

SYSTEM MANAGEMENT I²C, I3C AND SPI SELECTOR GUIDE

A BROAD CATALOG OF INTERFACE COMPONENTS FOR ALL YOUR DESIGN NEEDS

I²C-BUS: THE SERIAL REVOLUTION

By replacing complex parallel interfaces with a straightforward yet powerful serial structure, the I^2C -bus revolutionized chip-to-chip communications.

Invented by NXP (Philips) more than 30 years ago, the I²C- bus uses a simple two-wire format to carry data one bit at a time. It performs inter-chip addressing, selection, control and data transfer. Speeds are up to 400 kHz (fast mode), 1 MHz (fast mode plus), 3.4 MHz (high-speed mode), or 5 MHz (ultra-fast mode). New 12.5 MHz I3C controllers with backwards compatibility to I²C are starting to hit the market which complete with the higher speeds of the SPI bus.

The I²C-bus shrinks the IC footprint and leads to lower IC costs. Plus, since far fewer copper traces are needed, it enables a smaller PCB, reduces design complexity and lowers system cost.

I²C-bus devices are available in a wide range of functions. Each target device has its own I²C-bus address, selectable using address pins set high (1) or low (0). Information is transmitted byte by byte, and each byte is acknowledged by the receiver. There can be multiple devices on the same bus, and more than one IC can act as controller. The controller role is typically played by a microcontroller.

OVERVIEW OF MIPI I3C

MIPI I3C (and the publicly available MIPI I3C Basic) provide a scalable, medium-speed, utility and control bus for connecting peripherals to an application processor. Its design incorporates key attributes from both I²C-bus and SPI interfaces to provide a unified, high-performance, low-power interface solution that delivers a flexible upgrade path for I²C-bus and SPI implementers. Originally introduced in 2017, I3C was the culmination of a multi-year development project based on extensive collaboration with the MEMS and Sensors Industry Group and across the broader electronics ecosystem.

As shown in Figure 1, I²C-bus targets (with 50 ns filter) can coexist with I3C controllers operating at 12.5 MHz, enabling the migration of existing I²C-bus designs to the I3C specification. Conversely, I3C targets operating at typical 400 kHz or 1 MHz I²C-bus speeds can coexist with existing I²C-bus controllers.

Figure 1 - I²C and I3C targets coexisting with I3C controller

Just like I²C, I3C is implemented with standard CMOS I/O pins using a two-wire interface, but unlike I²C it supports in-band interrupts enabling target devices to notify controllers of interrupts, a design feature that eliminates the need for a separate general-purpose input/output (GPIO) interrupt for each target, reducing system cost and complexity. Support for dynamic address assignments help minimize pin counts, which is key for accommodating space-constrained form factors.

I3C supports a multi-drop bus that, at 12.5MHz, supports standard data rate (SDR) of 10 Mbps with options for high-data-rate (HDR) modes. The net result is that I3C offers a leap in performance and power efficiency compared with I²C as shown in Figure 2.

Figure 2 - Comparison of Energy Consumption and Data Rates: 12 C vs 12 C

Additional technical highlights for I3C include multicontroller support, dynamic addressing, command-code compatibility and a uniform approach for advanced power management features, such as sleep mode. It provides synchronous and asynchronous timestamping to improve the accuracy of applications that fuse signals from various peripherals. It can also batch and transmit data quickly to minimize energy consumption of the host processor.

COMPARISON OF FEATURES

Feature	I3C v1.0	I3C Basic	I3C v1.1	I3C Basic v1.1
12.5 MHz SDR (Controller, Target and Legacy I2C Target Compatibility)	√	√	√	√
Target can operate as I2C device on I2C bus and on I3C bus using HDR modes	V	V	V	V
Target Reset	√	√	√	√
Specified 1.2V-3.3V Operation for 50pf C load	√	√	√	V
In-Band Interrupt (w/MDB)	√	√	√	√
Dynamic Address Assignment	√	√	√	√
Error Detection and Recovery	√	√	√	√
Secondary Controller	√	√	√	√
Hot-Join Mechanism	√	√	√	√
Common Command Codes (Required/Optional)	√	√ √	V	√ √
Specified 1.0V Operation for 100pf C load	√	√	√	√
Set Static Address as Dynamic Address CCC (SETAASA)	√	√	√	√
Synchronous Timing Control	√	√	√	√
Asynchronous Timing Control (Mode 0)	√	√	√	√
Asynchronous Timing Control (Mode 1-3)	√	√	√	√
HDR-DDR	√	√	√	√
HDR-TSL/TSP	√	√	√	
HDR-BT (Multi-Lane Bulk Transport)	√	√	√	√
Grouped Addressing	√	√	√	√
Device to Device(s) Tunneling	√	√	√	√
Multi-Lane for Speed (Dual/Quad for SDR and HDR-DDR)	√	√	V	√
Monitoring Device Early Termination	√	√	√	√

Figure 3 - Comparison of I3C and I3C Basic Features

While the full version of I3C is available only to MIPI Alliance members, MIPI has released a public version called I3C Basic that bundles the most commonly needed I3C features for use by developers and other standards organizations. I3C Basic is available for implementation without MIPI membership and is intended to facilitate a royalty-free licensing environment for all implementers. Figure 3 summarizes the key features supported by I3C and I3C Basic.

