

Interfacing CMA3000-D01 to an MSP430 ultra low-power microcontroller

1 INTRODUCTION

The objective of this document is to show how to set up SPI/I2C communication between VTI Technologies CMA3000-D01 digital acceleration sensor component and a Texas Instruments MSP430 microcontroller. In the code examples:

- The MSP430 MCU is configured
- CMA3000-D01 measurement mode is activated
- An interrupt is used to read acceleration output data registers when new data is available

Please refer to document "CMA3000-D0X Product Family Specification 8281000" for further information on CMA3000-D01 register addressing and SPI/I2C communication. For MSP430 related information please see Texas Instruments web pages (http://www.ti.com).

2 DEVELOPMENT HARDWARE

Figure 1. From left to right, eZ430-RF2500, adapter PCB VTI29631 and CMA3000-D01 chip carrier

Figure 2. Adapter PCB VTI29631 circuit diagram

3 C-CODE

The example code is written for Texas Instruments eZ430-RF2500 Development Tool (MSP430F2274) using IAR Embedded Workbench KickStart for MSP430 V4 IDE. To interface CMA3000-D01 to the eZ430-RF2500 an adapter PCB VTI29631 is used (available through Hy-Line's web shop (http://www.hy-line.de/vti-msp430).

The C-language software examples for SPI and I2C buses on the next pages shows an easy way to implement communication with the CMA3000-D01. Universal Serial Communication Interface peripheral inside the MSP430F2274 is used for communication.

The codes set up an interrupt to wake up the MCU from low power mode thru CMA3000-D01 INT-pin when new data from the sensor is available. When no data is available (no interrupt) the MCU is kept in low power mode 4 (LPM4) to achieve lower current consumption. Clocks are set up so that the MCU clock frequency is 16 MHz, SPI clock is 250 kHz and I2C clock 100 kHz. These are not ideal for typical applications, but allow us to demonstrate how to set up clock domains while simultaneously emphasizing that when using SPI bus there must be at least 11 SCK clock periods between SPI frames.

VTI Technologies Oy 2/14 www.vti.fi

3.1 SPI Interface Example

Code flowchart:

