the same I2C Bus

Dimensions:

All dimensions in mm. All pinheader pitch is 2.54mm.

Pinout:

Pin#	Name	Note		
1	LSU IA	Connects to LSU terminal without wire		
2	LSU H+	Connects to Grey wire on LSU		
3	LSU IP	Connects to Red wire on LSU		
4	LSU UN	Connects to Black wire on LSU		
5	LSU H-	Connects to White wire on LSU		
6	LSU VM	Connects to Yellow wire on LSU		
7	5v	Leave disconnected		
8	Ground	Leave disconnected		
9	XRES	Leave disconnected		
10	I2C SCL	I2C SCL (requires 4.7k pullup)		
11	12C SDA	I2C SDA (requires 4.7k pullup)		
12	12V	Connects to 8[V] to 18[V] power source capable of supplying 3[A], a 5[A] inline fuse should be used.		
13	E Ground	Electronics ground, 100[mA] max		
14	H Ground	LSU Heater Ground, 3[A] max		
15	NB Out	Simulated Narrowband Output, Not Available on Spartan 2 OEM I2C, only available on Spartan 2 OEM		
16	Lin Out	Linear Output, Not Available on Spartan 2 OEM I2C, only available on Spartan 2 OEM		
17	I2C_Address0	Internally pulled up, pull to ground during power on to force Spartan 2 OEM to communicate using I2C Address 0.		

I2C Operation:

Spartan 2 OEM does not include pull up resistors on the I2C lines, it is recommended that 4.7k pull up resistors be used.

Spartan 2 OEM is designed for an I2C clock of 400khz, however you should be able to go down to DC without problems.

I2C Format:

Set Slave Data Pointer

Read x Bytes from I2C Slave

I2C Data Address Table:

Data Address	Variable Name	Size	Read/Write	Note
0	I2C_Address	8 bit unsigned	Read & Write	
1	ID8	8 bit unsigned	Read	Hardware/firmware version
2	Pump_Current16	16 bit unsigned	Read	Pump Current
4	Ri	8 bit unsigned	Read	Nernst resistance
5	Status8	8 bit unsigned	Read	To be Disclosed

I2C_Address:

This is the I2C_Address stored on Spartan 2 OEM. Normally I2C_Address will be the same I2C Address that you are currently using to communicate with Spartan 2. I2C_Address with be different from the I2C Address you are currently using when the I2C_Address Pin is grounded during power on, in that case the I2C Address for communication will be 0, I2C_Address stored on Spartan 2 OEM will be 1-16. See next section for how to change I2C_Address.

ID8:

An unsigned byte value representing the Spartan 2 OEM Hardware/Firmware version. First version starts @ 40 (Decimal)

Pump_Current16:

A 16 bit unsigned integer value representing LSU pump current.

[Byte0][Byte1]=[Bit15 Bit14 ... Bit8][Bit7 Bit6 ... Bit0]

*Byte0 is the first byte received, Byte0 is the high byte

Pump_Current16 needs to be converted to Lambda using a lookup table. Please see Pump_Current16_to_Lambda.txt for lookup table. Table size is 409 entries.

Lambda = Pump_Current16_to_Lambda[Pump_Current16]/1000

Ri:

An unsigned byte representing LSU Nernst Resistance which represents LSU temperature.

Ri needs to be converted to LSU Temperature[C] using a lookup table. Please see Ri_to_Temperature_C.txt for lookup table. Table size is 75 entries.

LSU Temperature[C]=Ri_to_Temperature_C[Ri-113]

Status8:

To be disclosed

I2C Example: Read from Spartan 2 OEM with I2C Address = 1

In this example 6 Bytes of data are read from Spartan 2 OEM.

- 1: Setup a write to device with 12C Address = 1, Assuming your Spartan is operating with an I2C Address of 1
- 2: Write Data Address = 0, this will tell Spartan 2 OEM that you want to read/write starting from Address 0
- 3: Start read from device with I2C Address = 1
- 4: Byte[0] is 1 (decimal), I2C_Address
- **5**: Byte[1] is 40 (decimal), ID8
- 6: Byte[2] is 1(decimal), high byte of Pump_Current16
- 7: Byte[3] is 153 (decimal), low byte of Pump_Current16
- 8: Byte[4] is 144 (decimal), Ri
- 9: Byte[5] is 0 (Decimal), Status8

I2C_Address = 1

ID8 = 40

Pump_Current16 = [Byte2] [Byte3] = 409 (use this as index for Pump_Current16_to_Lambda lookup table)
Lambda = (Pump_Current_to_Lambda[409])/1000 = 61.299 (LSU is in Free Air)
Ri = 144 (subtract 113 from this value and use the value as index for Ri_to_Temperature_C lookup table)
LSU Temperature [C] = Ri_to_LSU_Temperature_C[144-113] = Ri_to_Temperature_C[31] = 779
Status8 = 0

I2C Example: Writing a new I2C_Address to Spartan 2 OEM

The suggested procedure is to write a new I2C_Address to Spartan 2 OEM is to ground the I2C_Address0 Pin then power on Spartan 2 OEM. When Spartan 2 OEM detects that the I2C_Address0 Pin is grounded on startup; Spartan 2 OEM will operate with an I2C Address of 0. Then you write a new I2C_Address to Spartan 2 OEM, upon next power up; Spartan 2 will have an I2C Address of I2C_Address.

Assuming you have grounded I2C_Address0 Pin and then powered on Spartan 2 OEM.

- 1: Setup a write to device with 12C Address = 0
- 2: Write Data Address = 0, This will tell Spartan 2 that you intend to read/write to Data Address 0, I2C_Address is at Data Address 0
- 3: Write a new value to Data Address 0, I2C_Address is at Data Address 0. Valid values for I2C_Address is 1-16 (decimal). In this example I am writing an I2C_Address = 2.

Unground the I2C_Address0 pin, then power cycle, now Spartan 2 OEM will operate with an I2C Address of 2.