To support developers, compatibility between different I3C implementations has been confirmed through multiple interoperability workshops, and several supporting MIPI resources are available. These include:

- I3C Host Controller Interface MIPI I3C HCISM
- <u>I3C HCI Driver for Linux</u>
- I3C Discovery and Configuration Specification <u>DisCo for</u> I3CSM
- I3C Debug and Test Interface MIPI Debug for I3CSM

I3C intellectual property (IP) is available from multiple vendors, including a licence free version for I3C Basic. I3C conformance testing and verification IP test suites are also available from multiple vendors.

More information on I3C and I3C Basic is available via the MIPI Alliance website.

OVERVIEW OF THE SPI BUS

SPI is the full duplex synchronous serial interface consisting of four signals: SCLK (serial clock), MOSI (master out, slave in), MISO (master in, slave out) and SS (slave select). SPI bus operates with a single controller (master) device and one or more target (slave) devices. Data rate ranges from 5 to 20 Mbps which is much higher than the I²C-bus rate but like the new I3C-bus.

Though target devices might operate in one polarity or phase only, clock polarity and phase of the SPI bus could be configured with respect to the data to establish the valid communication link by the controller. CPOL determines the polarity of the clock. When CPOL = 0, clock is low when idle. The leading edge is the rising edge and the trailing edge is the falling edge. When CPOL = 1, clock is high when idle. The leading edge is the failing edge and the trailing edge is the rising edge.

CPHA determines the timing of the data bits relative to the clock pulse. When CPHA = 1, the transmitting side changes data on the leading edge of the clock and the receiving side captures data on the trailing edge of the clock. When CPHA = 0, the transmitting side changes data on the trailing edge of the clock and the receiving side captures data on the leading edge of the clock.

The controller could connect with multiple independent targets in parallel. Each target is controlled with the separate SS signal. When SS = 0, only the corresponding target will response to the controller. Outputs of all others with SS=1 remain in high impedance.

Alternatively, targets could be connected in a daisy chain configuration to reduce number of the target select signals. The controller output is connected to the first target input. The first target output is connected to the second target input and so on. Then the last target output is connected back to the controller input. Each target is designed to send out during the second group of the clock pulses the exact copy of the data it received during the first group of clock pulses. The master receives data from the last target first then data from the first target last during the same clock group. It requires two clock groups to complete each operation which would be only one clock group in the parallel configuration

NXP I²C, I3C AND SPI PRODUCT LINES Sensors and voltage management **General-Purpose Input-Output** Digital temperature (GPIO) expanders information Add different types of inputs and outputs Black-and-white LCD Clocks / RTCs **Display Drivers** Digital time, Monochrome, character, watchdog and/or shapes, dots calendar **Multiplexers and Switches** Add advanced I²C networking Tiny serial ADCs/DACs to allow more devices, backup, Analog control and audio hot-swap I²C-controlled DIP **Bus Buffers and Voltage Switches Translators** EEPROMs combined with Extenders, hubs and repeaters general-purpose outputs to support extra devices, longer distances, bus-voltage translation or hazardous conditions Intelligent stepper motor controllers Easy and versatile control **Load Switch** Easy-to-read power status and Bridge ICs, feature control via I²C-bus Bus Controllers add extra, fully featured I²C controller More information: www.nxp.com/i2c.

