

MGC3130 GestIC[®] Library Interface Description User's Guide

Note the following details of the code protection feature on Microchip devices:

- Microchip products meet the specification contained in their particular Microchip Data Sheet.
- Microchip believes that its family of products is one of the most secure families of its kind on the market today, when used in the intended manner and under normal conditions.
- There are dishonest and possibly illegal methods used to breach the code protection feature. All of these methods, to our knowledge, require using the Microchip products in a manner outside the operating specifications contained in Microchip's Data Sheets. Most likely, the person doing so is engaged in theft of intellectual property.
- Microchip is willing to work with the customer who is concerned about the integrity of their code.
- Neither Microchip nor any other semiconductor manufacturer can guarantee the security of their code. Code protection does not
 mean that we are guaranteeing the product as "unbreakable."

Code protection is constantly evolving. We at Microchip are committed to continuously improving the code protection features of our products. Attempts to break Microchip's code protection feature may be a violation of the Digital Millennium Copyright Act. If such acts allow unauthorized access to your software or other copyrighted work, you may have a right to sue for relief under that Act.

Information contained in this publication regarding device applications and the like is provided only for your convenience and may be superseded by updates. It is your responsibility to ensure that your application meets with your specifications. MICROCHIP MAKES NO REPRESENTATIONS OR WARRANTIES OF ANY KIND WHETHER EXPRESS OR IMPLIED, WRITTEN OR ORAL, STATUTORY OR OTHERWISE, RELATED TO THE INFORMATION. INCLUDING BUT NOT LIMITED TO ITS CONDITION, QUALITY, PERFORMANCE, MERCHANTABILITY OR FITNESS FOR PURPOSE. Microchip disclaims all liability arising from this information and its use. Use of Microchip devices in life support and/or safety applications is entirely at the buyer's risk, and the buyer agrees to defend, indemnify and hold harmless Microchip from any and all damages, claims, suits, or expenses resulting from such use. No licenses are conveyed, implicitly or otherwise, under any Microchip intellectual property rights.

Trademarks

The Microchip name and logo, the Microchip logo, dsPIC, FlashFlex, KEELOQ, KEELOQ logo, MPLAB, PIC, PICmicro, PICSTART, PIC³² logo, rfPIC, SST, SST Logo, SuperFlash and UNI/O are registered trademarks of Microchip Technology Incorporated in the U.S.A. and other countries.

FilterLab, Hampshire, HI-TECH C, Linear Active Thermistor, MTP, SEEVAL and The Embedded Control Solutions Company are registered trademarks of Microchip Technology Incorporated in the U.S.A.

Silicon Storage Technology is a registered trademark of Microchip Technology Inc. in other countries.

Analog-for-the-Digital Age, Application Maestro, BodyCom, chipKIT, chipKIT logo, CodeGuard, dsPICDEM, dsPICDEM.net, dsPICWorks, dsSPEAK, ECAN, ECONOMONITOR, FanSense, HI-TIDE, In-Circuit Serial Programming, ICSP, Mindi, MiWi, MPASM, MPF, MPLAB Certified logo, MPLIB, MPLINK, mTouch, Omniscient Code Generation, PICC, PICC-18, PICDEM, PICDEM.net, PICkit, PICtail, REAL ICE, rfLAB, Select Mode, SQI, Serial Quad I/O, Total Endurance, TSHARC, UniWinDriver, WiperLock, ZENA and Z-Scale are trademarks of Microchip Technology Incorporated in the U.S.A. and other countries.

SQTP is a service mark of Microchip Technology Incorporated in the U.S.A.

GestIC and ULPP are registered trademarks of Microchip Technology Germany II GmbH & Co. KG, a subsidiary of Microchip Technology Inc., in other countries.

All other trademarks mentioned herein are property of their respective companies.

© 2013, Microchip Technology Incorporated, Printed in the U.S.A., All Rights Reserved.

Printed on recycled paper.

ISBN: 9781620776490

QUALITY MANAGEMENT SYSTEM CERTIFIED BY DNV = ISO/TS 16949 ==

Microchip received ISO/TS-16949:2009 certification for its worldwide headquarters, design and wafer fabrication facilities in Chandler and Tempe, Arizona; Gresham, Oregon and design centers in California and India. The Company's quality system processes and procedures are for its PIC® MCUs and dsPIC® DSCs, KEELOQ® code hopping devices, Serial EEPROMs, microperipherals, nonvolatile memory and analog products. In addition, Microchip's quality system for the design and manufacture of development systems is ISO 9001:2000 certified.

MGC3130 GestIC® LIBRARY INTERFACE DESCRIPTION

Table of Contents

Preface	5
Chapter 1. Introduction	
1.1 Purpose of this Document	10
1.2 MGC3130 Software Architecture	
1.3 GestIC [®] Library	11
1.4 Bridge	
1.5 GestIC API	
1.6 Application Software	
Chapter 2. MGC3130 Host Interface	
2.1 MGC3130 Hardware Interface	13
2.2 Usage of Transfer Status Line (TS)	
2.3 Coding Example	
Chapter 3. GestIC Library Message Interface	
3.1 Messages Overview	16
3.2 Message Format	
3.3 Message Header	
3.4 Message Payload	
3.5 Message Coding and Decoding	
3.5.1 Header Extraction	
3.5.2 Payload Extraction	
3.6 Message Control Flow and Coding Examples	20
3.6.1 Message Control Flow	
3.6.2.1 Example: Request FW Version Info	
3.6.3 Run-Time Control	
3.6.3.1 Example: Enable Approach Detection	
3.6.3.2 Example: Enable All Gestures	
3.6.3.3 Example: Enable Data Output	
3.6.3.4 Example: Lock Data Output	
3.6.4 Sensor Data Output	
Chapter 4. GestIC Library Message Reference	Δ
4.1 System_Status	25
4.2 Request_Message	
4.3 Fw_Version_Info	
4.4 Set_Runtime_Parameter	
4.4.1 Trigger	
4.4.2 Make Persistent	
4.4.3 Signal Matching	30

4.4.4 Electrode Mapping	30
4.4.5 Transmit Frequency Selection	
4.4.6 Touch Detection	
4.4.7 Approach Detection	31
4.4.8 AirWheel	
4.4.9 Gesture Processing (HMM)	32
4.4.10 Calibration Operation Mode Flags	32
4.4.11 Data Output Enable Mask	33
4.4.12 Data Output Lock Mask	34
4.5 Sensor_Data_Output	35
Chapter 5. Messages for GestIC Library Update	
5.1 Library Loader Update Procedure	38
5.2 Fw_Update_Start	39
5.3 Fw_Update_Block	40
5.4 Fw_Update_Completed	42
Appendix A. Glossary	
Worldwide Sales and Service	44

MGC3130 GestIC® LIBRARY INTERFACE DESCRIPTION

Preface

NOTICE TO CUSTOMERS

All documentation becomes dated, and this manual is no exception. Microchip tools and documentation are constantly evolving to meet customer needs, so some actual dialogs and/or tool descriptions may differ from those in this document. Please refer to our web site (www.microchip.com) to obtain the latest documentation available.

Documents are identified with a "DS" number. This number is located on the bottom of each page, in front of the page number. The numbering convention for the DS number is "DSXXXXXA", where "XXXXX" is the document number and "A" is the revision level of the document.

For the most up-to-date information on development tools, see the MPLAB[®] IDE on-line help. Select the Help menu, and then Topics to open a list of available online help files.

INTRODUCTION

This chapter contains general information that will be useful to know before using the MGC3130 GestIC[®] Library Interface. Items discussed in this chapter include:

- · Document Layout
- · Conventions Used in this Guide
- · Warranty Registration
- · Recommended Reading
- · The Microchip Web Site
- · Development Systems Customer Change Notification Service
- Customer Support
- Document Revision History

DOCUMENT LAYOUT

This document describes the MGC3130 GestIC Library and is organized as follows:

- · Chapter 1. Introduction
- · Chapter 2. MGC3130 Host Interface
- · Chapter 3. GestIC Library Message Interface
- Chapter 4. GestIC Library Message Reference
- Chapter 5. Messages for GestIC Library Update

CONVENTIONS USED IN THIS GUIDE

This manual uses the following documentation conventions:

DOCUMENT CONVENTIONS

Description	Represents	Examples					
Arial font:							
Italic characters	Referenced books	MPLAB IDE User's Guide					
	Emphasized text	is the only compiler					
Initial caps	A window	the Output window					
	A dialog	the Settings dialog					
	A menu selection	select Enable Programmer					
Quotes	A field name in a window or dialog	"Save project before build"					
Underlined, italic text with right angle bracket	A menu path	File>Save					
Bold characters	A dialog button	Click OK					
	A tab	Click the Power tab					
N'Rnnnn	A number in verilog format, where N is the total number of digits, R is the radix and n is a digit.	4'b0010, 2'hF1					
Text in angle brackets < >	A key on the keyboard	Press <enter>, <f1></f1></enter>					
Courier New font:							
Plain Courier New	Sample source code	#define START					
	Filenames	autoexec.bat					
	File paths	c:\mcc18\h					
	Keywords	_asm, _endasm, static					
	Command-line options	-Opa+, -Opa-					
	Bit values	0, 1					
	Constants	0xff, 'A'					
Italic Courier New	A variable argument	file.o, where file can be any valid filename					
Square brackets []	Optional arguments	<pre>mcc18 [options] file [options]</pre>					
Curly brackets and pipe character: { }	Choice of mutually exclusive arguments; an OR selection	errorlevel {0 1}					
Ellipses	Replaces repeated text	<pre>var_name [, var_name]</pre>					
	Represents code supplied by user	void main (void) { }					

WARRANTY REGISTRATION

Please complete the enclosed Warranty Registration Card and mail it promptly. Sending in the Warranty Registration Card entitles users to receive new product updates. Interim software releases are available at the Microchip web site.

