PYTHON 0.48 Megapixel Global Shutter CMOS Image Sensor

ON

ON Semiconductor®

www.onsemi.com

FEATURES

- 808 x 608 Active Pixels, 1/3.6" Optical Format
- 4.8 μm x 4.8 μm Low Noise Global Shutter Pixels with In-pixel CDS
- Monochrome (SN, SP), Color (SE, SF)
- Wide CRA Options (SP, SF)
- Frame Rate up to 120 fps at Full Resolution
- On-chip 10-bit Analog-to-Digital Converter (ADC)
- 10-bit Output Mode
- One Low Voltage Differential Signaling (LVDS) High Speed Serial Output or Parallel CMOS Output
- Random Programmable Region of Interest (ROI) Readout
- Serial Peripheral Interface (SPI)
- Automatic Exposure Control (AEC)
- Phase Locked Loop (PLL)
- Dual Power Supply (3.3 V and 1.8 V)
- −40°C to +85°C Operational Temperature Range
- 67 pin CSP
- 265 mW / 226 mW Power Dissipation (LVDS 120 fps / 60 fps)
- These Devices are Pb-Free and are RoHS Compliant

APPLICATIONS

- Machine Vision
- Motion Monitoring
- Security
- Bar Code Scanning

DESCRIPTION

1

The PYTHON 480 image sensor utilizes high sensitivity $4.8 \mu m \times 4.8 \mu m$ pixels that support low noise "pipelined" and "triggered" global shutter readout modes. In global shutter mode, the sensors support correlated double sampling (CDS) readout, reducing noise and increasing dynamic range.

The image sensors have on-chip programmable gain amplifiers and 10-bit A/D converters. The integration time and gain parameters can be reconfigured without any visible image artifact. Optionally the on-chip automatic exposure control loop (AEC) controls these parameters dynamically. The image's black level is either calibrated automatically or can be adjusted by a user programmable offset.

A high level of programmability using a four wire serial peripheral interface enables the user to read out specific regions of interest. Up to four regions can be programmed, achieving even higher frame rates.

The image data interface consists of one LVDS data lane, facilitating frame rate up to 120 frames per second. A separate synchronization channel containing payload information is provided to facilitate the image reconstruction at the receiving end. The device also provides a parallel CMOS output interface at the same frame rate.

The PYTHON 480 is packaged in a 67-pin CSP package and is available in monochrome and Bayer color configurations with standard and wide CRA options.

ORDERING INFORMATION

Part Number	Description	MPQ	Package
NOIP1SN0480A-STI	0.48 MegaPixel, Monochrome, CRA 1.65	100	67-ball CSP
NOIP1SE0480A-STI	0.48 MegaPixel, Bayer Color, CRA 1.65		
NOIP1SP0480A-STI	0.48 MegaPixel, Monochrome, CRA 23.59		
NOIP1SF0480A-STI	0.48 MegaPixel, Bayer Color, CRA 23.59		
NOIP1SN0480A-STI1	0.48 MegaPixel, Monochrome, CRA 1.65	10	
NOIP1SE0480A-STI1	0.48 MegaPixel, Bayer Color, CRA 1.65		
NOIP1SP0480A-STI1	0.48 MegaPixel, Monochrome, CRA 23.59		
NOIP1SF0480A-STI1	0.48 MegaPixel, Bayer Color, CRA 23.59		

 $NOTE: More \ details \ on \ the \ part \ coding \ can \ be \ found \ at \ http://www.onsemi.com/pub_link/Collateral/TND310-D.PDF$

PRODUCTION MARK

Part Number	10-Digit Package Mark
NOIP1SN0480A-STI/STI1	SN480 YM NNN
NOIP1SE0480A-STI/STI1	SE480 YM NNN
NOIP1SP0480A-STI/STI1	SP480 YM NNN
NOIP1SF0480A-STI/STI1	SF480 YM NNN

where Y is 1-digit year, M is the 1-digit month, NNN is the 3-digit serial number for wafer identification

SPECIFICATIONS

Key Specifications

Table 1. GENERAL SPECIFICATIONS

Parameter	Specification
Pixel type	In-pixel CDS. Global shutter pixel architecture
Shutter type	Pipelined and triggered global shutter
Frame rate	up to 120fps (Full Frame readout)
Master clock	LVDS Mode: 68 MHz when PLL is used, 340 MHz (10-bit) / 272 MHz (8-bit) when PLL is not used CMOS Mode: 68 MHz
Windowing	4 Randomly programmable windows. Normal, sub-sampled and binned readout modes
ADC resolution	10-bit
LVDS outputs	data + sync + clock
CMOS outputs	10-bit parallel output, frame_valid, line_valid, clock
Data rate	LVDS Mode: 1 x 680 Mbps (10-bit) CMOS Mode: 68 MHz
Power dissipation	LVDS mode: 265 mW, CMOS mode: 226 mW
Package type	67-pin CSP

NOTE: All numbers listed are for 1x gain condition unless otherwise noted.