I²C-BUS,I3C-BUS AND SPI PRODUCT SUMMARY

CDIO		
GPIO Expand	der	
4-bit	PCA9536	4-bit I ² C Fm TP GPIO with PU
	PCA9537	4-bit I ² C Fm TP GPIO with INT and RST
	PCA9570	4-bit 1 MHz LV TP GPO
8-bit	PCA8574	8-bit I ² C Sm QB GPIO with INT and PU
	PCF8574	8-bit I ² C Fm QB GPIO with INT and PU
	PCA8574A	8-bit I ² C Fm QB GPIO with INT and PU (alternate address)
	PCF8574A	8-bit I ² C Sm QB GPIO with INT and PU (alternate address)
	PCA9500	8-bit I ² C Fm QB GPIO with PU and 2-K EEPROM
	PCA9501	8-bit I ² C Fm QB GPIO with INT, PU and 2-K EEPROM
	PCA9502	8-bit I ² C Fm/SPI TP GPIO with INT and RST
	PCA9534	8-bit I ² C Fm TP GPIO with INT
	+ PCA9538	8-bit I ² C Fm TP GPIO with INT and RST
	PCA9538A	8-bit I ² C Fm LV TP GPIO with INT and RST
	PCAL9538A	8-bit I ² C Fm LV TP/OD GPIO with INT, RST, latch and PU/PD
	PCA6408A	8-bit I ² C Fm LV VLT TP GPIO with INT and RST
	PCAL6408A	8-bit I ² C Fm LV VLT TP/OD GPIO with INT, RST, latch and PU/ PD
	PCA9554	8-bit I ² C Fm TP GPIO with INT and PU
	PCA9554A	8-bit I ² C Fm TP GPIO with INT and PU (alternate address for PCA9554)
	PCA9554B	8-bit I ² C Fm LV TP GPIO with INT and PU
	PCAL9554B	8-bit I ² C Fm LV TP/OD GPIO with INT, latch and PU/PD (PU default) 8-bit I ² C Fm LV TP GPIO with INT and PU (alternate address for
	PCA9554C	PCA9554B)
	PCAL9554C	8-bit I ² C Fm LV TP/OD GPIO with INT, latch and PU/PD (PU default)
	PCA9557	(alternate address for PCAL9554B) 8-bit I ² C Fm TP GPIO with RST
	PCA9571	8-bit 1 MHz LV TP GPO
	PCA9574	8-bit I ² C Fm LV VLT TP/OD GPIO with INT, RST, latch and PU/PD
	PCA9670	8-bit I ² C Fm+ QB GPIO with RST and PU
	PCA9672	8-bit I ² C Fm+ QB GPIO with INT, RST and PU
	PCA9674	8-bit I ² C Fm+ QB GPIO with INT and PU
	PCA9674A	8-bit I ² C Fm+ QB GPIO with INT and PU (alternate address)
	PCA9702	8-bit SPI 18 V GPI with INT
	+ PCA9704	8-bit SPI 18 V GPI with maskable INT
14-bit	+ PCAL9714	14-bit SPI LV VLT TP/OD GPIO with INT, RST, latch and PU/PD
16-bit	PCA8575	16-bit I ² C Fm QB GPIO with INT and PU
	PCF8575	16-bit I ² C Fm QB GPIO with INT and PU
	PCF8575C	16-bit I ² C Fm OD GPIO with INT
	PCA9535	16-bit I ² C Fm TP GPIO with INT
	PCA9535C	16-bit I ² C Fm OD GPIO with INT
	PCA9535A	16-bit I ² C Fm LV TP GPIO with INT
	PCAL9535A	16-bit I ² C Fm LV TP/OD GPIO with INT, latch and PU/PD
	+ PCA9539	16-bit I ² C Fm TP GPIO with INT and RST
	+ PCA9539R	16-bit I ² C Fm TP GPIO with INT and RST (state machine only)
	PCA9539A	16-bit I ² C Fm LV TP GPIO with INT and RST
	PCAL9539A	16-bit I ² C Fm LV TP/OD GPIO with INT, RST, latch and PU/PD
	PCA6416A	16-bit I ² C Fm LV VLT TP GPIO with INT and RST
	PCAL6416A	16-bit I ² C Fm LV VLT TP/OD GPIO with INT, RST, latch and PU/PD
	PCA9555	16-bit I ² C Fm TP GPIO with INT and PU
	PCA9555A	16-bit I ² C Fm LV TP GPIO with INT and PU
	PCAL9555A	16-bit I ² C Fm LV TP/OD GPIO with INT, latch and PU/PD (PU default)
	PCA9575	16-bit I ² C Fm LV VLT TP/OD GPIO with INT, RST, latch and PU/PD
	PCA9671	16-bit I ² C Fm+ QB GPIO with RST and PU
	PCA9673	16-bit I ² C Fm+ QB GPIO with INT, RST and PU
	PCA9675	16-bit I ² C Fm+ QB GPIO with INT and PU
	PCA9701	16-bit SPI 18 V GPI with INT
	+ PCA9703	16-bit SPI 18 V GPI with maskable INT
22-bit	+ PCAL9722	22-bit SPI LV VLT TP/OD GPIO with INT, RST, latch and PU/PD
24-bit	PCAL6524	24 bit I ² C Fm+ ULV VLT TP/OD GPIO with INT, RST, latch and PU/PD
34-bit	PCAL6534	34 bit I ² C Fm+ ULV VLT TP/OD GPIO with INT, RST, latch and PU/PD
40-bit	PCA9505	40-bit I ² C Fm TP GPIO with INT, RST, OE and PU
	PCA9506	40-bit I ² C Fm TP GPIO with INT, RST and OE
	PCA9698	40-bit I ² C Fm+ TP/OD GPIO with INT, RST, OE and PU

Controlle	r	
1 motor controller	PCA9629A	Improved I ² C Fm+ stepper motor controller with TP GPIO with INT and RSTC
Temp Sensors	_ &	
Local	LM75B	I ² C Fm TS local with ± 2 °C accuracy and SMBus timeout
	SE98A	$\mbox{^{2}C}$ Fm JEDEC DDR3 TS, no SPD, +/- 1 $^{\circ}\mbox{^{C}}$ accuracy and SMBus timeout
	PCT2075	I ² C Fm+ TS with +/- 1 °C accuracy and SMBus timeout Default interrupt trip is + 85 °C
	PCT2075GV/ N005	Default interrupt trip -5 °C — for freezer alarm
	PCT2075GV/ P110	Default interrupt trip + 110 °C — prevent spurious alarm in high temp environment
	P3T1108UK	I3C and I ² C HsM TS with +/- 0.5 °C accuracy and SMBus timeout
	P3T1175DP	I3C and I 2 C HsM TS with +/- 0.5 $^{\circ}$ C accuracy and SMBus timeout
	+ P3T1175DP/ Q900	I3C and I ² C HsM TS with +/- 0.5 °C accuracy and SMBus timeout — AEC-Q100 compliance
Local and EEPROM	SE97B	$\mbox{I}^{2}\mbox{C}$ Fm JEDEC DDR3 TS local with \pm 1 °C accuracy, 2K SPD and SMBus timeout
Local and remote	SA56004	I ² C HSmTS, 1.8 V, + 1 $^{\circ}$ C accuracy and SMBus timeout
LED	.	

