

I²C Logic Selection Guide

Advanced I²C Devices: Innovation in a Mature Technology


- I²C benefits: De facto world standard
 - Fast time-to-market
 - Proven, robust performance
 - Very wide range of functions
 - · Easy to design in
 - Simple to debug
 - Fast to test and assemble
 - Reduces overall cost


I²C: Mature Technology for Today's Complex Systems

Transmission Standards

Semiconductors


I²C-bus Structure


The Inter-IC bus, commonly known as the I²C ("eye-squared-see") bus, is a control bus that provides the communications link between integrated circuits in a system. Developed by Philips in the early 1980s, this simple two-wire bus with a software-defined protocol has evolved to become the de facto worldwide standard for system control, finding its way into everything from temperature sensors and voltage level translators to EEPROMs, general-purpose I/O, A/D and D/A converters, CODECs, and microprocessors of all kinds.


There are several reasons why the I²C-bus has endured for more than 20 years. To begin, the bus has kept pace with performance and today provides three levels of data rate transfer: up to 100 kbps in Standard mode, up to 400 kbps in Fast mode, and up to 3.4 Mbps in High-Speed mode. Recently introduced hubs, bus repeaters, bidirectional switches, and multiplexers have increased the number of devices the bus can support, extending bus capacitance well beyond its original maximum of 400 pF. Also, software-controlled collision detection and arbitration prevent data corruption and ensure reliable performance, even in complex systems.

Beyond performance, though, there is ease of use. Two simple lines connect all the ICs in a system. Any I²C device can be attached to a common I²C-bus, and any master device can exchange information with any slave device. The software-controlled addressing scheme eliminates the need for address-decoding hardware, and there's no need to design and debug external control logic because it's already provided by the I²C protocol. Designers can move quickly from block diagram to final hardware, simply clipping new devices and functions to an existing bus.


The I²C-bus also saves space and lowers overall cost. The two-line structure means fewer trace lines, so the PCB can be much smaller. Debug and test are easier, too, since there are fewer trace lines and fewer information sources to verify. As the system evolves over several generations, I²C devices can easily be added or removed without impacting the rest of the system.

Innovative Products for Better Designs


Portable Device Applications


Hot Swap Applications Including cPCI,VME, and Advanced TCA


General-purpose Applications


PDA and Smartphone Applications


LCD TV Applications


Modular Applications, Medical, Gaming


I²C Product Families


Semiconductors


I²C Analog-to-Digital Converter

- Converts signals from digital to analog, analog to digital
- Four-channel A/D converter
- One-channel D/A converter
- Internal oscillator
- Power On Reset (POR)


PCF8591 100-kHz 4-channel 8-bit A/D and D/A Converter


Parallel-Bus-to-l²C-bus Controllers

- Interfaces most 8-bit parallel-bus microcontrollers and microprocessors to I²C-bus
- Parallel bus system communicates bi-directionally with I²C-bus
- Provides master and slave functions
- I²C-bus communications carried out on byte-wise basis, using interrupt or polled handshake
- Controls all I²C-bus-specific sequences (protocol, arbitration, timing)
- Internal oscillator (PCA9564)
- Multi-master capable

PCA9564	400-kHz 2.3-to-3.6-V I ² C-bus Controller
PCA8584	100-kHz 4.5-to-5.5-V I ² C-bus Controller


I²C-bus Repeaters, Hubs, and Extenders

- Bi-directional I^2C drivers isolate I^2C -bus capacitance, accommodating more I^2C devices and longer bus length
- Up to 400-pF load on each segment
- Different voltages (3.3 or 5 V) on each segment
- Devices transparent to bus arbitration and contention protocols in multi-master environment
- Twisted pair differential transmission or opto-electrical isolation of I²C-bus (P82B96)

PCA9510/11/12/13/14	I ² C Hot Swap Bus Buffers
PCA9515/15A	I ² C-bus Repeater
PCA9517	Low-voltage I ² C-bus Repeater
PCA9516/16A	5-channel I ² C Hub
PCA9518	Expandable 5-channel I ² C Hub
P82B96	Dual Bi-directional I ² C-bus Buffer
P82B715	I ² C-bus Extender