Table 2. ELECTRO-OPTICAL SPECIFICATIONS

Parameter	Specification
Active pixels	808 (H) x 608 (V)
Pixel size	4.8 μm x 4.8 μm
Conversion gain	0.096 LSB10/e ⁻ 140 μV/e ⁻
Dark temporal noise	< 11 e ⁻
Responsivity at 550 nm	7.7 V/lux.s
Parasitic Light Sensitivity (PLS)	<1/6300
Full Well Charge	10000 e ⁻
Quantum Efficiency at 550 nm	56%
Pixel FPN	< 1.0 LSB10
PRNU	< 1%
MTF	62% @ 535 nm – X-dir & Y-dir
PSNL at 20°C	200 LSB10/s, 2000 e ⁻ /s
Dark signal at 20°C	5 e ⁻ /s, 0.5 LSB10/s
Dynamic Range	> 59 dB
Signal to Noise Ratio (SNR max)	40 dB

NOTE: All numbers listed are for 1x analog gain condition unless otherwise noted.

Table 3. RECOMMENDED OPERATING RATINGS (Note 1)

Symbol	Description	Min	Max	Unit
TJ	Operating temperature range	-40	85	°C

Functional operation above the stresses listed in the Recommended Operating Ranges is not implied. Extended exposure to stresses beyond the Recommended Operating Ranges limits may affect device reliability.

Table 4. ABSOLUTE MAXIMUM RATINGS (Note 4)

Symbol	Parameter	Min	Max	Unit
ABS (1.8 V supply group)	ABS rating for 1.8 V supply group	-0.5	2.2	V
ABS (3.3 V supply group)	ABS rating for 3.3 V supply group -0.5 3.8		3.8	V
T _S	ABS storage temperature range	-40	150	°C
	ABS storage humidity range at 85°C		85	%RH
Electrostatic discharge (ESD)	Human Body Model (HBM): JS-001	2000		V
	Charged Device Model (CDM): JESD22-C101	500		
LU	Latch-up: JESD-78			

Stresses exceeding those listed in the Maximum Ratings table may damage the device. If any of these limits are exceeded, device functionality should not be assumed, damage may occur and reliability may be affected.

- 2. The ADC is 11-bit, down-scaled to 10-bit. The PYTHON uses a larger word-length internally to provide 10-bit on the output.
- 3. Operating ratings are conditions in which operation of the device is intended to be functional.
- 4. ON Semiconductor recommends that customers become familiar with, and follow the procedures in JEDEC Standard JESD625–A. Refer to Application Note AN52561. Long term exposure toward the maximum storage temperature will accelerate color filter degradation.

^{1.} Performance parameters may degrade above 60°C.

Table 5. ELECTRICAL SPECIFICATIONS

Boldface limits apply for $T_J = T_{MIN}$ to T_{MAX} , all other limits $T_J = +30^{\circ}$ C. (Notes 5, 6, 7, 8)