_						_
()nen	1)rain	۸r	Intom	פוחש	Voltage	SOURCE

Stepper Motor

- 1		.
Dimmer (2 PWM, 25 mA/ 5 V)	PCA9530	2-channel I ² C Fm OD LED dimmer with RST
	PCA9531	8-channel I ² C Fm OD LED dimmer with RST
	PCA9532	16-channel I ² C Fm OD LED dimmer with RST
	PCA9533	4-channel I ² C Fm OD LED dimmer
Blinker	PCA9550	2-channel I ² C Fm OD LED blinker with RST
(2 PWM, 25 mA/5 V)	PCA9551	8-channel I ² C Fm OD LED blinker with RST
23 IIIA/3 V)	PCA9552	16-channel I ² C Fm OD LED blinker with RST
	PCA9553	4-channel I ² C Fm OD LED blinker
Controller	PCA9632	4-channel I ² C Fm+ low-power TP LED controller
(PWM/Ch, 25 mA/ 5 V)	PCA9633	4-channel I ² C Fm+ TP LED controller with OE
23 IIIAV 3 V)	PCA9634	8-channel I ² C Fm+ TP LED controller with OE
	+ PCA9635	16-channel I ² C Fm+ TP LED controller with OE
	+ PCA9685	16-channel I ² C Fm+ TP LED controller with 12-bit PWMs and OE
Controller	PCA9624	8-channel I ² C Fm+ HV OD LED controller with OE
(PWM/Ch, 100 mA/40 V) ¹	PCA9622	16-channel I ² C Fm+ HV OD LED controller with OE
	PCA9626	24-channel I ² C Fm+ HV OD LED controller with OE
	PCU9656	24-channel I ² C UFm HV OD LED controller with OE

Open Drain Constant Current

Controller (PWM/Ch, 57 mA/ 40 V)	+ PCA9952	16-channel I ² C Fm+ HV CS LED controller with OE
	+ PCA9955	16-channel I ² C Fm+ HV CS LED controller
Controller	+ PCA9955B	16-channel I ² C Fm+ CC LED controller
(PWM/Ch, 57 mA/ 20 V)	+ PCA9745B	16-channel SPI CC LED controller
	PCA9956B	24-channel I ² C Fm+ CC LED controller
Controller	PCA9957	24-channel SPI CC LED controller — 32 mA per ch
(PWM, 5 V)	+ PCA9958	24-channel SPI CC LED controller — 63 mA per ch
	PCA9959	24-channel SPI CC LED controller — 63 mA per ch — 64 grids

 $^{1}\mbox{NRND}$ - QFN package will be discontinued in 2022 and TSSOP package in 2024

_		
Real-time Clocks	Ö	
Low-power	PCF2123	SPI lower power RTC with alarm, timer and interrupt
	PCF85063	I ² C Fm/Tiny RTC with 30s, 60s interrupt
	PCF85063A/B	$\ensuremath{^{12}\text{C}}$ Fm or SPI/Tiny RTC with alarm and 30s, 60s interrupt
	PCF85263A	I ² C Fm/Tiny RTC with alarms, time stamp and battery backup +1-byte RAM 0.25 mm pitch WLCSP12 for cellular modem
	PCF85363A	I ² C Fm/Tiny RTC with alarms, time stamp and battery back-up switch + 64-byte RAM
	PCF8523	I ² C Fm+ ultra-low-power RTC with loss of main power detection and automatic battery backup
	PCF8563	I ² C Fm low-power clock/calendar
Automotive high	+ PCA21125	SPI lower power RTC with alarm, timer and interrupt to 125 $^{\circ}\mathrm{C}$
temperature	+ PCA85073A	$\mbox{I}^2\mbox{C}$ Fm/Tiny RTC with alarm and 30s, 60s interrupt -40 $^{\circ}\mbox{C}$ to 105 $^{\circ}\mbox{C}$
	+ PCA8565	$\mbox{I}^2\mbox{C}$ Fm high-temperature clock/calendar -40 °C to +125 °C
	+ PCA2129	$1^2 C$ Fm or SPI high-accuracy, low voltage RTC with time stamp -40 $^{\circ} C$ to +85 $^{\circ} C$
	+ PCA2131	I ² C Fm or SPI high accuracy, low voltage 100 mA RTC with embedded crystal, time stamp, tamper pins -40 °C to 105 °C
Temperature compensated	PCF2127(A)	$\rm I^2C$ Fm or SPI high-accuracy, low-voltage RTC with time stamp and $\rm 512 \times 8~RAM$
high accuracy with embedded crystal	PCF2129(A)	$\ensuremath{^{12}\text{C}}$ Fm or SPI high-accuracy, low voltage RTC with time stamp
	PCF2131	I ² C Fm or SPI high accuracy, low voltage 64 nA RTC time stamp, tamper pins -40 °C to 85 °C