Figure 3. SPI Example Code Flowchart

C-Code Example, SPI Interface

```
// MSP430F2274 Demo - USCI B0, SPI Interface to CMA3000 Acceleration Sensor
//
// Uses Texas Instruments eZ430-RF2500 Development Tool with VTI Adapter PCB
// VTI29631A0. Wireless connection not used.
// CONSTANTS
#define XTAL 16000000L
#define TICKSPERMS (XTAL / 1000 / 5 - 1)
#define TICKSPERUS (TICKSPERMS / 1000)
// LIBRARIES
#include "msp430x22x4.h"
// PORT DEFINITIONS
#define PORT INT IN
 P2IN
#define PORT INT OUT
#define PORT_INT_DIR
 P2DIR
#define PORT_INT_IE
 P2IE
#define PORT_INT_IES P2IES
#define PORT_INT_IFG P2IFG
#define PORT_INT_VECTOR PORT2_VECTOR
#define PORT CSB OUT
 P4OUT
#define PORT CSB DIR P4DIR
#define PORT SPI DIR P3DIR
#define PORT SPI SEL P3SEL
// REGISTER AND FLAG DEFINITIONS
#define TX_BUFFER UCBOTXBUF
#define RX BUFFER
 UCB0RXBUF
#define IRQ_REG
 IFG2
 UCB0RXIFG
#define RX IFG
 UCBOCTLO
UCBOCTL1
UCBOBRO
#define SPI_CTL0
#define SPI_CTL1
#define SPI_BR0
#define SPI BR1
 UCB0BR1
// CMA3000 Registers
 0x00
#define WHO AM I
#define REVID
 0x01
#define CTRL
 0x02
#define STATUS
#define RSTR
 0x04
#define INT_STATUS 0x05
 0x06
#define DOUTX
 0x07
#define DOUTY
 0x08
#define DOUTZ
 0x09
#define MDTHR
#define MDFFTMR
 0x0A
#define FFTHR
 0x0B
#define I2C ADDR
 0x0C
```


```
// Control Register setup
#define I2C_DIS 0x10 // I2C disabled #define MODE_PD 0x00 // Power Down
// PIN DEFINITIONS
#define PIN INT
 BIT4
#define PIN CSB
 BIT3
#define PIN MOSI
 BIT1
#define PIN MISO
 BIT2
#define PIN_SCK
 BIT3
// FUNCTION PROTOTYPES
unsigned char ReadRegister(unsigned char Address);
unsigned char WriteRegister(unsigned char Address, unsigned char Data);
void wait ms(unsigned short ms);
void wait_us(unsigned short us);
unsigned char Data;
unsigned char RevID;
unsigned char Xdata;
unsigned char Ydata;
unsigned char Zdata;
void main(void)
{
  WDTCTL = WDTPW + WDTHOLD;
 // Stop watchdog timer
  BCSCTL1 = CALBC1 16MHZ;
 // Set DCO to calibrated 16MHz
  DCOCTL = CALDCO 16MHZ;
  BCSCTL2 |= DIVS_3;
 // SMCLK to 2 MHz
  PORT INT DIR &= ~PIN INT;
  PORT INT IE |= PIN INT;
 // INT pin interrupt enabled
 // Generate interrupt on Lo to Hi edge
  PORT INT IES = 0 \times 00;
  PORT INT IFG &= ~PIN INT;
 // Clear interrupt flag
  PORT CSB DIR |= PIN CSB;
  PORT CSB OUT |= PIN CSB;
 // Unselect acceleration sensor
  PORT SPI SEL |= PIN MOSI | PIN MISO | PIN SCK; // P3.3,2,1 USCI BO option select
  PORT SPI DIR |= BIT0;
 // P3.0 output direction
  // Initialize SPI interface to acceleration sensor
  SPI CTL0 |= UCSYNC | UCMST | UCMSB | UCCKPH; // SPI master, 8 data bits, MSB first,
 // clock idle low, data output on falling edge
```


```
SPI_CTL1 |= UCSSEL1;
 // SMCLK as clock source
 SPI_BR0 = 0x08;
 // Low byte of division factor for baud rate (250 kHz)
 SPI_BR1 = 0x00;
 // High byte of division factor for baud rate
 // Start SPI hardware
 SPI_CTL1 &= ~UCSWRST;
 RevID = ReadRegister(REVID);
 // Read REVID register
 wait us(44);
 // 11 * tsck
 Data = WriteRegister(CTRL, G_RANGE_2 | I2C_DIS | MODE_400); // Activate measurement mode: 2g/400Hz
 wait us(44);
 Xdata = ReadRegister(DOUTX);
 // Dummy read to generate first INT pin Lo to Hi
 // transition in all situations, also while debugging
 __bis_SR_register(LPM4_bits + GIE);
 // Enter LPM4 w/interrupt
}
// Port 2 interrupt service routine, INT pin
#pragma vector=PORT INT VECTOR
 interrupt void Port INT ISR(void)
 if (PORT_INT_IN & PIN_INT)
 Xdata = ReadRegister(DOUTX);
 // Read DOUTX register
 // 11 * tsck
 wait_us(44);
 // Read DOUTY register
 Ydata = ReadRegister(DOUTY);
 wait_us(44);
 Zdata = ReadRegister(DOUTZ);
 // Read DOUTZ register
 PORT INT IFG &= ~PIN INT;
 // Clear interrupt flag
}
// Read a byte from the acceleration sensor
unsigned char ReadRegister(unsigned char Address)
{
 unsigned char Result;
 Address <<= 2;
 // Address to be shifted left by 2 and RW bit to be reset
 PORT CSB OUT &= ~PIN_CSB;
 // Select acceleration sensor
 Result = RX BUFFER;
 // Read RX buffer just to clear interrupt flag
 TX BUFFER = Address;
 // Write address to TX buffer
 // Wait until new data was written into RX buffer
 while (!(IRQ REG & RX IFG));
 Result = RX_BUFFER;
 // Read RX buffer just to clear interrupt flag
 TX BUFFER = 0;
 // Write dummy data to TX buffer
 while (!(IRQ REG & RX IFG));
 // Wait until new data was written into RX buffer
 // Read RX buffer
 Result = RX_BUFFER;
 PORT_CSB_OUT |= PIN_CSB;
 // Deselect acceleration sensor
 // Return new data from RX buffer
 return Result;
```


```
// Write a byte to the acceleration sensor
unsigned char WriteRegister(unsigned char Address, unsigned char Data)
 unsigned char Result;
 Address <<= 2;
 // Address to be shifted left by 2
 Address |= 2;
 // RW bit to be set
 PORT CSB OUT &= ~PIN CSB;
 // Select acceleration sensor
 Result = RX_BUFFER;
 // Read RX buffer just to clear interrupt flag
 // Write address to TX buffer
 TX_BUFFER = Address;
 // Wait until new data was written into RX buffer
 while (!(IRQ_REG & RX_IFG));
 Result = RX_BUFFER;
 // Read RX buffer just to clear interrupt flag
 TX BUFFER = Data;
 // Write data to TX buffer
 while (!(IRQ_REG & RX_IFG));
 // Wait until new data was written into RX buffer
 Result = RX BUFFER;
 // Read RX buffer
 PORT_CSB_OUT |= PIN_CSB;
 // Deselect acceleration sensor
 return Result;
}
// wait ms
void wait_ms(unsigned short ms)
 unsigned short a, b;
 asm("nop");
// wait us
void wait us (unsigned short us)
 unsigned short a;
 us *= TICKSPERUS;
 for (a = us; a > 0; a--) // loop takes 5 ck per round
 asm("nop");
}
```