Parameter	Description	Min	Тур	Max	Unit
	Parameters - LVDS	1101/			<u> </u>
	und pins (gnd_18, gnd_33, gnd_colpc) should be connected to an e	1	1		
vdd_33	Supply voltage, 3.3 V	3.2	3.3	3.4	V
Idd_33	Current consumption 3.3 V supply 48			mA	
vdd_18	Supply voltage, 1.8 V	1.7	1.8	1.9	V
ldd_18	Current consumption 1.8 V supply		59		mA
vdd_pix	Supply voltage, pixel	3.25	3.3	3.35	V
Idd_pix	Current consumption pixel supply		0.04		mA
Ptot	Total power consumption at vdd_33 = 3.3 V, vdd_18 = 1.8 V		265		mW
Pstby_lp	Power consumption in low power standby mode		< 1		mW
Popt	Power consumption at lower pixel rates		Configurable		
Power Supply	Parameters - CMOS				
vdd_33	Supply voltage, 3.3 V	3.2	3.3	3.4	V
Idd_33	Current consumption 3.3 V supply		48		mA
vdd_18	Supply voltage, 1.8 V 1.7 1.8		1.9	V	
ldd_18	Current consumption 1.8 V supply	37			mA
vdd_pix	Supply voltage, pixel	Supply voltage, pixel 3.25		3.35	V
ldd_pix	Current consumption pixel supply		0.04		mA
Ptot	Total power consumption	226			mW
Pstby_lp	Power consumption in low power standby mode	<1			mW
Popt	Power consumption at lower pixel rates	Configurable			
I/O – LVDS (E	A/TIA-644): Conforming to standard/additional specifications a	nd deviations	listed		
fserdata	Data rate on data channels			680	Mbps
	DDR signaling – 1 data channel, 1 synchronization channel				
fserclock	Clock rate of output clock			340	MHz
	Clock output for mesochronous signaling				
Vicm	LVDS input common mode level	0.3	1.25	1.8	V
Tccsk	Channel to channel skew (Training pattern allows per channel skew correction)		50		ps
I/O - CMOS 1.	8 V Signal levels (Note 9)	1	1	1	
fpardata	Data rate on parallel channels (10-bit)	68		68	Mbps
ViL	CMOS input low level	-0.2		0.8	V
ViH	CMOS input high level	1.2 3.6		3.6	V
Electrical Inte	rface – LVDS				•
fin	Input clock rate when PLL used		68		MHz
	Input clock rate when PLL not used		340		

Product parametric performance is indicated in the Electrical Characteristics for the listed test conditions, unless otherwise noted. Product performance may not be indicated by the Electrical Characteristics if operated under different conditions.

5. All parameters are characterized for DC conditions after thermal equilibrium is established.

- 6. This device contains circuitry to protect the inputs against damage due to high static voltages or electric fields. However, it is recommended that normal precautions be taken to avoid application of any voltages higher than the maximum rated voltages to this high
- Minimum and maximum limits are guaranteed through test and design.
 Refer to ACSPYTHON480 available at the Image Sensor Portal for detailed acceptance criteria specifications.
- 9. CMOS inputs are compatible with 3.3 V signal levels.
- 10. Longer integration times are possible, but with possible image quality trade-offs.
- 11. Data is clocked on the rising edge of the output clock. This can be changed to the falling edge by register 130[8]

Table 5. ELECTRICAL SPECIFICATIONS (continued)

Boldface limits apply for $T_J = T_{MIN}$ to T_{MAX} , all other limits $T_J = +30^{\circ}C$. (Notes 5, 6, 7, 8)

Parameter	Description	Min	Тур	Max	Unit
Electrical Inte	rface – LVDS	1		1	
tidc	Input clock duty cycle when PLL used	45	50	55	%
ratspi	10-bit, PLL used (fin = 68 MHz)	6			
(= fin/fspi)	10-bit, LVDS input used (fin = 340 MHz)	30			
Electrical Inte	rface – CMOS	·			
Cout	Output load (only capacitive load)			10	pF
Tr	Output Rise Time	2.5	4.5	6.5	ns
Tf	Output Fall Time	2	3.5	5	ns
fin	Input clock rate		68		MHz
tidc	Input clock Duty Cycle	45	50	55	%
ratspi (= fin/fspi)	10-bit (fin = 68 MHz)	6			
todc	CLK_OUT duty cycle	40	50	60	%
t _{CD}	CLK_OUT to DOUTx (Note 11)			4	ns
t _{CFH}	CLK_OUT to FRAME_VALID HIGH			4	ns
t _{CFL}	CLK_OUT to FRAME_VALID LOW			4	ns
t _{CLH}	CLK_OUT to LINE_VALID HIGH			4	ns
t _{CLL}	CLK_OUT to LINE_VALID LOW			4	ns
Frame Specifi	cations – LVDS		•	•	•
T_int	Integration Time range	0.035		100 (Note 10)	ms
fps	Frame rate at full resolution (800 x 600 pixels)			120	fps
fps_roi	Frame rate at 640 x 480 pixels resolution			180	fps
fpix	Pixel rate			68	Mpix/s
Frame Specifi	cations - CMOS		•	•	•
fps	Frame rate at full resolution (800 x 600 pixels)		120		fps

Product parametric performance is indicated in the Electrical Characteristics for the listed test conditions, unless otherwise noted. Product performance may not be indicated by the Electrical Characteristics if operated under different conditions.