Bus Buffers	<u> </u>	
Incremental	PCA9510A	I ² C Fm incremental offset hot-swap bus buffer (no RTA)
offset	PCA9511A	I ² C Fm incremental offset hot-swap bus buffer
	PCA9512A	I ² C Fm incremental offset VLT hot-swap bus buffer
	PCA9513A	$\mbox{\sc I}^2\mbox{\sc C}$ Fm incremental offset hot-swap bus buffer (92 $\mu\mbox{\sc A}$ CS)
	PCA9514A	I ² C Fm incremental offset hot-swap bus buffer (0.8 V offset)
Differential	PCA9614	I ² C Fm+ VLT differential (4-wire) bus buffer
driver with static offset	PCA9615	I ² C Fm+ VLT differential (4-wire) hot-swap bus buffer
(1 side)	PCA9616	I ² C Fm+ 0.8 V LV VLT differential (4-wire) hot-swap bus buffer with INT (2-wire)
Amplifier	P82B715	I ² C Fm HV bus extender
No offset	PCA9646	4-channel I ² C Fm+ no offset buffer/switch with RST
Static offset	P82B96	I ² C Fm HV bus buffer
(1 side)	PCA9507	I ² C Fm VLT DDC buffer with accelerator
	PCA9508	I ² C Fm VLT hot-swap bus repeater
	PCA9509	I ² C Fm 1.0 V VLV VLT bus buffer with current source
	PCA9509A	I ² C Fm 0.8 V ULV VLT bus buffer with current source
	PCA9509P	I ² C Fm 0.8 V ULV VLT bus buffer
	PCA9517A	I ² C Fm 0.9 V ULV VLT bus repeater
	PCA9519	4-channel version of PCA9509
	PCA9527	I ² C Fm DDC VLT buffer with accelerator and CEC
	PCA9600	I ² C Fm+ HV bus buffer
	PCA9601	I ² C Fm+ HV bus buffer with stronger 15 mA local side drive to support multiple Fm+ followers
	PCA9617A	I ² C Fm+ 0.8 V ULV VLT bus repeater
Static offset	PCA9515A	I ² C Fm bus repeater
(All sides)	PCA9516A	I ² C Fm 5-channel hub
	PCA9518A	I ² C Fm expandable 5-channel hub

Muxes an Switches	d _ ਡ}	
2-channel	+ PCA9540B	2-channel I ² C Fm mux
	PCA9542A	2-channel I ² C Fm mux with INT
	PCA9543A	2-channel I ² C Fm switch with INT and RST
2-to-1 demux	PCA9541A/01	2-to-1 $\rm I^2C$ Fm demux with INT and RST (channel 0 default)
	PCA9541A/03	2-to-1 I ² C Fm demux with INT and RST (no channel default)
4-channel	PCA9544A	4-channel I ² C Fm mux with INT
	PCA9545A	4-channel I ² C Fm switch with INT and RST
	PCA9546A	4-channel I ² C Fm switch with RST
	PCA9646	4-channel I ² C Fm+ no offset buffer/switch with RST
	PCA9846	4-channel ULV VLT I ² C Fm+ switch with RST
	PCA9849	4-channel ULV VLT I ² C Fm+ mux with RST
8-channel	PCA9547	8-channel I ² C Fm mux with RST (channel 0 default)
	PCA9847	8-channel ULV VLT I ² C Fm+ mux with RST
	PCA9548A	8-channel I ² C Fm switch with RST
	PCA9848	8-channel ULV VLT I ² C Fm+ switch with RST
Arbiter	PCA9641	2 leaders to shared follower I ² C Fm+ arbiter with INT and RST (no channels selected at default)

Level	Dual suppl	ly translating transceiver with
Translators	auto direc	tion sensing
FET	NVT2001	1-bit I ² C Fm+ VLT 1.0 V to 5.5 V
No Direction Pin	NVT2002	2-bit I ² C Fm+ VLT 1.0 V to 5.5 V
	PCA9306	Dual I ² C/SMBus Fm+ VLT 1.0 V to 5.5 V
	NVT2003	3-bit I^2C Fm+ VLT for two power supplies in same bus application 1.0 V to 5.5 V
	NVT2006	6-bit I ² C Fm+ VLT 1.0 V to 5.5 V
	NVT2008	8-bit I ² C Fm+ VLT 1.0 V to 5.5 V
	NVT2010	10-bit I ² C Fm+ VLT 1.0 V to 5.5 V
FET One Shot No Direction Pin	NTS0101	1-bit I ² C Fm+ VLT 1.65 V to 3.6 V A side and 2.3 V to 5.5 V B side
	NTS0102	2-bit I ² C Fm+ VLT 1.65 V to 3.6 V A side and 2.3 V to 5.5V B side
	P3A9606	Dual I3C 12.5 MHz and I ² C/SMBus Fm+ VLT 0.72 V to 1.98 V
	NTS0104	4-bit I ² C Fm+ VLT 1.65V to 3.6V A side and 2.3V to 5.5V B side
	NTS0302	2-bit improved smart one shot I ² C Fm+ VLT 0.95 V to 3.6 V A side and 1.65 V to 5.5 V B side
	NTS0304E	4-bit improved smart one shot I ² C Fm+ VLT 0.95 V to 3.6 V A side and 1.65 V to 5.5 V B side with IEC 61000-4-2 Class 4, 8 kV contact on B side
	NTS0308E	8-bit improved smart one shot I^2C Fm+ VLT 0.95 V to 3.6 V A side and 1.65 V to 5.5V B side with IEC 61000-4-2 Class 4, 8 kV contact on B side
	NTSX0102	2-bit I ² C Fm+ VLT 1.65 V to 5.5 V A side and 1.65 V to 5.5 V B side
Buffer One Shot No Direction Pin	NTB0101	1-bit SPI VLT 1.2 V to 3.6 V A side and 1.65 V to 5.5 V B side
	NTB0102	2-bit SPI VLT 1.2 V to 3.6 V A side and 1.65 V to 5.5 V B side
	NTB0104	4-bit SPI VLT 1.2 V to 3.6 V A side and 1.65 V to 5.5 V B side