3.2 I2C Interface Example

VTI adapter PCB VTI29631 does not support I2C use with CMA3000-D01 so to enable I2C communication with the eZ430-RF2500 the PCB needs to be modified as follows:

- Cut MISO/SDA trace close to J2
- Cut SCK/SCL trace close to J2
- Wire J2-4 to ground
- Wire P2-15 to J2-6
- Add 10 kOhm pull-up resistors from MOSI/SDA and J2-6 to +3.6V

Figure 4. PCB VTI29631 modification for I2C use

Figure 5. Modified VTI29631 PCB

Code flowchart:

Figure 6. I2C Example Code Flowchart

C-Code Example, I2C Interface

```
// MSP430F2274 Demo - USCI_B0, I2C Interface to CMA3000 Acceleration Sensor
11
// Uses Texas Instruments eZ430-RF2500 Development Tool with VTI Adapter PCB
// VTI29631A0. Wireless connection not used. Adapter PCB VTI29631 needs to be
// modified for I2C to work.
// LIBRARIES
#include "msp430x22x4.h"
// PORT DEFINITIONS
#define PORT_INT_IN
 P2IN
P2IE
#define PORT_INT_IE
#define PORT_INT_IES
 P2IES
#define PORT_INT_IFG
 P2IFG
#define PORT_INT_VECTOR PORT2_VECTOR
#define PORT_I2C_DIR
#define PORT_I2C_SEL
 P3SEL
#define PORT_I2C_OUT
 P3OUT
// REGISTER AND FLAG DEFINITIONS
#define TX_BUFFER UCBOTXBUF
#define RX BUFFER UCBORXBUF
#define RX_BUFFER
#define IRQ_REG
 IFG2
 UCB0RXIFG
#define RX IFG
#define TX_IFG
 UCB0TX1FG
// CMA3000 Registers
#define WHO_AM_I
#define REVID
 0x01
#define CTRL
 0x02
#define STATUS
 0x03
#define RSTR
 0x04
#define INT_STATUS 0x05
#define DOUTX
 0x06
#define DOUTY
 0 \times 0.7
#define DOUTZ
 0x08
#define MDTHR
 0x09
#define MDFFTMR
 0x0A
#define FFTHR
#define I2C ADDR
// Control Register setup
#define INT_LEVEL_LOW 0x40 // INT active high
#define MDET_NO_EXIT 0x20 // Remain in motion detection mode
```


```
// PIN DEFINITIONS
 BIT4
#define PIN_INT
#define PIN CSB
 BIT3
 BIT1
#define PIN_MOSI
#define PIN_MISO
 BIT2
#define PIN SCK
 BIT3
// FUNCTION PROTOTYPES
unsigned char ReadRegister(unsigned char Address);
unsigned char WriteRegister(unsigned char Address, unsigned char Data);
unsigned char Data;
unsigned char RevID;
unsigned char Xdata;
unsigned char Ydata;
unsigned char Zdata;
void main(void)
  WDTCTL = WDTPW + WDTHOLD;
 // Stop watchdog timer
  BCSCTL1 = CALBC1_16MHZ;
 // Set DCO to calibrated 16MHz
  DCOCTL = CALDCO 16MHZ;
  BCSCTL2 |= DIVS 3;
 // SMCLK to 2 MHz
  PORT_INT_DIR &= ~PIN_INT;
  PORT INT IE |= PIN INT;
 // INT pin interrupt enabled
  PORT_INT_IES = 0x00;
 // Generate interrupt on Lo to Hi edge
  PORT INT IFG &= ~PIN INT;
 // Clear interrupt flag
  // Initialize I2C interface to acceleration sensor
  PORT I2C DIR |= BIT0;
 // Set port 3 pin 0 as output and set high.
  PORT I2C OUT |= BIT0;
 UCB0CTL1 |= UCSWRST;
 // Put state machine in reset
  UCB0CTL1 |= UCSSEL 2;
 // SMCLK as clock source
  PORT_I2C_SEL |= BIT2 | BIT1;
 // Set port 3 pins 1 and 2 for I2C peripheral
 UCBOCTLO |= UCMST + UCSYNC + UCMODE_3;
 // I2C mode, master, synchronous
 // 2MHz/20 = 100kHz
  UCBOBRO = 20;
  UCBOBR1 = 0;
  UCB0I2CSA = 0x1C;
 // Slave Address is 1Ch
  UCB0CTL1 &= ~UCSWRST;
 // Start I2C state machine
  RevID = ReadRegister(REVID);
 // Read REVID register
 Data = WriteRegister(CTRL, G RANGE 2 | MODE 400); // Activate measurement mode: 2q/400Hz
 Xdata = ReadRegister(DOUTX);
 // Dummy read to generate first INT pin Lo to Hi transition
 // in all situations, also while debugging