RECOMMENDED READING

This user's guide describes how to use MGC3130 GestIC Library Interface. Other useful documents are listed below. The following Microchip documents are available and recommended as supplemental reference resources.

- "MGC3130 Single-Zone 3D Gesture Controller Data Sheet" (DS40001667) —
 Consult this document for information regarding the MGC3130 3D Tracking and
 Gesture Controller.
- "MGC3130 Aurea Graphical User Interface User's Guide" (DS40001681) Describes how to use the MGC3130 Aurea Graphical User Interface.
- "MGC3130 GestIC[®] Design Guide" (DS40001716) This document describes the MGC3130 system characteristic parameters and the design process. It enables the user to generate a good electrode design and to parameterize the full GestIC system.

THE MICROCHIP WEB SITE

Microchip provides online support via our web site at www.microchip.com. This web site is used as a means to make files and information easily available to customers. Information about GestIC technology and MGC3130 can be directly accessed via http://www.microchip.com/gestic.

DEVELOPMENT SYSTEMS CUSTOMER CHANGE NOTIFICATION SERVICE

Microchip's customer notification service helps keep customers current on Microchip products. Subscribers will receive e-mail notification whenever there are changes, updates, revisions or errata related to a specified product family or development tool of interest.

To register, access the Microchip web site at www.microchip.com, click on Customer Change Notification and follow the registration instructions.

The Development Systems product group categories are:

- Compilers The latest information on Microchip C compilers, assemblers, linkers and other language tools. These include all MPLAB[®] C compilers; all MPLAB assemblers (including MPASM™ assembler); all MPLAB linkers (including MPLINK™ object linker); and all MPLAB librarians (including MPLIB™ object librarian).
- **Emulators** The latest information on Microchip in-circuit emulators. This includes the MPLAB[®] REAL ICE™ and MPLAB ICE 2000 in-circuit emulators.
- In-Circuit Debuggers The latest information on the Microchip in-circuit debuggers. This includes MPLAB ICD 3 in-circuit debuggers and PICkit™ 3 debug express.
- MPLAB IDE The latest information on Microchip MPLAB IDE, the Windows
 Integrated Development Environment for development systems tools. This list is
 focused on the MPLAB IDE, MPLAB IDE Project Manager, MPLAB Editor and
 MPLAB SIM simulator, as well as general editing and debugging features.
- Programmers The latest information on Microchip programmers. These include production programmers such as MPLAB REAL ICE in-circuit emulator, MPLAB ICD 3 in-circuit debugger and MPLAB PM3 device programmers. Also included are nonproduction development programmers such as PICSTART[®] Plus and PICkit 2 and 3.

CUSTOMER SUPPORT

Users of Microchip products can receive assistance through several channels:

- Distributor or Representative
- · Local Sales Office
- Field Application Engineer (FAE)
- · Technical Support

Customers should contact their distributor, representative or field application engineer (FAE) for support. Local sales offices are also available to help customers.

Technical support is available through the web site at:

http://www.microchip.com/support.

DOCUMENT REVISION HISTORY

Revision A (August 2013)

· Initial release of the document.

Revision B (November 2013)

 Updated Chapters 1, 2, 3 and 4; Added Chapter 5; Updated content for GestIC Library V1.0 and later.

MGC3130 GestIC® LIBRARY INTERFACE DESCRIPTION

Chapter 1. Introduction

1.1 PURPOSE OF THIS DOCUMENT

This document is the interface description of the MGC3130's GestIC Library. It outlines the function of the Library's I²C™ message interface, and contains the complete message reference to control and operate the MGC3130 system.

The main sections covered are:

- · Description of the message interface and data protocol
- · Message reference of the GestIC Library

The parameterization of the Colibri Suite is not covered in this document. That is only possible via Aurea PC software. Please refer to "MGC3130 Aurea Graphical User Interface" (DS40001681).

1.2 MGC3130 SOFTWARE ARCHITECTURE

A MGC3130 system can be accessed at two software levels:

- by direct I²C access via message interface of GestIC Library (direct interface)
- by GestIC API as an abstraction layer of the messages (administered interface) Examples for the two principal options are shown in Figure 1-1.

FIGURE 1-1: EXAMPLES FOR MGC3130 SOFTWARE ACCESS

The direct interface is the simplest way to access MGC3130, but it requires the user to receive and decode all I²C messages and validate received data. Direct access is recommended if a reduced set of sensor data are used by the application (e.g., gestures only, position only). The administered interface via GestIC API provides decoded and validated sensor data, which can be immediately used in the application. Typically, GestIC API runs in PC applications or OS drivers, which provide data to the application software.

The following sections give a brief description of the building blocks of the two interface modes.

1.3 GestIC® LIBRARY

The GestIC Library is embedded firmware stored on the MGC3130's internal Flash memory. It contains:

- the Colibri Suite with the digital signal processing algorithms for GestIC features (i.e., GestIC core features Approach detection, Position Tracking and Gesture Recognition)
- the System Control block providing full control of host interfaces, parameter storage and AFE access
- the Library Loader for updates of GestIC Library

The main building blocks are shown in Figure 1-2.

The GestIC Library incorporates a message-based interface that allows the configuration of the chip and the streaming of sensor data to the host application.

FIGURE 1-2: BUILDING BLOCKS OF GestIC® LIBRARY

1.4 BRIDGE

An additional hardware bridge is needed if the application host does not support a native I²C interface. The bridge converts the I²C hardware protocol to USB/UART.

If a bridge hardware is incorporated, the application host may need an additional device driver to register the interface and provide MGC3130 data within the operating system.

Examples are:

- Windows® CDC driver to send MGC3130 data to a virtual COM port. In this case, the driver is not aware of the MGC3130 data format.
- HID driver to use the MGC3130 data directly as USB HID classes within the operating system. Such driver must decode MGC3130 messages and, thus, the GestIC API reference code is recommended to be part of it.

1.5 GestIC API

As an abstraction layer for MGC3130 messages, Microchip developed the GestIC API to provide a simplified user interface which can be easily integrated into the customer's application.

GestIC API comes along with a C reference code which includes message buffer, decoder and event handler to make the interface independent from the low-level protocol and its timing constraints.

1.6 APPLICATION SOFTWARE

The sensor output is used in a user's application which integrates context-driven actions based on the user's hand movements.

Typically, the application software provides a graphical user interface (GUI) to visualize the MGC3130 control options, like Aurea, which is delivered within the MGC3130 evaluation and development kits.

MGC3130 GestIC® LIBRARY INTERFACE DESCRIPTION

Chapter 2. MGC3130 Host Interface

2.1 MGC3130 HARDWARE INTERFACE

Communication with the MGC3130 is accomplished via a two-wire I²C compatible serial port, which allows the user to read the sensor data and to send control messages to the chip. It communicates via the serial interface with a master controller, which operates at speeds up to 400 kHz. One pin (IS2) is available for address selection and enables the user to connect up to two MGC3130 devices on the same bus without address conflict.

Note: The MGC3130 I²C[™] addresses are 0x42 and 0x43. They are given as device addresses without the R/W bit. Please compare to the "MGC3130 Single-Zone 3D Gesture Controller Data Sheet" (DS40001667).

In addition, MGC3130 requires a dedicated transfer status line (TS), which features a data transfer status function. It is used by both I²C Master and Slave to control the data flow. I²C SCL, I²C SDA and TS lines require an open-drain connection on MGC3130 and the connected host controller. To function properly, I²C SCL and I²C SDA need to be pulled up to Vcc with 1.8 k Ω resistors and the TS line needs to be pulled up to Vcc with a 10 k Ω resistor.

FIGURE 2-1: HARDWARE INTERFACE TO HOST CONTROLLER

In order to complete the control options for MGC3130, it is recommended that the host controller controls the MGC3130 MCLR line. In particular, the hardware reset is necessary for the update procedure of the GestIC Library.

2.2 USAGE OF TRANSFER STATUS LINE (TS)

The transfer status line is used to check if I²C data are valid and if they can be sent from MGC3130 to the host controller.

The MGC3130 (I²C Slave) uses this line to inform the host controller (I²C Master) that there is data available which can be transferred. The host controller uses the TS line to indicate that data are being transferred and prevents MGC3130 from updating its data buffer.

Table 2-1 shows how the TS line is used in the different states of communication.

MGC3130 can update the I²C buffer only when TS is released by both chips, and a data transfer can only be started when MGC3130 pulls TS low.

This procedure secures that:

- · the host is always informed when new sensor data are available
- buffer updates in MGC3130 are always completed before data are sent to the I²C bus

Figure 2-2 shows the complete communication protocol.

TABLE 2-1: USAGE OF TRANSFER STATUS LINE

IABLE 2-1.	USAGE OF TRANS	FER STATU	3 LINE
MGC3130	Host Controller	TS Line	Status
Released (H)	Released (H)	High	Host finished reading data (Transfer end). No more data to be transferred to the host. MGC3130 is allowed to update the data buffer.
Asserted (L)	Released (H)	Low	Data from MGC3130 is available to be sent, but the host has not yet started reading. If the host is busy and did not start reading before the next data update (5 ms), the MGC3130 will assert the TS line high while updating the data buffer.
Asserted (L)	Asserted (L)	Low	Host starts reading. MGC3130 data buffer will not be updated until the end of transfer (host releases TS high).
Released (H)	Asserted (L)	Low	MGC3130 is ready to update the data buffer, but the host is still reading the previous data. MGC3130 is allowed to update the data only when the host releases the TS high.