Load Switch		
Load	NX3P2902BUK	500 mA / 3.6 V load switch
Switch	NX3P1108UK	1.5 A / 3.6 V load switch
	NX5P3363UK	3 A / 5 V source load switch
	NX20P5090UK	5 A / 20 V sink load switch
	NX30P6093UK	I ² C-controlled OVP load switch

Code	Description
Sm	100 kHz Standard-mode I ² C-bus
Fm	400 kHz Fast-mode I ² C-bus
Fm+	1 MHz Fast-mode Plus I ² C-bus
HSm	3.4 MHz High-speed Mode I ² C-bus
+	AEC-Q100 Compliance
GPIO	General-purpose I/O Expander
TS	Thermal Sensor
RTC	Real-time Clock
LCD	Liquid Crystal Display
DAC	Digital Analog Converter

Code	Description	
ADC	Analog Digital Converter	
LV	Supply Voltage < 2.3 V	
VLV	Supply Voltage < 1.65 V	
ULV	Supply Voltage < 1.0 V	
HV	Outputs >10 V	
VLT	Voltage Level Translator — 2 Supplies	
TP	Totem-pole (push-pull)	
QB	Quasi-bidirectional	
OD	Open Drain	
CC	Constant current	

Code	Description			
INT	Interrupt		Interrupt	
RST	Reset			
OE	Output enable			
Latch	Input latch			
PU	Pull-up resistors			
PU/PD	Pull-up/pull-down resistors			
COG	Chip on glass			
SPI	Serial peripheral interface			
SPMI	System power management interface			
P3A, P3T	3 indicates I3C Bus capable			

LCD Torivers	8	
Segment driver	+ PCA8561A/B	I ² C Fm or SPI 72-segment low-power LCD driver in HVQFN32 package
	PCF8566	I ² C Fm 96-segment low-power LCD driver in VSO40 package
	+ PCA/ PCF85162	I ² C Fm 128-segment LCD driver in TSSOP48 package
	+ PCA85262	I ² C Fm 128-segment LCD driver with higher frame frequency in TSSOP48 package
	+ PCA/ PCF8551A/B	I ² C Fm or SPI 144-segment low-power LCD driver with programmable frame frequency in TSSOP48 package
	+ PCA/PCE/ PCF85176	I ² C Fm 160-segment LCD driver in TSSOP56 or TQFP64 package
	+ PCA85276	I ² C Fm 160-segment LCD driver with higher frame frequency in TSSOP56 package
	+ PCA/ PCF8553A/B	I ² C Fm or SPI 160-segment low-power LCD driver with programmable frame frequency in TSSOP56 package
	+ PCA8546A/B	I ² C Fm or SPI 176-segment LCD driver with programmable frame frequency in TSSOP56 package
	+ PCA8547A/B	I ² C Fm or SPI 176-segment LCD driver with programmable frame frequency, charge pump, VLCD temperature compensation in TQFP64 package
	+ PCA/ PCF85134	I ² C Fm 240-segment LCD driver in LQFP80 package
	PCF8545A/B	I ² C Fm orSPI 320-segment LCD driver with programmable frame frequency in TSSOP56 package
	+ PCA/ PCF8536A/B	I ² C Fm or SPI 320-segment LCD driver with programmable frame frequency and LED backlight PWM control in TSSOP56 package
	+ PCA/ PCF8537A/B	I ² C Fm or SPI 352-segment LCD driver with programmableframe frequency, charge pump, VLCD temperature compensation in TQFP64 package
	+ PCA8539	I^2C Fm 18 x 100-pixel COG LCD driver with programmable frame frequency, charge pump, VLCD temperature compensation
	+ PCA9620	I ² C Fm 480-segment LCD driver with programmable frame frequency, charge pump, VLCD temperature compensation in LQFP80 package
	+ PCA/ PCF8576D/E	I ² C Fm 160-segment COG LCD driver
	+ PCA8576F	$\ensuremath{\text{I}^2\text{C}}$ Fm 160-segment COG LCD driver with higher frame frequency and higher VLCD
	+ PCA/PCE/ PCF85133	$\ensuremath{\text{I}^2\text{C}}$ Fm 320-segment COG LCD driver with selectable frame frequency
	+ PCA85233	I ² C Fm 320-segment COG LCD driver with higher selectable frame frequency
	+ PCA85232	I ² C Fm 640-segment COG LCD driver with higher programmable frame frequency
Character drivers	PCF2119	I^2C Fm or parallel bus 2 x 16 characters + 160-icon COG LCD driver with charge pump,VLCD temperature compensation
	PCF21219	I^2C Fm or parallel bus 2 x 16 characters + 160-icon COG LCD driver with higher frame frequency, charge pump, VLCD temperature compensation
	+ PCA2117	I^2C Fm 2 x 20 characters + 200-icon COG LCD driver with programmable frame frequency, charge pump, VLCD temperature compensation
Graphic driver	PCF8531	I ² C Fm 34 x 128-pixel COG LCD driver with charge pump, VLCD temperature compensation
	PCF8578	I ² C Sm 8 x 32 dot matrix LCD driver
	PCF8579	I^2C Sm, up to 40,960 dots when combined with $32 \times PCF3278$