- 5. All parameters are characterized for DC conditions after thermal equilibrium is established.
- 6. This device contains circuitry to protect the inputs against damage due to high static voltages or electric fields. However, it is recommended that normal precautions be taken to avoid application of any voltages higher than the maximum rated voltages to this high impedance circuit.
- 7. Minimum and maximum limits are guaranteed through test and design.
- 8. Refer to ACSPYTHON480 available at the Image Sensor Portal for detailed acceptance criteria specifications.
- 9. CMOS inputs are compatible with 3.3 V signal levels.
- 10. Longer integration times are possible, but with possible image quality trade-offs.
- 11. Data is clocked on the rising edge of the output clock. This can be changed to the falling edge by register 130[8]

Color Filter Array

The sensor is processed with a Bayer RGB color pattern as shown in Figure 1. Pixel (0,0) has a red filter situated to the bottom left.

Figure 1. Color Filter Array for the Pixel Array

Quantum Efficiency

Figure 2. Quantum Efficiency Curve for Mono and Color

Ray Angle and Microlens Array Information

An array of microlenses is placed over the CMOS pixel array in order to improve the absolute responsivity of the photodiodes. The combined microlens array and pixel array has two important properties:

1. Angular dependency of photoresponse of a pixel

The photoresponse of a pixel with microlens in the center of the array to a fixed optical power with varied incidence angle is as plotted in Figure 3, where definitions of angles ϕx and ϕy are as described by Figure 4.

2. Microlens shift across array and CRA

The microlens array is fabricated with a slightly smaller pitch than the array of photodiodes. This difference in pitch creates a varying degree of shift of a pixel's microlens with regards to its photodiode. A shift in microlens position versus photodiode position will cause a tilted angle of peak photoresponse, here denoted Chief Ray Angle (CRA). Microlenses and photodiodes are aligned with 0 shift and CRA in the center of the array, while the shift and CRA increases radially towards its edges, as illustrated by Figure 5.

The purpose of the shifted microlenses is to improve the uniformity of photoresponse when camera lenses with a finite exit pupil distance are used. The CRA varies nearly linearly with distance from the center as illustrated in Figure 6, with a corner CRA of approximately 1.65 degrees. This edge CRA is matching a lens with exit pupil distance of ~ 60 mm.

Another CRA option targetting 23.59 degrees is available for both mono and color versions. The corresponding curves for this version is shown in figures 8 and 9.

Note that the photoresponse peaks near normal incidence for center pixels.

Figure 3. Central Pixel Photoresponse to a Fixed Optical Power with Incidence Angle varied along ϕ_{X} and ϕ_{y} (Low CRA Version)

Figure 4. Definition of Angles used in Figure 3.

The Center Axes of the Microlens and the Photodiode Coincide for the Center Pixels. For the Edge Pixels, there is a Shift between the Axes of the Microlens and the Photodiode causing a Peak Response Incidence Angle (CRA) that deviates from the Normal of the Pixel Array.

Figure 5. Principles of Microlens Shift

Figure 6. Variation of Peak Responsivity Angle (CRA) as a Function of Distance from the Center of the Array (Low CRA Version)

Note that the photoresponse peaks near normal incidence for center pixels.

Figure 7. Central Pixel Photoresponse to a Fixed Optical Power with Incidence Angle varied along ϕ_x and ϕ_y (High CRA Version)

Figure 8. Variation of Peak Responsivity Angle (CRA) as a Function of Distance from the Center of the Array (High CRA Version)

NOTES:

- Vref_botplate power needs to allow source and sink; load is < 20 mA
- vdd_pix is 3.3 V low noise power supply. Verify tolerance allowed in Table 5.
- Place low inductance bypass capacitors as close as possible to all power pins (10 μF and 100 nF)
- LVDS lines: Route the differential output traces close together to maximize common–mode rejection with the 100 Ω termination resistor close to the receiver. User should pay attention to printed circuit board (PCB) trace lengths to minimize any delay skew.

Figure 9. Typical Application Diagram

Figure 10. Recommended Circuit for Vref_botplate Signal Generation

OVERVIEW

Figure 11 gives an overview of the major functional blocks of the sensor.

Figure 11. Block Diagram

Image Core

The image core consists of:

- Pixel Array
- Address Decoders and Row Drivers
- Pixel Biasing

The PYTHON 480 pixel array contains 808 (H) x 608 (V) readout pixels with a pixel pitch of 4.8 µm, inclusive of 8 pixel rows and 8 pixel columns at every side to allow for reprocessing or color reconstruction. The sensors use in–pixel CDS architecture, which makes it possible to achieve a low noise read out of the pixel array in global shutter mode with CDS.