I²C EEPROM-based DIP Switches

- Replace jumpers and DIP switches
- Hands-free manipulation via integrated, I²C-controlled EEPROM and multiplexer
- Program and store settings in I²C-controlled EEPROM register
- Multiplex between default values and stored settings
- Non-volatile memory retains register values, even on power-down


PCA8550	4-bit Multiplexed / 1-bit Latched 5-bit I ² C EEPROM
PCA9559	5-bit Multiplexed / 1-bit Latched 6-bit I ² C EEPROM
PCA9560	Dual 5-bit Multiplexed / 1-bit Latched I ² C EEPROM
PC 49561	Ouad 6-hit Multiplexed I ² C FEPROM


I²C LED Dimmers/Blinkers

- General-purpose I/O and LED control
- No external components required: internal oscillator provides two (256-step, user-definable) frequency and duty cycles
- Two programmable blink rates
- Single-transmission control of LED on/off/blink
- LED brightness controlled by setting frequency to 152 Hz and changing duty cycle to vary LED's average current
- Extra pins can be used as inputs or outputs
- Hardware reset pin for state machine
- 25-mA, high-current open drain outputs

LED Dimmers	(Freq. Range: 152 Hz to 1.69 sec.)	LED Blinkers (Freq. Range: 44 Hz to 5.82 sec.)								
PCA9530	2-bit I ² C / SMBus LED Dimmer	PCA9550	2-bit I ² C / SMBus LED Blinker							
PCA9533	4-bit I ² C / SMBus LED Dimmer	PCA9553	4-bit I ² C / SMBus LED Blinker							
PCA9531	8-bit I ² C / SMBus LED Dimmer	PCA9551	8-bit I ² C / SMBus LED Blinker							
PCA9532	16-bit I ² C / SMBus LED Dimmer	PCA9552	16-bit I ² C / SMBus LED Blinker							


I²C General-purpose I/O (GPIO) Expanders


- Extend GPIO from I²C or SMBus
- Connect parallel I/O to serial I²C or SMBus and provide I/O expansion
- Quasi output: upper transistor is on for half a clock cycle and then held up by a weak

current source (25-mA sink)

 True Output: configurable as input or output with polarity inversion (push/pull with 25-mA sink and 10-mA source)

Quasi Output (Weak Current Source)	True Output (Con	figurable Push/Pull)
PCA9500	8-bit with 2-kbit EEPROM	PCA9536	4-bit with Interrupt
PCA9501	8-bit with 2-kbit EEPROM, Interrupt	PCA9537	4-bit with Interrupt, Reset
PCA9558	8-bit w/ 5-bit DIP, 2-kbit EEPROM	PCA9538	8-bit with Interrupt, Reset
PCF8574/74A	8-bit with Interrupt	PCA9539	16-bit with Interrupt, Reset
PCF8575/75C	16-bit with Interrupt	PCA9534/54/54A	8-bit with Interrupt
		PCA9535/55	16-bit with Interrupt
		PCA9557	8-bit with Reset


I²C Multiplexers and Switches

- Fans I²C-bus out to multiple I²C-buses
- Buses selected via I²C commands from master
- Multiplexers and switches select one downstream I²C-bus at a time
- Switches can, in broadcast mode, turn on all channels simultaneously
- Interrupts are collected and sent to master
- Reset pin deselects all channels, so master can regain control if bus hangs up
- Designed for address conflict resolution, I²C sub-branch isolation, I²C-bus level shifting, etc.


PCA9540B	1-to-2 Multiplexer	PCA9545A	1-to-4 Switch w/ Interrupt, Reset
PCA9541	2-to-1 Master Select w/ Int, Reset	PCA9546A	1-to-8 Switch with Reset
PCA9542A	1-to-2 Multiplexer with Interrupt	PCA9547	1-to-8 Multiplexer with Reset
PCA9543A	1-to-2 Switch w/ Interrupt, Reset	PCA9548A	1-to-8 Switch with Reset
PCA9544A	1-to-4 Multiplexer w/ Interrupt	PCA9549	8-bit Bus Switch with Reset


I²C Real-time Clocks

- 32.768-kHz quartz oscillator
- Year, month, day, hour, minute, second (1/100-sec resolution)
- Alarm and timer functions
- Wide operating supply voltage range (1.0 to 5.5 V)
- Open drain interrupt pin
- Low back-up current (0.25 μA at 3 V)
- Low-voltage detection