FIGURE 2-2: MGC3130 COMMUNICATION PROTOCOL

- Note 1: The Stop condition after an I²C[™] data transmission is generated by the host controller (I²C[™] Master) after the data transfer is completed. Thus, it is recommended to verify the amount of bytes to be read in the message header (Size field).
 - 2: Transfer Status is only needed for data transfer from MGC3130 to the host controller. Writing to MGC3130 does not require the additional TS signal.

2.3 CODING EXAMPLE

In addition to the standard I²C interface, the communication between MGC3130 and the host controller requires a proper handling of the Transfer Status. For an easier integration, the requirements are put into the code examples below.

EXAMPLE 2-1: CODE IMPLEMENTATION IN HOST CONTROLLER

```
I^2C^{TM} Read Function - requires TS:
I^2C^{TM} Master read loop:
 Read TS
 If TS == 0:
 Assert TS
 Send I^2C^{\text{TM}} start condition
 Send I^2C^{TM} device address + read indication
 Receive I^2C^{TM} payload (the GestIC<sup>®</sup> Library message)
 Send I^2C^{TM} stop condition
 Release TS
 Wait 200 µs (to assure that MGC3130 released TS line, too)
I^2C^{TM} Write Function - does not require TS:
I^2C^{TM} Master write loop:
 Send I^2C^{TM} start condition
 Send I^2C^{\text{TM}} device address + write indication
 Send I^2C^{TM} payload (the GestIC<sup>®</sup> Library message)
 Send I^2C^{TM} stop condition
```


MGC3130 GestIC® LIBRARY INTERFACE DESCRIPTION

Chapter 3. GestIC Library Message Interface

3.1 MESSAGES OVERVIEW

GestIC Library messages are defined for providing sensor data to the host application and for controlling MGC3130 and its embedded features. They are sent as the payload of the $\rm I^2C$ packets.

TABLE 3-1: MESSAGES FOR SYSTEM CONTROL

ID	Name	Page
0x15	System_Status	25
0x06	Request_Message	27
0x83	Fw_Version_Info	28
0xA2	Set_Runtime_Parameter	29

TABLE 3-2: MESSAGE FOR SENSOR DATA OUTPUT

ID	Name	Page
0x91	Sensor_Data_Output	35

TABLE 3-3: MESSAGES FOR GestIC® LIBRARY UPDATE

ID	Name	Page
0x80	Fw_Update_Start	39
0x81	Fw_Update_Block	40
0x82	Fw_Update_Completed	42

3.2 MESSAGE FORMAT

A message is the container to exchange data between GestIC Library and the application host. Each message has a length minimum of 4 bytes and a maximum of 255 bytes, and fits into the data packets of the communication interface (e.g., I²C). Each frame transports a single message (see Figure 3-1).

FIGURE 3-1: MGC3130 MESSAGE EMBEDDED IN THE I²C[™] FRAME

START	Device Address	R/W	MGC3130 Message	STOP
1 Bit	7 Bit	1 Bit	4255 Bytes	1 Bit

Messages consist always of a 4-byte header and a variable payload. The format is shown in Figure 3-2.

FIGURE 3-2: MGC3130 MESSAGE FORMAT

Head	der	Payload	4255 Bytes
4 Byt	es	dependent on Message ID	

3.3 MESSAGE HEADER

The GestIC Library message header is fixed and has a length of 4 bytes. It contains four data fields shown in Figure 3-3 and explained in Table 3-4.

FIGURE 3-3: MGC3130 MESSAGE HEADER

TABLE 3-4: DATA FIELDS OF MGC3130 MESSAGE HEADER

Field	Size (in bytes)	Description
Msg. Size	1	Complete size of the message in bytes including the header.
Flags	1	Reserved for future use.
Seq.	1	Sequence number which is increased for each message sent out by MGC3130. Range is 0255. The host controller can use that information to verify if the messages got lost during I ² C™ transmission. MGC3130 ignores the sequence number in the received messages.
ID	1	ID of the message. For each ID, the GestIC [®] Library holds a dedicated structure containing the message direction, its payload elements and possible reply actions.

3.4 MESSAGE PAYLOAD

The message payload has a variable length and consists of one or more payload elements that contain the information to be exchanged. Depending on the content, these elements can be numerical values or dedicated numbers.

FIGURE 3-4: MGC3130 MESSAGE PAYLOAD

Note: Payload elements are exchanged in little endian format. This means that the Lowest Significant Byte is written first.

Example: Element of 4 bytes: [Byte0]:[Byte1]:[Byte2]:[Byte3]

The structure and content of the payload elements is given in **Chapter 4. "GestIC Library Message Reference"**.

3.5 MESSAGE CODING AND DECODING

GestIC Library messages can be read as a row of hexadecimal values. In order to decode them, the header and payload elements need to be extracted and mapped to the definition in the message reference (see **Chapter 4.** "**GestIC Library Message Reference**").

As an example message, ID 0x83, FW_Version_Info is decoded in the following section.

EXAMPLE 3-1: HEXADECIMAL REPRESENTATION OF MESSAGE 0x83

```
84 00 00 83 AA 63 80 E6 0C 64 15 20 31 2E 30 2E 30 3B 70 3A 48 69 6C 6C 73 74 61 72 56 30 31 3B 44 53 50 3A 49 44 39 30 30 72 31 38 34 39 3B 69 3A 42 3B 66 3A 32 32 35 30 30 3B 6E 4D 73 67 3B 73 3A 42 65 74 61 32 72 31 30 34 30 3A 30 3A 31 30 34 39 3A 4D 4F 3B 63 3A 4D 4B 49 3B 74 3A 32 32 30 31 31 2F 30 38 20 31 33 3A 30 33 3A 30 0 10 00 00 55 AA 90 65 20 20 80 0F FF 00 FF 00 E1 EA 00 00 E1 EA 00 00
```

3.5.1 Header Extraction

EXAMPLE 3-2: MESSAGE HEADER

```
84 00 00 83 AA 63 80 E6 0C 64 15 20 31 2E 30 2E 30 3B 70 3A 48 69 6C 6C 73 74 61 72 56 30 31 3B 44 53 50 3A 49 44 39 30 30 30 72 31 38 34 39 3B 69 3A 42 3B 66 3A 32 32 35 30 30 3B 6E 4D 73 67 3B 73 3A 42 65 74 61 32 72 31 30 34 30 3A 31 30 34 39 3A 4D 4F 3B 63 3A 4D 4B 49 3B 74 3A 32 30 31 33 2F 31 31 2F 30 38 20 31 33 3A 30 33 3A 30 00 10 00 00 55 AA 90 65 20 20 80 0F FF 00 FF 00 E1 EA 00 00
```

The message header contains the following information:

- Size: 0x84 Message including header is 132 bytes long
- Flags: 0x00 Flags are not set
- Seq.: 0x00 The message has been sent out with a sequence number of 0
- ID: 0x83 The message ID is 0x83, Fw_Version_Info

3.5.2 Payload Extraction

EXAMPLE 3-3: MESSAGE PAYLOAD

84 00 00 83 AA 63 80 E6 0C 64 15 20 31 2E 30 2E 30 3B 70 3A 48 69 6C 6C 73 74 61 72 56 30 3B 3B 44 53 50 3A 49 44 39 30 30 30 72 31 38 34 39 3B 69 3A 42 3B 66 3A 32 32 35 30 3B 6E 4D 73 67 3B 73 3A 42 65 74 61 32 72 31 30 34 30 3A 31 30 34 39 3A 4D 4F 3B 63 3A 4D 4B 49 3B 74 3A 32 30 31 33 2F 31 31 2F 30 38 20 31 33 3A 30 33 3A 30 00 10 00 00 55 AA 90 65 20 20 80 0F FF 00 FF 00 E1 EA 00 00

According to Section 4.3 "Fw_Version_Info", $Fw_Version_Info$ holds five payload elements:

FwValid Status of GestIC Library (1 byte)
 HwRev HW revision information (2 bytes)
 ParameterStartAddr Start address of parameter (1 byte)
 LibaryLoaderVersion GestIC Library loader version (3 bytes)
 FwStartAddr Start address of GestIC Library(1 byte)

• FwVersion Version information of GestIC Library if valid (120

bytes)

The values can now be converted and mapped to the description of the payload elements:

FwValid= AA (170): A valid GestIC Libary is availableHwRev= 63 80 (read as 0xE6 0x80): HW revision is

230.128

ParameterStartAddr = 0xE6 (230x128=29440) Start address of parameter

is 29440

LibaryLoaderVersion = 0C 64 15 (read as 0x15 0x64 0x0C): Library

Loader version is 21.100.12

FwStartAddr = 0×20 (32×128=4096): Start address of GestlC

Library is 4096

FwVersion = 31 2E 30 2E 30 3B 70 3A 48 69 6C 6C 73 74 61 72 56 30 31 3B 44 53 50 3A 49 44 39 30 30 30 72 31 38 34 39 3B 69 3A 42 35 36 38 36 3A 32 32 35 30 30 3B 6E 4D 73 67 3B 73 3A 42 65 74 61 32 72 31 30 34 30 3A 31 30 34 39 3A 4D 4F 3B 63 3A 4D 4B 49 3B 74 3A 32 30 31 33 2F 31 31 2F 30 38 20 31 33 3A 30 33 3A 30 00 10 00 00 55 AA 90 65 20 20 80 0F FF 00 FF 00 E1 EA 00 00

The version string is interpreted by ASCII characters. It is a semicolon-separated string, always starting with the Version Number itself, followed by different tags:

1.0.0;p:HillstarV01;DSP:ID9000r1849;i:B;f:22500;nMsg;s:Beta2r10 40:1049:MO;c:MKI;t:2013/11/08 13:03:0;...