  bis SR register(LPM4 bits + GIE);
 // Enter LPM4 w/interrupt
}
```


```
// Port 2 interrupt service routine, INT pin
#pragma vector=PORT_INT_VECTOR
 __interrupt void Port_INT_ISR(void)
  if (PORT_INT_IN & PIN_INT)
 // Read DOUTX register
 Xdata = ReadRegister(DOUTX);
 // 11 * tscl
 wait us(110);
 Ydata = ReadRegister(DOUTY);
 // Read DOUTY register
 wait_us(110);
 Zdata = ReadRegister(DOUTZ);
 // Read DOUTZ register
 PORT_INT_IFG &= ~PIN_INT;
 // Clear interrupt flag
}
// Read a byte from the acceleration sensor
unsigned char ReadRegister(unsigned char Address)
 unsigned char Result;
  // Read data from I2C slave device at the DeviceAddress specified.
  UCB0CTL1 |= UCTR + UCTXSTT;
 // I2C TX, start condition
  while (!(IRQ_REG & TX_IFG));
 // Wait for slave address transmit to complete
  TX BUFFER = Address;
 // Load TX buffer with register address
  while (!(IRQ REG & TX IFG));
 // Wait for transmit to complete
  IRQ REG &= ~TX IFG;
 // Clear USCI B0 TX int flag
  // Send restart with transmit/receive bit NOT set
  UCB0CTL1 &= ~UCTR;
 // Toggle transmitter bit
  UCB0CTL1 |= UCTXSTT;
 // I2C start condition
  while(UCB0CTL1 & UCTXSTT);
 // Wait for start to complete
  UCB0CTL1 |= UCTXSTP;
 // I2C stop condition
 // Wait for receive buffer to fill
  while (!(IRQ_REG & RX_IFG));
  Result = RX BUFFER;
 // Fill receive data buffer with received byte
  while (UCB0CTL1 & UCTXSTP);
 // Wait for stop condition to complete
 IRQ REG &= ~RX IFG;
 // Clear USCI B0 RX int flag
  // Return new data from RX buffer
  return Result;
```


```
\ensuremath{//} Write a byte to the acceleration sensor
unsigned char WriteRegister(unsigned char Address, unsigned char Data)
  \ensuremath{//} Write data to I2C slave device at the DeviceAddress specified.
  UCB0CTL1 |= UCTR + UCTXSTT;
 // I2C TX, start condition
  while (!(IRQ_REG & TX_IFG));
 // Wait for slave address transmit to complete
  TX_BUFFER = Address;
 // Load TX buffer with register address
  while (!(IRQ_REG & TX_IFG));
 // Wait for transmit to complete
  TX_BUFFER = Data;
 // Load TX buffer with data byte
  while (!(IRQ_REG & TX_IFG));
 // Wait for transmit to complete
  UCB0CTL1 |= UCTXSTP;
 // I2C stop condition
  while (UCB0CTL1 & UCTXSTP);
 // Wait for stop condition to complete
 IRQ_REG &= ~TX_IFG;
 // Clear USCI BO TX int flag
  return 0;
}
```


RESULT WAVEFORMS

There is no display on the development hardware so a logic analyzer was used to verify the results.

Figure 7 (SPI) and Figure 9 (I2C) show how the register reading is triggered from the CMA3000-D01 INT-pin. After the interrupt has activated, the output registers are read out in sequence, while making sure that In the case of SPI bus the communication frame spacing will be at least 11 SCK cycles.

In Figure 8 (SPI) and Figure 10 (I2C) it can be seen how the interrupt takes place immediately after CMA3000-D01 has new data available for reading. It also shows how the INT pin is automatically cleared by reading the acceleration output data.

Figure 7. SPI waveforms when reading DOUTX- DOUTY- and DOUTZ-registers

Figure 8. Register reading is triggered by CMA3000-D01's INT signal, SPI bus

Figure 9. I2C waveforms when reading DOUTX- DOUTY- and DOUTZ-registers

Figure 10. Register reading is triggered by CMA3000-D01's INT signal, I2C bus