PCF8563	Low-power I ² C Real-time Clock
PCA8565	High-temperature (125 °C) I ² C Real-time Clock
PCF8583	I ² C Real-time Clock with 240-Byte RAM
PCF8593	I ² C Real-time Clock with 1/100-second Resolution


I²C LCD Segment Drivers

- Low power
- On-chip bias
- Temperature compensation
- Blinking
- No external parts required

PCF8562	32-to-128 I ² C LCD Segment Driver
PCF8566	24-to-96 I ² C LCD Segment Driver
PCF8577C	32-to-64 I ² C LCD Segment Driver
PCF8576(C, D)	40-to-160 I ² C LCD Segment Driver
PCF8578/79	>384 I ² C LCD Segment / Dot Driver
PCF2113/2119	I ² C LCD Character Display
PCF88xx	I ² C Color LCD Segment Drivers (consult Internet for full listing)
SAA1064	4 x 7 I ² C LED Segment Driver with Decimal

I²C Product Families


I²C Serial EEPROMs

- Wide voltage range minimizes EEPROM inventory
- I²C-bus reads/writes information to/from memory
- Wide voltage range (2.5 to 5.5 V)
- 1,000,000 read/write cycles
- 10-year data retention


PCA24S08	1024 x 8-bit (8-kbit) I ² C Serial EEPROM with Security Features
PCF8570	256 x 8-bit (2-kbit) I ² C Static Low-voltage RAM
PCF8581(C)	128 x 8-bit (1-kbit) I ² C Serial EEPROM
PCF8582C-2	256 x 8-bit (2-kbit) I ² C Serial EEPROM
PCF8594C-2	512 x 8-bit (4-kbit) I ² C Serial EEPROM
PCF8598C-2	1024 x 8-bit (8-kbit) I ² C Serial EEPROM
PCF85102C-2	256 x 8-bit (2-kbit) I ² C Serial EEPROM
PCF85103C-2	256 x 8-bit (2-kbit) I ² C Serial EEPROM with Alternate I ² C Address
PCF85116-3	2048 x 8-bit (16-kbit) I ² C Serial EEPROM


I²C Temperature and Voltage Sensors

- Hardware monitors use I²C-bus to report temperature and/or voltage
- Remote sensor is more accurate than package-mounted sensors (analog input pins let external transistors and diodes – in a processor, for example – perform very precise temperature sensing)

NE1617A	±2 °C Local / Remote I ² C Temperature Monitor
NE1618	±1 °C High-accuracy Local / Remote I ² C Temperature Monitor
NE1619	±2 °C Local / Remote I ² C Temperature and Voltage Monitor
SA56004X	±1 °C Local / Remote Digital Temp Sensor with Over-temp Alarms
LM75A	±2 °C Digital I ² C Temperature Sensor and Thermal Watchdog™
SE95	±1 °C Digital I ² C Temperature Sensor and Thermal Watchdog


I²C Voltage Level Translators

- Voltage translation between any voltage from 1.0 to 5.0 V
- Open drain on both sides with no drive
- Bi-directional voltage translation with no direction pin
- Reference voltage clamps input voltage with low propagation delay
- Supports bi-directional translation of normal 3.3- and/or 5.0-V I^2C -bus signals to low-voltage I^2C processor ports
- BiCMOS process for excellent ESD performance

GTL2000	22-bit Bi-directional I ² C Voltage Level Translator
GTL2002	2-bit Bi-directional I ² C Voltage Level Translator
GTL2010	10-bit Bi-directional I ² C Voltage Level Translator