3.6 MESSAGE CONTROL FLOW AND CODING EXAMPLES

3.6.1 Message Control Flow

The control of MGC3130 GestIC Library is done through the following messages:

- Set_Runtime_Parameter (ID 0xA2)
- Request Message (ID 0x06)

MGC3130 acknowledges each control message by a $System_Status$ (ID 0x15) which contains the original message ID and a 2-byte error code. If the error code is '0', the message is applied correctly to MGC3130.

The message control flow from the point of view of the application host is shown in Figure 3-5.

FIGURE 3-5: APPLICATION HOST MESSAGE CONTROL

Note: The Hillstar I²C™ to USB bridge prefixes every I²C™ packet with 0xFEFF before it is sent out via UART emulation on USB. That is done to allow a frame separation inside the data stream of the PC. For messages sent to MGC3130 from a terminal program (e.g., Hterm), the prefix has to be added, as well.

3.6.2 Read GestIC Library Version

After Power-on or Reset, MGC3130 runs the Library Loader and sends out the message $Fw_Version_Info$ (0x83). The application host can receive this message as a first communication check. After a time-out of 200 ms, the GestIC Library Processing mode is started automatically.

The application host can request the $FW_Version_Info$ during runtime by using Request Message (0x06).

3.6.2.1 EXAMPLE: REQUEST FW VERSION INFO

The following example shows how the Request_Message (0x06) is used to request a FW_Version_Info (0x83) message.

TABLE 3-5: MESSAGE FROM HOST TO MGC3130: REQUEST MESSAGE (0X06)

Raw Message	OC 00 00 06 83 00 00 00	00 00 00 00	
Payload Element	MessageID	Reserved	Parameter
Hex in little endian	83	00 00 00	00 00 00 00
Hex decoded	0x83	n.a.	n.a.
Description	FW_Version_Info	n.a.	n.a.

MGC3130 replies with message FW_Version_Info (0x83) followed by System Status (0x15), containing the error code.

TABLE 3-6: MESSAGE FROM MGC3130 TO HOST: FW VERSION INFO (0X83)

Raw Message	01 00 0	72 56	30 A 32 L 30	32	3B	44 30 3A	53 30 4D	50 3B 4F	3A 6E 3B	49	44 73 3A	4D	30 3B 4B	2E 30 73 49		72 42	31 65	38 74	34 61	39 32	6C 3B 72 33 00	69 31	73 3A 30 31
	00 00 0	00 E	l EA	00	00																		
Payload Element	FWValid	d H	-			Parameter- StartAddr				LibraryLoad- erVersion			FV	FWStartAddr			dr :	FWVersion					
Hex in little endian	AA	0	0 0	0		F	FF			0	00 00 00			20									
Hex decoded	0xAA	n	.a.			r	ı.a.				n.	n.a.			02	0x20							
Description	170 ValidFV	W N	MGC3130			Ν	MGC3130			M	Only valid after MGC3130 start-up			Start address of GestIC [®] Library					Plea belo		see		

FWVersion interpreted as ASCII characters:

1.0.0;p:HillstarV01;DSP:ID9000r1849;i:B;f:22500;nMsg;s:Beta2r10 40:1049:MO;c:MKI;t:2013/11/08 13:03:08;...

GestIC Library Version: 1.0.0
 Plattform: HillstarV01
 Colibri Suite Version: ID9000r1849

• Build Time: 2013/11/08 13:03:08

3.6.3 Run-Time Control

A dedicated set of run-time control options is provided within the message $\mathtt{Set}_{\mathtt{Runtime}}$ Parameter $(0\mathtt{xA2})$. It can be used to control the active feature set and sensor data output and, thus, it allows the build-up of a context-sensitive operation of MGC3130. For a detailed message description, please refer to **Section 4.4 "Set_Runtime_Parameter"**.

The following examples show how to set relevant runtime parameters.

3.6.3.1 EXAMPLE: ENABLE APPROACH DETECTION

This example shows how to enable the Approach Detection mode by using the message Set Runtime Parameter (0xA2).

TABLE 3-7: MESSAGE FROM HOST TO MGC3130: SET RUNTIME PARAMETER (0XA2)

Raw Message	10 00 00 A2 97 00 0	0 00 01 00 00 00	01 00 00 00	
Payload Element	RuntimeParameterID	Reserved	Argument0	Argument1
Hex in little endian	97 00	00 00	01 00 00 00	01 00 00 00
Hex decoded	0x0097	n.a.	0x0000001	x0000001
Description	FW_Version_Info	n.a.	Enable Approach Detection mode	Mask for Approach Detection bit

MGC3130 replies with message System Status (0x15), containing the error code.

TABLE 3-8: MESSAGE FROM MGC3130 TO HOST: SYSTEM STATUS (0x15)

Raw Message	10 00 08 15 A2 3	10 00 08 15 A2 34 00 00 00 00 00 00 00 00 00 00					
Payload Element	MsgID	MaxCmdSize	ErrorCode	InfoField1	InfoField2		
Hex in little endian	A2	34	00 00	00 00 00 00	00 00 00 00		
Hex decoded	0xA2	0x34	0x0000	n.a.	n.a.		
Description	Acknowledge to ID 0xA2	n.a.	No error	n.a.	n.a.		

3.6.3.2 EXAMPLE: ENABLE ALL GESTURES

This example shows how to enable all gestures (Flicks and Circles) by using the message Set Runtime Parameter (0xA2).

TABLE 3-9: MESSAGE FROM HOST TO MGC3130: SET RUNTIME PARAMETER (0XA2)

Raw Message	10 00 00 A2 85 00 00 00 7F 00 00 00 00 00 00				
Payload Element	RuntimeParameterID	Reserved	Argument0	Argument1	
Hex in little endian	85 00	00 00	7F 00 00 00	00 00 00 00	
Hex decoded	0x0085	n.a.	0x000007F	n.a.	
Description	despGestureMask	n.a.	Enable gestures 06	Argument1 is not used	

MGC3130 replies with message System Status (0x15). Refer to Table 3-8.

GestIC Library Message Interface

3.6.3.3 EXAMPLE: ENABLE DATA OUTPUT

This example shows how to enable the sensor data output of Gesture Data, Touch Data, AirWheel Data and Position Data. Please refer to **Section 4.4.11 "Data Output Enable Mask"**.

TABLE 3-10: MESSAGE FROM HOST TO MGC3130: SET RUNTIME PARAMETER (0XA2)

Raw Message	.0 00 00 A2 A0 00 00 00 1E 00 00 00 FF FF FF FF				
Payload Element	RuntimeParameterID	Reserved	Argument0	Argument1	
Hex in little endian	A0 00	00 00	1E 00 00 00	FF FF FF FF	
Hex decoded	0xA0	0x0000	0x0000001E	Oxffffffff	
Description	DataOutputEn- ableMask	n.a.	Enable bit 1bit 4; disable all other bits	Overwrite existing configuration	

MGC3130 replies with message System Status (0x15). Refer to Table 3-8.

3.6.3.4 EXAMPLE: LOCK DATA OUTPUT

This example shows how to lock the sensor data output of Gesture Data, Touch Data, AirWheel Data and Position Data. Please refer to **Section 4.4.12 "Data Output Lock Mask"**.

TABLE 3-11: MESSAGE FROM HOST TO MGC3130: SET RUNTIME PARAMETER (0XA2)

Raw Message	10 00 00 A2 A1 00 0	0 00 1E 00 00 00	FF FF FF FF	
Payload Element	RuntimeParameterID	Reserved	Argument0	Argument1
Hex in little endian	A1 00	00 00	1E 00 00 00	FF FF FF FF
Hex decoded	0x00A1	0x0000	0x000001E	0xFFFFFFFF
Description	DataOutputLockMask	n.a.	Enable bit 1bit 4; disable all other bits	Overwrite existing configuration

MGC3130 replies with message System Status (0x15). Refer to Table 3-8.

3.6.4 Sensor Data Output

The GestIC Library processes sensor data with a default update rate of 5 ms. That means the I²C message buffer is regularly updated in that time interval. Whenever new data are available, MGC3130 pulls the TS line to request the I²C master to transfer this data. Sensor data sent from MGC3130 to the host are included in the message $Sensor_Data_Output \quad (0x91).$

The content of the sensor data output can be configured via the message $Set_Runtime_Parameter (0xA2)$.

3.6.4.1 EXAMPLE: READ SENSOR DATA OUTPUT

In the following examples the sensor data output is configured according to Section 3.6.3.3 "Example: Enable Data Output" and Section 3.6.3.4 "Example: Lock Data Output".