A/D-D/A Converters	A/D	
8-bit ADC	PCF8591	I ² C Fm 4-channel ADC and 1-channel DAC

DIP Switch	IIII	
2-kbit EE	PCA9500	8-bit I ² C Fm QB GPIO with PU and 2-K EEPROM
	PCA9501	8-bit I ² C Fm QB GPIO with INT, PU and 2-K EEPROM
DIP switch	PCA8550	I ² C Fm 4-bit 1-of-2 mux and 5-bit EEPROM
	PCA9559	I ² C Fm 5-bit mux/1-bit latch and 6-bit EEPROM
	PCA9560	I^2C Fm 2 x 5-bit mux/1-bit latch and 6-bit EEPROM
	PCA9561	I ² C Fm 4 x 6-bit mux and 6-bit EEPROM

Bridge and Bus Controllers		
Bridge	+ SC16IS740	I ² C Fm/SPI-to-UART bridge with IrDA
	SC16IS741A	I ² C Fm/SPI-to-UART bridge with IrDA
	SC16IS750	I ² C Fm/SPI-to-UART bridge with IrDA and GPIO
	SC16IS752	I ² C Fm/SPI-to-DUART bridge with IrDA and GPIO
	SC16IS760	I ² C Fm/SPI-to-UART bridge with IrDA and GPIO
	SC16IS762	I ² C Fm/SPI-to-DUART bridge with IrDA and GPIO
	SC18IM704	UART-to-I ² C Fm controller bridge with GPIO
	SC18IS604	SPI-to-I ² C Fm controller bridge with GPIO
	SC18IS606	I ² C Fm target-to-SPI controller bridge
Controller	PCF8584	I ² C Sm bus controller with bus snoop
	PCA9564	I ² C Fm bus controller
	PCA9663	3-channel I ² C Fm+ bus controller with 4 KB buffer per channel
	PCA9665	I ² C Fm+ bus controller with 68-byte buffer
	PCA9665A	$\ensuremath{\text{I}^2\text{C}}$ Fm+ bus controller with 68-byte buffer and restart condition fix
	PCU9669	1-channel Fm+ and 2-channel UFm bus controller with 4 KB buffer per channel (NRND)

Level 'Transceivers		
GTL to LVTTL Translators with Direction Pin	GTL2005	4-bit GTL/GTL+ to LVTTL/TTL bi-directional non- latched translator (NRND)
	GTL2012	2-bit LVTTL to GTL transceiver
	GTL2014	4-bit LVTTL to GTL transceiver
	GTL2018	8-bit LVTTL to GTL transceiver
	GTL2034	4-bit GTL to GTL buffer

Level Translator		
SIM Card Translator	NVT4555	SIM card VLT level translator and LDO
	NV4557	SIM card VLT level translator
SD Card Translator	NVT4857	SD 3.0 - SDR104 auto-direction control memory card level translator and LDO — also support SIM card for combo socket
	NVT4858	SD 3.0 — SDR104 auto-direction control memory card level translator — also supports SIM card for combo socket