I²C Product Summary

Semiconductors

	Ту	/pe	of I	Func	tion	in	De	evi	ce																-	Feat	ure	S					
										der	ter					m A		Vcc	Ran	ige (V)		Freq ((Hz)	Temp	(°C)			Pa	acka	ges		
Data sheets can be downloaded at www.philips.com/i2clogic or www.philips.com/i2c	I/O Expander (bits)	LED Blinker (bits)	MUX / Latch / EEPROM (bits-latched bits-registers)	MUX / Switch (In/Out channels)	Repeater Hub (In/Out segments)	Bus Controller	Temperature Sensor	Voltage Measurement	RAM / EEPROM (kbits)	Real Time Clock / Calender	Analog / Digital Converter	LCD Driver (segments)	Number of Addresses	Interrupt (In/Out)	Hardware Reset	Current (per bit / total r	1.0	1.8	2.5	3.3	2	5V Tolerant	100	400	0 to 70	-55 to 125	Pin Count	DIP	SO (narrow)	SO (wide)	SSOP	QSOP	TSSOP
LM75A							2°C						8	0-1					2.8	•	•	•	•	•		•	8		D				DP
NE1617A							2°C						9	0-1						•	•	•	•		0 to	125	16					DS	
NE1618							1°C						9	0-1						•		•	•		0 to		16					DS	
NE1619 P82B715					1-1		2°C	•					2 NA							•	•	•	•	•	0 to	125	16 8	PN	TD			DS	
P82B96					1-1								NA						•	•	•	•	•	•			8	PN					DP
PCA8550			4-1-1										1							•		•	•	•	•		16		D		DB		PW
PCA8565										•			1	0-1			•	•	•	•	•	•	•	•		o 125	8						DP
PCA8581C	8								1				8 2-8			25 100			•	•	•	•	•		-25 to		8 16	PN	TD	D			PW BS
PCA9500 PCA9501	8								2				2-64	0-1		25-100 25-100				•		•	•				20			D			PW B
PCA9510/11/12/13/14					1-1				-				NA	٠.		25 100				•	•	•	•	•			8		D				DP
PCA9515/15A/17					1-1								NA						•	•		•	•	•	•	•	8		D				DP
PCA9516/16A					1-4								NA						•	•		•	•	•	•	•	16		D				DP
PCA9518					1-4								NA							•		•	•	•	•		20			D			PW
PCA9536 PCA9537	4												1	0-1	•	25-50 25-50			•	•	•	•	•	:			10		D				DP DP
PCA9538	8												4	0-1		25-100			•	•	•	•	•	•			16		D				PW
PCA9539	16												4	0-1		25-200			•	•	•	•	•	•	•	•	24			D			PW
PCA9540B				1-2									1						•	•	•	•	•	•	•	•	8		D				DP
PCA9541				2-1									16	1-2	•				•	•	•	•	•	•		•	16		D				PW BS
PCA9542A PCA9543A				1-2 1-2									8	2-1	•				•	•	•	•	•	•			14		D D				PW
PCA9544A				1-4									8	2-1 4-1	•				•	•	•	•	•	•			14 20		D	D			PW BS
PCA9545A				1-4									4	4-1	•				•	•	•	•	•	•			20			D			PW B
PCA9546A				1-4									8		•				•	•	•	•	•	•	•	•	16		D				PW BS
PCA9547/48A/49				1-8									8		•				•	•	•	•	•	•		•	24			D			PW B
PCA9530/50 PCA9531/51		2											2		•	25-50 25-100			•	•	•	•	•	:			8 16		D D				DP BS
PCA9532/52		16											8			25-200			•	•	•	•	•	•			24		U	D			PW B
PCA9533/53		4											2			25-100			•	•	•	•	•	•	•	•	8		D				DP
PCA9534/54/54A	8												8	0-1		25-100			•	•	•	•	•	•	•	•	16	N		D	DB/T	S	PW B
PCA9535/55	16												8	0-1		25-200			•	•	•	•	•	•	•		24	N		D	DB		PW B
PCA9557 PCA9558	8		5-1-1						2				8			25-100 25-100			•	•	•	•	•	•	•	•	16 28		D				PW B:
PCA9559	٥		5-1-1										4			20-80				•		•	•	•			20						PW
PCA9560			5-1-2										4			25-100				•		•	•	•			20			D			PW
PCA9561			6-0-4										4			25-100				•		•	•	•	•		20			D			PW
PCA9564						•							128	0-1	•				•	•		•	•	•	•	•	20	N		D			PW B
PCA24S08									8				1						•	•			•	•	•		8		D				DP
PCF2113 PCF2119												24 ch 32 ch	2					•	•	•	•	•	•	•			100			LQFF DI			
PCF85116-3									16			J_C.	1							•	•	•	•	•			8	N	D	D.			
PCF8562												128	3						•	•	•	•	•	•	•	•	48			LQFF	48		
PCF8563										•			1	0-1			•	•	•	•	•	•	•	•	•	•	8	PN		TD			DP
PCF8566 PCF8570									2			96	16 8						•	•	•	•	•		9		40 8	PN	TD	VSO	40		
PCF8574/74A	8												4	0-1		20-100			•	•	•	•	•				16	PN	יוו	TD	TS		
PCF8575/C	16												8	0-1		20-100			•	•	•	•	•	•	•	•	24				SDB		
PCF8576C/D												160	16					•	•	•	•	•	•		•	•	56/64			vsos	56/LQ	FP64	
PCF8577C												64	16						•	•	•	•	•		•	•	40	PN		VSO4			
PCF8578/79									2			384	2						•	•	•	•	•				56/64	NI		VSOS	56/LQ	FP64	
PCF8582C-2/102C-2/103C-2 PCF8583									2	•			8 2	0-1				•	•	•		•	•				8	N PN					
PCF8584						•							128	0-1	•						•	•	•				20	PN		TD			
PCF8591											8		8						•	•	•	•	•		•	•	16	PN		TD			
PCF8593										•			1	0-1	•		•	•	•	•	•	•	•		•	•	8	N		TD			
PCF8594C-2									4				4						•	•	•	•	•		•		8	N	D	_			
PCF8598C-2 SAA1064									8			4×8	2			21-mA				•		•	•				8 24	N P	Т	D			
SA56004							1°C						8	0-2						•	•		•	•		125	8		D				DP
SE95							1°C						8	0-1					2.8	•	•		•	•		•	8		D				DP