TABLE 3-12: MESSAGE FROM MGC3130 TO HOST: FLICK EAST TO WEST

Raw Message	18 08 FF 91 1E 01 57 8C 03 10 04 00 00 00 00 00 00 00 00 00 00 00 00					
Payload Element	SystemInfo	GestureInfo	TouchInfo	Air- WheelInfo	xyzPosition	
Hex in little endian	8C	03 10 04 00	00 00 00 00	00 00	00 00 00 00 00 00	
Hex decoded	0x8C	0x00041003	0x00000000	0x0000	0x00000000000	
Description	Bit 2: RawDataValid Bit 3: NoisePowerValid Bit 7: DSPRunning	Flick East to West	No touch	No AirWheel	No Position Data available	

TABLE 3-13: MESSAGE FROM MGC3130 TO HOST: TOUCH OF CENTER ELECTRODE

Raw Message	18 08 3B 91 1E 01 38	18 08 3B 91 1E 01 38 8D 00 00 00 00 10 00 00 00 00 5A A6 12 53 6B 0A					
Payload Element	SystemInfo	GestureInfo	TouchInfo	Air- WheelInfo	xyzPosition		
Hex in little endian	8D	00 00 00 00	10 00 00 00	00 00	5A A6 12 53 6B 0A		
Hex decoded	0x8D	0x0000000	0x0000010	0x0000	Byte 1 and 2: 0xA65A Byte 3 and 4: 0x5312 Byte 5 and 6: 0x0A6B		
Description	Bit 0: PositionValid Bit 2: RawDataValid Bit 3: NoisePowerValid Bit 7: DSPRunning	No Gesture Detected	Touch on Center Electrode	No AirWheel Data	x: 42586 y: 21266 z: 2667		

TABLE 3-14: MESSAGE FROM MGC3130 TO HOST: POSITION

Raw Message	18 08 44 91 1E 01 41	18 08 44 91 1E 01 41 8D 00 00 00 00 00 00 00 00 00 2F B2 E7 87 6A 35					
Payload Element	SystemInfo	GestureInfo	TouchInfo	Air- WheelInfo	xyzPosition		
Hex in little endian	8D	00 00 00 00	00 00 00 00	00 00	2F B2 E7 87 6A 35		
Hex decoded	0x8D	0x00000000	0x0000000	0x0000	Byte 1 and 2: 0xB22F Byte 3 and 4: 0x87E7 Byte 5 and 6: 0x356a		
Description	Bit 0: PositionValid Bit 2: RawDataValid Bit 3: NoisePowerValid Bit 7: DSPRunning	No Gesture Detected	Touch on Center Electrode	No AirWheel Data	x: 45615 y: 34791 z: 13674		

MGC3130 GestIC® LIBRARY INTERFACE DESCRIPTION

Chapter 4. GestIC Library Message Reference

4.1 SYSTEM STATUS

System_Status is used to acknowledge the reception of messages from the host. This message holds the error code and is used to confirm the transmission of the following messages:

- Request Message (0x06)
- Set_Runtime_Parameter (0xA2)
- Fw Update Start (0x80)
- Fw Update Block (0x81)
- Fw Update Completed (0x82)

Direction: MGC3130 to Host

TABLE 4-1: MESSAGE OVERVIEW

Header Payload								
Msg. Size	Flags	Seq.	ID	MsgID	MaxCmdSize	ErrorCode	InfoField1	InfoField2
1 Byte	1 Byte	1 Byte	1 Byte	1 Byte	1 Byte	2 Bytes	4 Bytes	4 Bytes
16	n.a.	n.a.	0x15		se	e description be	low	

TABLE 4-2: PAYLOAD ELEMENTS

Element	Element Size (in bytes)	Descr	iption			
MsgID	1	Holds the Message ID which System_Status corresponds to Structure: 1 byte Range: (00xFF)				
MaxCmdSize	1	Holds the maximum I ² C TM packet size Gest Structure : 1 byte Range : (00xFF)	tIC [®] Library accepts (including header)			
ErrorCode	2	Error code, returned for the previous message. Structure: 16-bit word containing dedicated values (see list below) Possible values:				
		0 NoError	o.k.			
		1 UnknownCommand	Messageld is unknown			
		2 InvalidSessionId	Session ID is invalid or does not match (0x0 is not allowed) (message FwUpdateStart, FwUpdateCompleted)			
		3 InvalidCrc	CRC is invalid thrown by commands: FwUpdateBlock, FwUpdate-Start,FwUpdateCompleted			
		4 InvalidLength	Length is invalid (message FwUpdateBlock)			
		5 InvalidAddress	Address is invalid (message FwUpdateBlock)			
		6 InvalidFunction	Function-id is invalid (message FwUpdateStart, FwUpdateBlock)			
		8 ContentMismatch	The VerifyOnly function found a mismatch between content and Flash memory (message: FwUpdateBlock)			
		9 NoClientReachable	A client is not available, or communication is lost			
		10 NoFwPresent	No valid FW is present to execute			
		11 WrongParameterAddr	Parameter address does not match Boot-loader assumption			
		20 WrongParameterValue	The value of the parameter is out of the valid range			
		21 UnknownParameterID	An unknown parameter ID is given			
		25 PersistentDataVersionMismatch	Persistent Data version is not correct			
		26 WakeupHappend	A wake-up by Host was detected			
		27 TrimValuesCorrupt	Trim values are invalid or corrupt			
		65280 RuntimeError	Runtime error occurred.			
InfoField1	4	Reserved				
InfoField2	4	Reserved				

GestIC Library Message Reference

4.2 REQUEST_MESSAGE

 ${\tt Request_Message} \ \textbf{forces} \ \textbf{GestIC} \ \textbf{Library} \ \textbf{to} \ \textbf{reply} \ \textbf{to} \ \textbf{the} \ \textbf{message} \ \textbf{with} \ \textbf{the} \ \textbf{requested}$

Direction: Host to MGC3130

TABLE 4-3: MESSAGE OVERVIEW

Header				Payload		
Msg. Size	Flags	Seq.	ID	MessageID	Reserved	Param.
1 Byte	1 Byte	1 Byte	1 Byte	1 Byte	3 Bytes	4 Bytes
12	n.a.	n.a.	0x06	see d	escription below	

TABLE 4-4: PAYLOAD ELEMENTS

Element	Element Size (in bytes)	Description
MessageID	1	Request the Message with ID MessageID from GestIC® Library. GestIC® Library shall answer with the requested message or stay silent. Structure: Single byte read as a hexadecimal value Range: (00xFF)
Reserved	3	Reserved, write as '0'.
Param.	4	Optional, parameter can be used to specify the kind of return. Example: Requesting message SetRuntimeParameter, param. specifies the RuntimeParameterId to read-back the parameter. Structure: 32-bit word, containing dedicated values or bit fields. Range: (00xffffffff)

4.3 FW_VERSION_INFO

At start-up, MGC3130 sends $Fw_Version_Info$ message to the host interface to show that the chip is alive and ready for operation. $Fw_Version_Info$ can also be requested using $Request_Message$ (0x06).

Note: The payload elements HWRev, ParameterStartAddr and

LibraryLoaderVersion are only valid after MGC3130 start-up.

Direction: MGC3130 to Host.

TABLE 4-5: MESSAGE OVERVIEW

	Hea	ader			Payload						
Msg. Size	Flags	Seq.	ID	FwValid	HwRev	ParameterStartAddr	LibraryLoaderVersion	FwStartAddr	FwVersion		
1 Byte	1 Byte	1 Byte	1 Byte	1 Byte	2 Bytes	1 Byte	3 Bytes	1 Byte	120 Bytes		
132	n.a.	n.a.	0x83	see description below							

TABLE 4-6: PAYLOAD ELEMENTS

Element	Element Size (in bytes)	Description			
FwValid	1	Status of GestIC® Library. Structure: Single byte containing dedicated values (see list below) Possible values: 0 Empty No valid GestIC® Library could be located 10 InvalidFW An invalid GestIC® Library was stored, or the last update failed 170 ValidFW A valid GestIC® Library is available			
HwRev	2	Hardware revision information Structure: Vector of 2 bytes interpreted as decimal values in format xx.xx Range: (0255, 0255)			
ParameterStartAddr	1	Parameter start address as supported by the Image address = 128 * value of ParameterStartAddr Structure: 1 byte interpreted as hex value Range: (00xFF)			
LibraryLoaderVersion	3	GestIC [®] Library loader version information Structure: Vector of 3 bytes interpreted as decimal values in format xx.xx.xx Range: (0255, 0255, 0255)			
FwStartAddr	1	Start address of GestIC [®] Library as supported by the Bootloader, start address = 128 * value of FwStartAddr Structure: 1 byte interpreted as hex value Range: (00xFF)			
FwVersion	120	Version information of GestIC [®] Library if valid (FwValid is not 0x00). The version string is interpreted as ASCII characters. It is a semicolon-separated string, always starting with the Version Number itself, followed by different tags. Supported Tags: p Platform (e.g. HillstarVxx) DSP Colibri Suite Version (e.g. ID45r -1167) s Reserved c Reserved t Build time (e.g. 2013/04/24 14:24:50) Structure: Vector of 120 bytes interpreted as string (ASCII characters) Range: (0255, 0255, 0255,)			

4.4 SET RUNTIME PARAMETER

This message is used to set runtime parameters within the GestIC Library. It supports parameters for AFE parameterization, feature configuration and sensor data output. A special value is defined for a persistent saving of parameters to the Flash memory. Parameters which can be made persistent are grouped into three categories:

- · Analog Front End (AFE) category;
- Digital Signal Processing (DSP) category;
- · System category.

Direction: Host to MGC3130.

TABLE 4-7: MESSAGE OVERVIEW

	Heade	r			Payload		
Msg. Size	Flags	Seq.	ID	RuntimeParameterID	Reserved	Argument0	Argument1
1 Byte	1 Byte	1 Byte	1 Byte	2 Bytes	2 Bytes	4 Bytes	4 Bytes
16	n.a.	n.a.	0xA2	see description below			

TABLE 4-8: PAYLOAD ELEMENTS

Element	Element Size (in bytes)	Description
RuntimeParameterID	2	ID of runtime parameter. Please refer to Section 4.4.1 "Trigger" through Section 4.4.12 "Data Output Lock Mask". Structure: 16-bit word interpreted as hex value Range: (0x00000xFFFF)
Reserved	2	write as '0'
Argument0	4	Argument values, depending on runtime parameter ID. If not used, Argument0 should be provided as '0'. Structure: 32-bit word: Argument0 Range: depends on runtime parameter
Argument1	4	Argument values, depending on runtime parameter ID. If not used, Argument1 should be provided as '0'. Structure: 32-bit word: Argument1. Range: depends on runtime parameter.