DEMO BOARD

Bridges	OM6270	SC16IS750_760 SPI_I ² C-UART EV
	OM6273	SC16IS752_762 SPI_I ² C-UART EV
	SC18IS604-EVB	SPI-to-I ² C Fm controller bridge Eval Board
	SC18IS606-EVB	I ² C Fm target-to-SPI controller bridge Eval Board
	SC18IM704-EVB	UART-to-I ² C Fm controller bridge Eval Board
Fm+ universal	OM13257	Universal temperature sensor daughter card for Fm+ demo board
	OM13488	Fm+ demonstration kit universal 8-bit GPIO daughter card
	OM13489	Fm+ demonstration kit universal 16-bit GPIO daughter card
	OM13529	Fm+ demonstration kit universal 24-bit GPIO daughter card
	OM13491	Breakout board panel A VSSOP8, XQFN8, HWSON8, MSOP8
	OM13492	Breakout board panel B various 6-, 8- and 10-pin packages
	OM13493	Breakout board panel C DHVQFN 24, 20, 16, 14
	OM13494	Breakout board panel D HVQFN 14, 16, 20, 24
	OM13495	Breakout board panel E TSSOP 14, 16, 20, 24
	OM13496	Breakout board panel F TSSOP28, XQFN16, QSOP16, XFBGA16
	OM13497	Breakout board panel G HTSSOP28, VFBGA24, XFBGA24
LCD display	OM13500	PCA9620 LCD Demo
	OM13500A	PCF8537 LCD Demo
	OM13503	PCA8539 LCD Demo
	OM13506	PCF8553 LCD Demo
	OM13519	PCA8565 LCD Demo
RTC	OM11051	PCF2127A RTC Eval
	OM11059A	PCF85063A RTC Eval
	OM13510	PCF85263 RTC Eval
	OM13511	PCF8523 RTC Eval
	OM13513	PCF2127 PCF2129AT RTC Eval
	OM13514	PCF85363 RTC Eval
	OM13517	PCA21125 RTC Eval 9 pin
	OM13519	PCA8565 RTC Eval
Misc.	OM6277	PCA9564 evaluation board
Voltage- Level Translator	OM13315	NVT2001GM VLT Eval
	OM13317	NVT2001GM VLT Eval
	OM13318	NVT2002DP VLT Eval
	OM13319	NVT2003DP VLT Eval
	OM13323	NVT2006PW VLT Eval
	OM13324	NVT2010PW VLT Eval
	OM13480	NVT4555UK SIM Card Eval
	OM13543	NTS0304EPW VLT Test

LED controller	OM13269	PCA9632 LED Eval
	OM13321	PCA9956B LED Eval Fm_Plus
	OM13327	PCA9634 LED Eval
	OM13329	PCA9952 LED Eval 2005-1
	OM13330	PCA9685 LED Eval
	OM13332	PCA9685 demo board, 16-channel voltage source with 12-bit PWM demo board I ² C Fm+
	OM13333	PCA9635 LED Eval
	OM13483	PCA9955B LED Eval
	OM13524	PCA9745B LED SPI Eval
	OM13528	PCA9532BS LED Eval
	OMPCA9957- LEDEV	PCA9957 LED Eval Socket — MCU
Universal	OM13491	Panel A-VSSOP_XQFN_HWSON_MSOP8
	OM13492	Panel B — 6_8_10 pin pkgs
	OM13493	Panel C — DHVQFN 24_20_16_14
	OM13494	Panel D — HVQFN 14_16_20_24
	OM13495	Panel E — TSSOP 14_16_20_24
	OM13496	Panel F — Surface Mount-DIP EV
	OM13497	Panel G — HTSSOP28_VFBGA XFBGA24
Temperature Sensors	OM13257	Universal TS DC Fm_Plus
Bus Buffers	OM13523	PCA9616PW dl ² C Buffer Eval
GPIO	OM13488UL	Universal 8-bit GPIO DC — Fm
	OM13489UL	Universal 16-bit GPIO DC — Fm
	OM13526	PCAL6524 GPIO Eval
	OM13529	PCAL6524EV GPIO Eval Fm_Plus
	OM13541	PCAL6534EV GPIO Eval
Arduino	PCF85063AT-ARD	Industry Standard RTC
Board	PCT2075DP-ARD	Temp Sensor
	PCA9957HN-ARD	24-channel LED controller
	PCA9959HN-ARD	24-channel LED controller with 64-grid
	PCF85063TP-ARD	RTC
	IMX8MMINI-IARD	Interposer Board for i.MX8 EVB
	NTS0304EUK-ARD	4cch Voltage Level Translator
	PCAL6534EV-ARD	34-bit GPIO
	PCAL6524EV-ARD	24-bit GPIO
	PCF85263ATL-ARD	Full Function RTC
	PCA9955BTW-ARD	16 ch LED Controller
	PCA8561AHN-ARD	LCD Display
	PCAL6408A-ARD	8-bit GPIO
	PCAL6416AEV-ARD	16-bit GPIO
	PCA9617ADP-ARD	I ² C Bus Buffer
	PCA9846PW-ARD	I ² C Low Voltage Switch
	PCT2131-ARD	Low Power Temperature Compensated RTC
	PCF85053ATK-ARD	Dual Controller RTC with RAM

OM13318 NVT2002DP LED Demo Board

OM13321 PCA9956A 24, Non-Isolated Output LED Driver Demo Board

10 www.nxp.coft0

OM13512 PCF2123 SPI-bus RTC Demo Board

OM13257 Temp Sensor Daughter Card

OM13514 PCF85363A I²C-bus RTC PCF85263/363 Interface

OM13489 Universal 16-bit GPIO Daughter Card

OM13528 PCA9532BS 16-CH LED Demo Board

OM13515UL PCF85063A RTC Timing Demo Board

Our l²C-bus website (**www.nxp.com/i2c**) is a valuable resource for device information and training programs. It gives you direct access to a comprehensive handbook, application notes, information about evaluation kits and training materials, links to application and design support and more. The l²C development boards and daughter card make it easy to program new peripherals and are a quick way to learn about the l²C-bus protocol.

Samples and demo boards are available on request; contact a local NXP distributor.