I²C Frequently Asked Questions


Problem Description	Solution	Suggested Parts
Putting too many of the same devices on the bus causes an address conflict.	Use a multiplexer to break address space into sub-branches. Master selects which sub-branch to address under I ² C control. Two to eight sub-branches are available per multiplexer.	PCA9540B, 41, 42A, 43A, 44A, 45A, 46A, 47, 48A
I need more devices than the 400 pF load allows.	Use a multiplexer to break up the capacitance by sub-branch. Sub-branches are addressed individually.	PCA9540B, 41, 42A, 43A, 44A, 45A, 46A, 47, 48A
	Use a repeater or hub to address all devices at the same time (be careful of address conflicts).	PCA9515, 15A, 16, 16A, 17, 18
I have to send I ² C through a really long cable.	Use an I^2C -bus extender to add high drive to any I^2C -bus. Guidelines (80 pF per meter) for 400 kHz are at least 20m and for 30 kHz are at least 1000m.	P82B715, P82B96
I have a mixed-voltage environment that causes conflicts on the open-drain I^2C -bus.	Use a switch to dynamically split the bus by pulling downstream channels to different voltages.	PCA9543A, 45A, 46A, 48A GTL2002, GTL2010, GTL2000
I have slow (100 kHz) and fast (400 kHz) parts on the same bus. How can I isolate them to get the most performance from the 400 kHz devices?	Use a bus repeater and have the master disable the 100-kHz segment during 400-kHz communication.	PCA9515, 15A, 16, 16A, 17, 18
I have two masters in my fault- tolerant system, one active at a time. How do I select one master over the other?	Use an I^2C master selector to switch from a failing master to its backup. The selector also provides isolation.	PCA9541
I support hot swap in my fault- tolerant system. How can I keep I ² C-bus traffic undisturbed during a swap?	Use an I ² C hot swap bus buffer to detect bus idle condition, isolate capacitance, and prevent bus glitches.	PCA9510, 11, 12, 13, 14
I need to add a new I ² C port to a host.	Use a bus controller to create a new I ² C port. You may not need a new port. A multiplexer or a switch may give you the features you need.	PCA9564, PCF8584 PCA954x
The I ² C-bus is "multi-drop" and any device can hang the bus. How can I make this bus more fault-tolerant?	Break the bus into different branches to create a "star" configuration. Multi-cast is allowed. The master sets the configuration via I ² C.	PCA9543A, 45A, 46A, 48A Simple discrete circuitry with any buffer can detect and isolate failed sections.