The function of the row drivers is to access the image array line by line, or all lines together, to reset or read the pixel data. The row drivers are controlled by the on-chip sequencer and can access the pixel array.

The pixel biasing block guarantees that the data on a pixel is transferred properly to the column multiplexer when the row drivers select a pixel line for readout.

Phase Locked Loop

The PLL accepts a (low speed) clock and generates the required high speed clock. Input clock frequency is 68 MHz.

LVDS Clock Receiver

The LVDS clock receiver receives an LVDS clock signal and distributes the required clocks to the sensor.

Input clock frequency is 340 MHz. The clock input needs to be terminated with a 100 Ω resistor.

Column Multiplexer

All pixels of one image row are stored in the column sample–and–hold (S/H) stages. These stages store both the reset and integrated signal levels.

The data stored in the column S/H stages is read out through 2 parallel differential outputs operating at a frequency of 34 MHz. At this stage, the reset signal and integrated signal values are transferred into an FPN-corrected differential signal. A programmable gain of 1x, 2x, or 3.5x can be applied to the signal. The column multiplexer also supports read-1-skip-1 and read-2-skip-2 mode. Enabling this mode increases the frame rate, with a decrease in resolution but same field of view.

Bias Generator

The bias generator generates all required reference voltages and bias currents used on chip. An external resistor of 47 k Ω , connected between pin IBIAS_MASTER and gnd_33, is required for the bias generator to operate properly.

Analog Front End

The AFE contains 2 channels, each containing a PGA and a 10-bit ADC.

For each of the 2 channels, a pipelined 10-bit ADC is used to convert the analog image data into a digital signal, which is delivered to the data formatting block. A black calibration loop is implemented to ensure that the black level is mapped to match the correct ADC input level.

Data Formatting

The data block receives data from two ADCs and multiplexes this data to one data stream. A cyclic redundancy check (CRC) code is calculated on the passing data.

A frame synchronization data block transmits synchronization codes such as frame start, line start, frame end, and line end indications.

The data block calculates a CRC once per line for every channel. This CRC code can be used for error detection at the receiving end.

Serializer and LVDS Interface (LVDS Mode only)

The serializer and LVDS interface block receives the formatted data from the data formatting block. This data is serialized and transmitted by the LVDS 340 MHz output driver.

The maximum output data rate is 680 Mbps per channel. In addition to the LVDS data outputs, two extra LVDS outputs are available. One of these outputs carries the output clock, which is skew aligned to the output data channels. The second LVDS output contains frame format synchronization codes to serve system–level image reconstruction.

CMOS Interface

Frame synchronization information is communicated by means of frame and line valid strobes. Both CMOS and LVDS outputs are active at the same time. LVDS channels can be powered down through SPI control when using the CMOS outputs.

Sequencer

The sequencer:

- Controls the image core. Starts and stops integration and control pixel readout.
- Operates the sensor in master or slave mode.
- Applies the window settings. Organizes readouts so that only the configured windows are read.
- Controls the column multiplexer and analog core.
 Applies gain settings and subsampling modes at the correct time, without corrupting image data.
- Starts up the sensor correctly when leaving standby mode.

Automatic Exposure Control

The AEC block implements a control system to modulate the exposure of an image. Both integration time and gains are controlled by this block to target a predefined illumination level.

OPERATING MODES

Global Shutter Mode

The PYTHON 480 operates in pipelined or triggered global shuttering modes. In this mode, light integration takes place on all pixels in parallel, although subsequent readout is sequential. Figure 12 shows the integration and readout sequence for the global shutter. All pixels are light sensitive at the same period of time. The whole pixel core is reset

simultaneously and after the integration time all pixel values are sampled together on the storage node inside each pixel. The pixel core is read out line by line after integration. Note that the integration and readout can occur in parallel or sequentially. The integration starts at a certain period, relative to the frame start.

Figure 12. Global Shutter Operation

Pipelined Global Shutter Mode

In pipelined global shutter mode, the integration and readout are done in parallel. Images are continuously read and integration of frame N is ongoing during readout of the previous frame N-1. The readout of every frame starts with a Frame Overhead Time (FOT), during which the analog value on the pixel diode is transferred to the pixel memory element. After the FOT, the sensor is read out line per line and the readout of each line is preceded by the Row

Overhead Time (ROT). Figure 13 shows the exposure and readout time line in pipelined global shutter mode.