4.4.1 Trigger

This parameter forces a trigger defined in Argument 0.

RuntimeParameterID 0x1000 Trigger Parameter forces a trigger.

Argument0 0: Force recalibration

1: Activate Processing mode
 2: Enter Deep Sleep mode

Range: (0 . . . 2)

Argument1 Not used

4.4.2 Make Persistent

Use this ID to make the parameter set defined in Argument0 persistent (store to Flash memory).

RuntimeParameterID 0xFF00 MakePersistent Stores parameter in Flash.

Argument0 0: Store RTPs for AFE

1: Store RTPs for DSP2: Store RTPs for System

Range: (0 . . . 2)

Argument1 Not used

Make Persistent Category: AFE

4.4.3 Signal Matching

Signal matching parameters are used to adjust the Rx signal level at the sampling point.

		-	
RuntimeParameterID	0x50	afeRxAtt_S	Signal matching parameter for South electrode
	0x51	afeRxAtt_W	Signal matching parameter for West electrode
	0x52	afeRxAtt_N	Signal matching parameter for
			North electrode
	0x53	afeRxAtt_E	Signal matching parameter for
			East electrode
	0x54	afeRxAtt_C	Signal matching factor for
			Center electrode
Argument0	Contai	ns the value	
	Range	: (0255)	
Argument1	Not use	ed	

4.4.4 Electrode Mapping

The physical channel number assigned to the electrodes. These parameters represent the physical connection of the electrodes to MGC3130 Rx channels. For the correct function, the mapping has to be looked up in the circuitry design.

RuntimeParameterID	0x65	Channelmapping_S	Physical channel assigned
			to the South Electrode
	0x66	Channelmapping_W	Physical channel assigned
			to the West Electrode
	0x67	Channelmapping_N	Physical channel assigned
			to the North Electrode
	0x68	Channelmapping_E	Physical channel assigned
			to the East Electrode
	0x69	Channelmapping_C	Physical channel assigned
			to the Center Electrode
Argument0		ns the number of physica x2, Rx3, Rx4)	I receive channels (Rx0,
	Range	(04)	
Argument1	Not use	ed.	

GestIC Library Message Reference

Make Persistent Category: DSP

4.4.5 Transmit Frequency Selection

Sets the amount of used transmitter frequencies and the order in which they are tested for the frequency hopping.

RuntimeParameterID 0x82 TransFreqSelect Parameter to set the used

frequencies

Argument0 Amount of used Tx frequencies

Argument1 This determines in what order the transmitter

frequencies are tested. The indexes numbered 0 to 4 represent respective transmitter frequencies. These

indexes have to be provided in half bytes.

Example: e.g. Argument0 = 0×04 in combination with

Argument1 = 0x3104 means that frequencies with the index 4, 0, 1 and 3 are used and tested in this specific order.

e.g. Index - Frequency Mapping for Hillstar Index 0 - Transmitter Frequency: 115 kHz Index 1 - Transmitter Frequency: 103 kHz Index 2 - Transmitter Frequency: 88 kHz Index 3 - Transmitter Frequency: 67 kHz Index 4 - Transmitter Frequency: 44 kHz

4.4.6 Touch Detection

This parameter enables/disables Touch Detection.

RuntimeParameterID 0x97 dspTouchConfig Parameter to enable/disable

Touch Detection

Argument0 Set Argument0 to '0x08' to enable and set Argument0 to

'0x00' to disable Touch Detection

Note: If Argument1 is not set correctly the system will

show malfunctions.

Argument1 0x08

4.4.7 Approach Detection

This parameter enables/disables Approach Detection mode.

 ${\tt RuntimeParameterID-0x97-dspAutoWakeupMode} \ \textbf{Parameter to enable/disable}$

Approach Detection Mode

Argument0 Set Argument0 to 0x01 to enable and set Argument0 to

0x00 to disable Approach Detection

Note: If Argument 1 is not set correctly the system will

show malfunctions.

Argument1 0x01

4.4.8 AirWheel

This parameter enables/disables AirWheel.

RuntimeParameterID 0x90 dspAirWheelConig Parameter to enable/disable

AirWheel

Argument0 Set Argument0 to '0x20' to enable and set Argument0 to

'0x00' to disable AirWheel

Note: If Argument 1 is not set correctly the system will

show malfunctions.

Argument1 0x20

Make Persistent Category: System

4.4.9 Gesture Processing (HMM)

This parameter enables the in-built gestures. Disabling one gesture will increase the recognition probability of the others.

RuntimeParameterID 0x85 dspGestureMask Parameter to enable/disable

gestures

Argument0 Bit 0: Garbage model

Bit 1: Flick West to East
Bit 2: Flick East to West
Bit 3: Flick South to North
Bit 4: Flick North to South
Bit 5: Circle clockwise

Bit 6: Circle counter-clockwise

Argument1 Not used

4.4.10 Calibration Operation Mode Flags

This parameter enables/disables the auto-calibration feature.

RuntimeParameterID 0x80 dspCalOpModeFlags Parameter to enable/disable

auto-calibration

Argument0 0x00: Disable auto-calibration

0x3F: Enable auto-calibration

Argument1 0x00: Disable auto-calibration

0x3F: Enable auto-calibration

GestIC Library Message Reference

4.4.11 Data Output Enable Mask

This parameter determines the data output of the message <code>Sensor_Data_Output (0x91)</code>. If a bit in <code>Argument0</code> is set to '1', the respective payload element will be part of the message <code>Sensor_Data_Output (0x91)</code>. If a bit in <code>Argument0</code> is set to '0', the payload element will not be part of the message <code>Sensor_Data_Output (0x91)</code>.

Use DataOutputEnableMask to optimize the sensor data output in terms of I²C utilization and efficiency of the host code.

Please mind that enabling all payload elements might lead to malfunctions due to bandwidth limitations on the I²C bus.

RuntimeParameterID 0xA0 DataOutputEnableMask Parameter determining the data output.

Argument0 Bit 0: DSP Status

Bit 1: Gesture Data
Bit 2: Touch Data
Bit 3: AirWheel Data
Bit 4: Position Data
Bit 5: Noise Power

Bits 6...10: These bits are reserved and must be set to '0'.

Bit 11: Uncalibrated Signal (CIC) Data. Bit 12: Signal Deviation (SD) Data.

Bits 13...15: These bits are reserved and must be set to '0'.

Argument1 Acts as a mask, set appropriate bits to '1' to change the flag.

All other flags are kept unchanged.

4.4.12 Data Output Lock Mask

This parameter determines the data output of the message $Sensor_Data_Output$ (0x91). If a bit in Argument0 is set to '1', the respective payload element will be part of the message $Sensor_Data_Output$ (0x91) no matter whether there is new data or not (payload element is "locked").

If a bit in Argument0 is set to '0', the payload element will only be part of the message $Sensor_Data_Output$ (0x91) when the data is updated (payload element is variable).

RuntimeParameterID 0xA1 DataOutputLockMask Parameter determining the data output.

Argument 0 Bit 0: DSP Status

Bit 1: Gesture Data
Bit 2: Touch Data
Bit 3: AirWheel Data
Bit 4: Position Data
Bit 5: Noise Power

Bits 6...10: These bits are reserved and must be set to '0'.

Bit 11: Uncalibrated Signal (CIC) Data. Bit 12: Signal Deviation (SD) Data.

Bit 13...15: These bits are reserved and must be set to '0'.

Argument1 Acts as a mask, set appropriate bits to '1' to change the

flag. All other flags are kept unchanged.

4.5 SENSOR_DATA_OUTPUT

This message contains the sensor data output of the MGC3130. The content of the message can be configured via bit mask (refer to DataOutputEnableMask and DataOutputLockMask in Section 4.4 "Set_Runtime_Parameter").

The elements <code>DataOutputConfigMask</code>, <code>TimeStamp</code> and <code>SystemInfo</code> are always part of the message. The inclusion of further payload elements depends on the configuration and the actual configuration can be read from the payload element <code>DataOutputConfigMask</code>.

Direction: MGC3130 to Host

TABLE 4-9: MESSAGE OVERVIEW

	Header			Payload				
Size	Flags	Seq.	ID	DataOutputConfigMask	TimeStamp	SystemInfo	Variable Depending on DataOutputConfigMask	
1 Byte	1 Byte	1 Byte	1 Byte	2 Bytes	2 Bytes 1 Byte 1 Byte Variable Depending on DataOutput		Variable Depending on DataOutputConfigMask	
variable	n.a.	n.a.	0x91	see description below				