How the I²C-bus Works

Semiconductors

I²C-bus Terminology

All the ICs along an I^2C -bus are either masters or slaves. A master is an IC that initiates a data transfer, provides the serial clock signal (SCL) during the transfer, and then terminates the transfer. There can be more than one master on the bus at a time – the I^2C software protocol uses arbitration and synchronization to prevent collisions and data loss. A slave is any device addressed by the master.

While the master or slave is sending data over the serial data line (SDA), it is referred to as a transmitter. While it's accepting data from the SDA data line, it's called a receiver. A master transmitter can put data onto the SDA data line at any time; a slave transmitter can only do so by request.


SCL SDA V_{DD} T SDA A₂ A₁ R/W A₂ A₁ EEPROM A₀ TO1010100 R/W

Device Addresses

Each device along the I^2C -bus has a unique, 7-bit I^2C address. The first four bits in the address are typically fixed, indicating device category (e.g. 1010 is assigned to EEPROMs). The last three bits (A_2, A_1, A_0) are set by hardware address pins on the IC package. There are up to eight different address combinations available for each device, so up to eight identical devices can operate on the same I^2C -bus. The address pins are held high (1) to Vcc or held low (0) to GND.

The Data Transfer Bitstream

"F" indicates the bus is Free, or available for use. During the Free state the serial data line (SDA) is transferring no data and both the SDA data line and the SCL clock line are high.

To take control of the bus and initiate a transaction, the master sends out a Start (S) condition. If the master already controls the bus and wants to initiate an additional transaction, it sends out a Repeat Start (Sr) condition. For the start condition, the SDA data line goes from high to low while the SCL clock remains high.

The Start condition is followed by the desired slave address and the instruction to write (\overline{W}) or read (R) data.

The slave responds to the master by sending an Acknowledge (A) bit and the transfer begins. During data transfer, the SCL clock line is brought and held low; the SDA data line can be either high or low. The SDA data line only changes state when the SCL clock line is low.

After each byte is sent, the receiver will Acknowledge (A) the transmitter. When the master is the receiver, it will Not Acknowledge (\overline{A}) the last byte so it can regain control of the bus to terminate the communication. When the master has completed the transmission, it sends the Stop (P) condition to free the bus. For the stop condition, the SDA data line goes from low to high while the SCL clock line remains high.

With the data transfer complete, the bus returns to the Free state, with both lines high.

Write Data F S Slave Adress W A Data A P F Read Data F S Slave Adress R A Data A Data A P F S = Start Condition A = Acknowledge B = Read (Active High) P = Stop Condition A = Not Acknowledge W = Write (Active Low)

I²C vs. SMBus

Developed by Intel in the mid-1990s, the System Management Bus, also known as SMBus, is a popular derivative of the I²C-bus that is, in most cases, compatible with I²C. Both buses use a two-wire communication scheme and have addressable slaves. The SMBus is limited to a maximum data transfer rate of only 100 kbps, requiring special handling in systems that also use the higher transfer rates available with I²C. Other differences include timeout and minimum clock speed, voltage levels, pull-up resistor values, and current levels


Visit the l²C-bus homepage at www.philips.com/i2clogic

Order eval kits and obtain technical information/samples by contacting us at i2c.support@philips.com

Philips Semiconductors

Philips Semiconductors is a worldwide company with over 100 sales offices in more than 50 countries. For a complete up-to-date list of sales. addresses @www.semiconductors.philips.com.A complete list will be sent to you automatically. You can also visit our website http://www.semiconductors.philips.com/sales.


www.semiconductors.philips.com

© Koninklijke Philips Electronics N.V. 2004

All rights reserved. Reproduction in whole or in part is prohibited without the prior written consent of the copyright owner. The information presented in this document does not form part of any quotation or contract, is believed to be accurate and reliable and may be changed without notice. No liability will be accepted by the publisher for any consequence of its use. Publication thereof does not convey nor imply any license under patent- or other industrial or intellectual property rights.

date of release: January 2005 document order number: 9397 750 13239

Printed in the Netherlands


Purchase of Philips I²C components conveys a license under the Philips' patent to use the components in the I²C system provided the system conforms to the I²C specification defined by Philips.