TABLE 4-10: PAYLOAD ELEMENTS

Element	Element size (in bytes)	Description
DataOutputConfig-Mask	2	Bit mask indicating which data is part of the message. The following bits are used: Bit 0: DSPInfo field. Bit 1: GestureInfo field. Bit 2: TouchInfo field. Bit 3: AirWheelInfo field. Bit 4: xyzPosition field. Bit 5: NoisePower field. Bit 6: This bit is reserved. Bit 7: This bit is reserved. Bit 7: This bit is reserved. Bit 810: ElectrodeConfiguration 000: ChCnt = 4, four electrode configuration w/o Center electrode 001: ChCnt = 5, five electrode configuration with Center electrode Bit 11: CICData field with chCnt entries. Bit 12: SDData field with chCnt entries. Bit 1315: These bits are reserved. Structure: 16-bit word read as a bit mask. Range: (000000000000000000000000000000000000
TimeStamp	1	8-Bit Counter of 200 Hz (Sample Interval) 200 Hz counter value wraps around after 256 ticks. This indicates when an event has taken place and allows measuring the elapsed time between two events as long as it is below approximately 1.25 seconds. Structure: 8-bit word read as decimal value. Range: (0255)
SystemInfo	1	Bit mask indicating if the respective sensor data is valid. In an application, the sensor data output should only be further processed if the respective bits are set to '1'. The following bits are used: Bit 0: PositionValid, if set indicates that the position in the xyzPosition field is valid. Bit 1: AirWheelValid, if set indicates that the AirWheel is active and the data in the AirWheelInfo field is valid. Bit 2: RawDataValid, if set indicates that the data of the CICData and SDData fields are valid. Otherwise those fields must be ignored. Bit 3: NoisePowerValid, if set indicates that the NoisePower field is valid. Bit 4: EnvironmentalNoise, if set indicates that environmental noise has been detected. Bit 5: Clipping, if set indicates that the ADCs are clipping. Bit 6: This bit is reserved. Bit 7: DSPRunning, if set indicates that the system is currently running. If not set, the system is about to go to sleep. Structure: 8-bit word read as a bit mask. Range: (00000000b11111111b)
DSPInfo	2	This element consists of two bytes. The first byte contains information about calibration events. The second byte indicates the Tx frequency currently used. Bit 0: This bit is reserved. Bit 1: CalibrationInfo: Forced calibration (by Host) Bit 2: CalibrationInfo: Start-up calibration Bit 3: CalibrationInfo: Gesture triggered Bit 4: CalibrationInfo: Negative value Bit 5: CalibrationInfo: Idle calibration Bit 6: CalibrationInfo: Invalid value calibration Bit 7: This bit is reserved. Bits 815: Tx Frequency in kHz gesture as decimal value (44115) Structure: 2 bytes, first byte read as a bit mask second byte as decimal. Range: (000000000b1111111111b; 44115)

TABLE 4-10: PAYLOAD ELEMENTS (CONTINUED)

Element	Element size (in bytes)	Description
GestureInfo	4	This field contains the 32-bit gesture information word. Recognized Gestures: The recognized gestures are results of the HMM classification. Edge detection can be used to further classify where the gesture has been done (Edge Flicks). Furthermore, gesture attributes give information about the direction of the flick. The gesture information is given as a bit field and can be decoded as follows: Bits 70: Recognized gesture as decimal number 0: No gesture 1: Garbage model 2: Flick West to East 3: Flick East to West 4: Flick South to North 5: Flick North to South 6: Circle clockwise (only active if AirWheel disabled) 7: Circle counter-clockwise (only active if AirWheel disabled) Bits 814: These bits must not be interpreted. Bits 1512: Gesture Class read as a decimal number 0: Garbage model 1: Flick gesture 2: Circular gesture Bit 16: Edge flick – is 1 if flick gesture is classified as edge flick Bits 1731: These bits are reserved. Structure: 32-bit word read as a bit mask
TouchInfo	4	Range: (000000000000000000000000000000000000
AirWheelInfo	2	The first byte contains a counter which indicates how far the AirWheel rotation has progressed. Incrementing values indicate a clockwise rotation. Decrementing values indicate counter clockwise rotation. An increment of 32 approximates one full rotation. AirWheelInfo is only valid if the AirWheelValid bit in the element SystemInfo is '1'. The second byte is reserved. Structure: Vector of two 8-bit words read as a decimal value Range: (0255, reserved)
xyzPosition	6	This element contains x, y and z position data. Two bytes are used for each of the positions x, y and z. Bytes 1 and 2: x position Bytes 3 and 4: y position Bytes 5 and 6: z position The position information is only valid if the PositionValid bit in the element SystemInfo is '1'. The data give the position of the user's hand in the Cartesian coordinate system. Position data of [0,0,0] represent the origin of the coordinate system and data of [65535, 65535] are the maximum dimension of the sensing space. The origin is defined as the lower left corner of the sensitive space (South-West) at the surface of the system. Structure: Vector of three16-bit words read as a decimal value for each position x, y, z Range: (065535) for each position x, y, z
NoisePower	4	Noise Power of the GestlC [®] system. NoisePower is only valid if the NoisePowerValid bit in the element SystemInfo is '1'. Structure: 32-bit word read as a float value Range: (03.402823e+38)
CICData	4xChCnt	Uncalibrated Sensor Data (CIC Data) Element size depends on ChCnt indicated in payload element DataOutputConfigMask bits 810. CICData are only valid if the RawDataValid bit in the element SystemInfo is '1'. Structure: Vector of four, respectively five, 32-bit words interpreted as float values in format xxxx.xxxx.xxxx.xxxx.xxxx.xxxx. (South.West.North.East.Center) Range: (-3.402823e+383.402823e+38) for each channel

GestIC Library Message Reference

TABLE 4-10: PAYLOAD ELEMENTS (CONTINUED)

Element	Element size (in bytes)	Description
SDData	4xChCnt	Signal Deviation (SD) Element size depends on ChCnt indicated in payload element DataOutputConfigMask bits 810. SDData are only valid if the RawDataValid bit in the element SystemInfo is '1'. Structure: Vector of four, respectively five, 32-bit words interpreted as float values in format xxxx.xxxx.xxxx.xxxx.xxxx (South.West.North.East.Center) Range: (-3.402823e+383.402823e+38) for each channel
Reserved		Reserved: Additional payload elements can be added in the future or for internal purposes.

MGC3130 GestIC® LIBRARY INTERFACE DESCRIPTION

Chapter 5. Messages for GestIC Library Update

5.1 LIBRARY LOADER UPDATE PROCEDURE

The general library update process is shown in Figure 5-1. Please note that only libraries provided by Microchip Technology can be updated on the MGC3130. Furthermore, an Application Note which describes the library update process in detail can be delivered by Microchip by request only.

For the library update process, three different messages are required:

- Fw Update Start (Message ID 0x80)
- Fw Update Block (Message ID 0x81)
- Fw Update Completed (Message ID 0x82)

FIGURE 5-1: LIBRARY UPDATE FLOWCHART

Messages for GestIC Library Update

5.2 FW_UPDATE_START

This message starts the update session of the MGC3130 device.

Direction: Host to MGC3130

TABLE 5-1: MESSAGE OVERVIEW

	Head	der				Paylo	oad	
Msg. Size	Flags	Seq.	ID	Crc	SessionID	IV	UpdateFunction	Reserved
1 Byte	1 Byte	1 Byte	1 Byte	4 Bytes	4 Bytes	14 Bytes	1 Byte	1 Byte
28	n.a.	n.a.	0x80	see description below				

TABLE 5-2: PAYLOAD ELEMENTS

Field	Size (in bytes)	Description				
Crc	4	A Crc32, calculated across the following fields (Address, Length and Payloa Structure: 32-bit word Range: (0x000000000xfffffffff)				
SessionId	4	The SessionID is a random number generated by the Host. It has to be resent in the Fw_Update_Completed message or else the session will be invalid. 0x00000000 is an invalid SessionID and is used to force the device in a wait loop. In this case, the remaining information in this message is discarded. Structure: 32-bit word Range: (0x000000000xfffffffff)				
IV	14	14-byte value which is used to encrypt the data. Structure : Vector of 14 bytes Range : (0255, 0255,)				
UpdateFunction	1	The UpdateFunction sets the mode of the whole update session: - If the Session mode is set ProgramFlash, the Payloads of the following Fw_Update_Block messages are written to Flash. - If the Session mode is set VerifyOnly, the code is only verified (comparison between Flash content and decrypted payload of Fw_Update_Block messages), but not written to Flash. If a mismatch between decrypted payload and Flash is found, a System_Status message with an Error 8 (ContentMismatch) is returned Note: The following Fw_Update_Block messages also contain an UpdateFunction field. That field defines the mode for the single Update Blocks.				
		However: - if the mode of the session is set to ProgramFlash via Fw_Up-date_Start, the UpdateFunction of the single Fw_UpdateBlocks can be set to ProgramFlash or to VerifyOnly. - if the mode of the session is set to VerifyOnly via Fw_Up-date_Start, the UpdateFunction of the single Fw_UpdateBlocks can only be set to VerifyOnly. Structure: Single byte containing dedicated values (see list below) Possible values: 0 Program Flash 1 VerifyOnly				
Reserved	1	Reserved				

5.3 FW_UPDATE_BLOCK

This message updates one block of the Flash. The size of one block can be up to 128 bytes.

Direction: Host to MGC3130

TABLE 5-3: MESSAGE OVERVIEW

Header				Payload				
Msg. Size	Flags	Seq.	ID	Crc	Address	Length	UpdateFunction	Payload
1 Byte	1 Byte	1 Byte	1 Byte	4 Bytes	2 Bytes	1Byte	1 Byte	128 Bytes
140	n.a.	n.a.	0x81	see description below				

Messages for GestIC Library Update

TABLE 5-4: PAYLOAD ELEMENTS

Field	Size (in bytes)	Description		
Crc	4	Crc32 value, calculated across the rest of the message Structure: 32-bit word Range: (0x000000000xffffffff)		
Address	2	The Flash address of the block which will be programmed/verified. If the block is smaller than 128 bytes, it has to be aligned at the end of each page. So, if the next update block is a full 128-byte block, it can be Flash-page aligned again.		
		Note: The lower 4 KB are reserved for the Library Loader and cannot be updated. If a value lower than the 4 KB is used, a System_Status message with the Error 5 (InvalidAddress) is returned.		
		Structure: 16-bit word Range: (0x10000x7fff)		
Length	1	The length of the content of the block which will be updated: Structure : Single byte Range : (0128)		
UpdateFunction	1	The UpdateFunction sets the mode for this single Update Block. - If the mode is set ProgramFlash, the decrypted Payload is written to Flash If the Session mode is set VerifyOnly, the code is only verified (comparison between Flash content and decrypted payload, but not written to Flash. If a mismatch between decrypted payload and Flash is found, a System_Status message with Error 8 (ContentMismatch) is returned. Note: If the mode of the whole session was set to Veri-		
		fyOnly in the Fw_Update_Start message, only VerifyOnly can be set in the Fw_Update_Block; otherwise, a System_Status message with Error 6 (InvalidFunction) is returned.		
		Structure: Single byte containing dedicated values (see list below) Possible values: 0 ProgramFlash 1 VerifyOnly		
Payload	128	The Payload contains the encrypted content of the block which will be updated.		
		Note: Its length is always 128. If the length of the content is smaller than 128, it will be filled with zeros. The Crc is then calculated over the entire 128-byte Payload.		
		Structure: Vector of 120 bytes interpreted as String (ASCII characters) Range: (0255, 0255, 0255,)		

5.4 FW_UPDATE_COMPLETED

This message finalizes the update session of the MGC3130.

Direction: Host to MGC3130

TABLE 5-5: MESSAGE OVERVIEW

Header				Payload				
Msg. Size	Flags	Seq.	ID	Crc	SessionID	UpdateFunction	FwVersion	Reserved
1 Byte	1 Byte	1 Byte	1 Byte	4 Bytes	4 Bytes	1 Byte	120 Bytes	3 Bytes
136	n.a.	n.a.	0x82			see description be	elow	

TABLE 5-6: PAYLOAD ELEMENTS

Field	Size (in bytes)	Description			
Crc	4	Crc32 value, calculated across the rest of the message Structure: 32-bit word Range: (0x000000000xfffffffff)			
SessionID	4	The SessionID is the same random number as used for the Fw_Update_Start. 0x000000000 is an invalid SessionID and forces the device into a restart. In this case, the remaining information in this message is discarded. Structure: 32-bit word Range: (0x000000000xffffffff)			
UpdateFunction	1	The UpdateFunction defines how the update session is finalized. - If the session was started as ProgramFlash session, it has to be finalized with the ProgramFlash session. If not, the library version is not stored and the library is not valid. If ProgramFlash is used in a VerifyOnly session, a System_Status message with Error 6 (InvalidFunction) is returned. - If Restart is used, the device will restart. FwVersion and SessionID are included in Crc calculation, but content is ignored. Structure: Single byte containing dedicated values (see list below) Possible values: 0 ProgramFlash			
FwVersion	120	It contains the library version. Only libraries with IDs other than 0 are valid. Structure: Vector of 120 bytes interpreted as String (ASCII characters) Range: (0255, 0255, 0255,)			
Reserved	3	Reserved			

MGC3130 GestIC® LIBRARY INTERFACE DESCRIPTION

Appendix A. Glossary

TABLE A-1: GLOSSARY

Term	Definition
AFE	Analog front end
Application Host	PC or embedded controller which controls the MGC3130
Aurea	MGC3130 PC control software with graphical user interface
Colibri Suite	Embedded DSP suite within the GestIC® Library
Deep Sleep	MGC3130 Power-Saving mode
E-field	Electrical field
Frame Electrodes	Rectangular set of four electrodes for E-field sensing
GestIC [®] Technology	Microchip's patented technology providing 3D free-space gesture recognition utilizing the principles of electrical near-field sensing
GestIC [®] Library	Includes the implementation of MGC3130 features and is delivered as a binary file preprogrammed on the MGC3130
Gesture Recognition	Microchip's stochastic HMM classifier to automatically detect and classify hand movement patterns
Gesture Set	A set of provided hand movement patterns
Hand Brick	Copper coated test block (40x40x70 mm)
Hillstar	MGC3130 Development Kit
HMM	Hidden Markov Model
MGC3130	Single-Zone 3D Gesture Sensing Controller
Position Tracking	GestIC® technology feature
Sabrewing	MGC3130 evaluation board
Self Wake-up	MGC3130 Power-Saving mode
Sensing Area	Area enclosed by the four frame electrodes
Sensing Space	Space above sensing area
Signal Deviation	Term for the delta of the sensor signal on approach of the hand versus non-approach
Spacer Brick	Spacer between the sensor layer and hand brick (Styrofoam block 40x40xh mm) with h= 1 / 2 / 3 / 5 / 8 / 12 cm
SPU	Signal Processing Unit
Approach Detection	GestIC [®] technology feature: Power-Saving mode of the MGC3130 with approach detection

Worldwide Sales and Service

AMERICAS

Corporate Office 2355 West Chandler Blvd. Chandler, AZ 85224-6199

Tel: 480-792-7200 Fax: 480-792-7277 Technical Support:

http://www.microchip.com/

support Web Address: www.microchip.com

Atlanta Duluth, GA Tel: 678-957-9614

Fax: 678-957-1455 **Austin, TX** Tel: 512-257-3370

Boston

Westborough, MA Tel: 774-760-0087 Fax: 774-760-0088

Chicago Itasca, IL

Tel: 630-285-0071 Fax: 630-285-0075

Cleveland

Independence, OH Tel: 216-447-0464 Fax: 216-447-0643

Dallas Addison, TX Tel: 972-818-7423

Fax: 972-818-2924 Detroit

Novi, MI Tel: 248-848-4000

Houston, TX Tel: 281-894-5983

Indianapolis Noblesville, IN

Tel: 317-773-8323 Fax: 317-773-5453

Los Angeles

Mission Viejo, CA Tel: 949-462-9523 Fax: 949-462-9608

New York, NY Tel: 631-435-6000

San Jose, CA Tel: 408-735-9110

Canada - Toronto Tel: 905-673-0699 Fax: 905-673-6509

ASIA/PACIFIC

Asia Pacific Office

Suites 3707-14, 37th Floor Tower 6, The Gateway Harbour City, Kowloon Hong Kong

Tel: 852-2401-1200 Fax: 852-2401-3431

Australia - Sydney Tel: 61-2-9868-6733 Fax: 61-2-9868-6755

China - Beijing Tel: 86-10-8569-7000 Fax: 86-10-8528-2104

China - Chengdu Tel: 86-28-8665-5511 Fax: 86-28-8665-7889

China - Chongqing Tel: 86-23-8980-9588 Fax: 86-23-8980-9500

China - Hangzhou Tel: 86-571-2819-3187 Fax: 86-571-2819-3189

China - Hong Kong SAR Tel: 852-2943-5100 Fax: 852-2401-3431

China - Nanjing Tel: 86-25-8473-2460 Fax: 86-25-8473-2470

China - Qingdao Tel: 86-532-8502-7355 Fax: 86-532-8502-7205

China - Shanghai Tel: 86-21-5407-5533 Fax: 86-21-5407-5066

China - Shenyang Tel: 86-24-2334-2829 Fax: 86-24-2334-2393

China - Shenzhen Tel: 86-755-8864-2200 Fax: 86-755-8203-1760

China - Wuhan Tel: 86-27-5980-5300 Fax: 86-27-5980-5118

China - Xian Tel: 86-29-8833-7252 Fax: 86-29-8833-7256

China - XiamenTel: 86-592-2388138
Fax: 86-592-2388130 **China - Zhuhai**

Tel: 86-756-3210040 Fax: 86-756-3210049

ASIA/PACIFIC

India - Bangalore Tel: 91-80-3090-4444

Fax: 91-80-3090-4123 India - New Delhi

Tel: 91-11-4160-8631 Fax: 91-11-4160-8632

India - Pune Tel: 91-20-3019-1500

Japan - Osaka Tel: 81-6-6152-7160 Fax: 81-6-6152-9310

Japan - Tokyo Tel: 81-3-6880- 3770 Fax: 81-3-6880-3771

Korea - Daegu Tel: 82-53-744-4301 Fax: 82-53-744-4302

Korea - Seoul Tel: 82-2-554-7200 Fax: 82-2-558-5932 or 82-2-558-5934

Malaysia - Kuala Lumpur Tel: 60-3-6201-9857 Fax: 60-3-6201-9859

Malaysia - Penang Tel: 60-4-227-8870 Fax: 60-4-227-4068

Philippines - Manila Tel: 63-2-634-9065 Fax: 63-2-634-9069

Singapore Tel: 65-6334-8870 Fax: 65-6334-8850

Taiwan - Hsin Chu Tel: 886-3-5778-366 Fax: 886-3-5770-955

Taiwan - Kaohsiung Tel: 886-7-213-7830

Taiwan - Taipei Tel: 886-2-2508-8600 Fax: 886-2-2508-0102 Thailand - Bangkok

Tel: 66-2-694-1351 Fax: 66-2-694-1350

EUROPE

Austria - Wels Tel: 43-7242-2244-39 Fax: 43-7242-2244-393

Denmark - Copenhagen Tel: 45-4450-2828 Fax: 45-4485-2829

France - Paris Tel: 33-1-69-53-63-20

Fax: 33-1-69-30-90-79

Germany - Dusseldorf
Tel: 49-2129-3766400

Germany - Munich Tel: 49-89-627-144-0 Fax: 49-89-627-144-44

Germany - Pforzheim Tel: 49-7231-424750

Italy - Milan Tel: 39-0331-742611 Fax: 39-0331-466781

Italy - Venice Tel: 39-049-7625286

Netherlands - Drunen Tel: 31-416-690399 Fax: 31-416-690340

Poland - Warsaw Tel: 48-22-3325737

Spain - Madrid Tel: 34-91-708-08-90 Fax: 34-91-708-08-91

Sweden - Stockholm Tel: 46-8-5090-4654

UK - Wokingham Tel: 44-118-921-5800 Fax: 44-118-921-5820

10/28/13