Master Mode

In this mode, the integration time is set through the register interface and the sensor integrates and reads out the images autonomously. The sensor acquires images without any user interaction.

Figure 13. Integration and Readout for Pipelined Shutter

Slave Mode

The slave mode adds more manual control to the sensor. The integration time registers are ignored in this mode and the integration time is instead controlled by an external pin. As soon as the control pin is asserted, the pixel array goes out

of reset and integration starts. The integration continues until the user or system deasserts the external pin. Upon a falling edge of the trigger input, the image is sampled and the readout begins. Figure 14 shows the relation between the external trigger signal and the exposure/readout timing.

Figure 14. Pipelined Shutter Operated in Slave Mode

Triggered Global Shutter Mode

In this mode, manual intervention is required to control both the integration time and the start of readout. After the integration time, indicated by a user controlled pin, the image core is read out. After this sequence, the sensor goes to an idle mode until a new user action is detected.

The three main differences with the pipelined global shutter mode are:

- Upon user action, one single image is read.
- Normally, integration and readout are done sequentially. However, the user can control the sensor in such a way that two consecutive batches are overlapping, that is, having concurrent integration and readout.
- Integration and readout is under user control through an external pin.

This mode requires manual intervention for every frame. The pixel array is kept in reset state until requested. The triggered global mode can also be controlled in a master or in a slave mode.

Master Mode

In this mode, a rising edge on the synchronization pin is used to trigger the start of integration and readout. The integration time is defined by a register setting. The sensor autonomously integrates during this predefined time, after which the FOT starts and the image array is readout sequentially. A falling edge on the synchronization pin does not have any impact on the readout or integration and subsequent frames are started again for each rising edge. Figure 15 shows the relation between the external trigger signal and the exposure/readout timing.

If a rising edge is applied on the external trigger before the exposure time and FOT of the previous frame is complete, it is ignored by the sensor.

Figure 15. Triggered Shutter Operated in Master Mode

Slave Mode

Integration time control is identical to the pipelined shutter slave mode. An external synchronization pin controls the start of integration. When it is de-asserted, the FOT starts. The analog value on the pixel diode is transferred to the pixel memory element and the image readout can start. A request for a new frame is started when the synchronization pin is asserted again.

SENSOR OPERATION

Flowchart

Figure 16 shows the sensor operation flowchart. The sensor has six different 'states'. Every state is indicated with the oval circle. These states are Power off, Low power standby, Standby (1), Standby (2), Idle, Running.

Figure 16. Sensor Operation Flowchart

Sensor States

Low Power Standby

In low power standby state, all power supplies are on, but internally every block is disabled. No internal clock is running (PLL / LVDS clock receiver is disabled).

Only a subset of the SPI registers is active for read/write in order to be able to configure clock settings and leave the low power standby state. The only SPI registers that should be touched are the ones required for the 'Enable Clock Management' action described in Enable Clock Management – Part 1 on page NO TAG

Standby (1)

In standby state, the PLL/LVDS clock receiver is running, but the derived logic clock signal is not enabled.

Standby (2)

In standby state, the derived logic clock signal is running. All SPI registers are active, meaning that all SPI registers can be accessed for read or write operations. All other blocks are disabled.

Idle

In the idle state, all internal blocks are enabled, except the sequencer block. The sensor is ready to start grabbing images as soon as the sequencer block is enabled.

Running

In running state, the sensor is enabled and grabbing images. The sensor can be operated in global master/slave modes.

User Actions: Power Up Functional Mode Sequences

Power Up Sequence

Figure 17 shows the power up sequence of the sensor. The figure indicates that the first supply to ramp-up is the vdd_18 supply, followed by vdd_33 and vdd_pix respectively. It is important to comply with the described sequence. Any other supply ramping sequence may lead to high current peaks and, as consequence, a failure of the sensor power up.

The clock input should start running when all supplies are stabilized. When the clock frequency is stable, the reset_n signal can be de–asserted. After a wait period of $10~\mu s$, the power up sequence is finished and the first SPI upload can be initiated.

NOTE: The 'clock input' can be LVDS clock input (lvds_clock_inn/p) in case the PLL is bypassed.

Figure 17. Power Up Sequence

Enable Clock Management

The 'Enable Clock Management' action configures the clock management blocks and activates the clock generation and distribution circuits in a pre-defined way. First, a set of clock settings must be uploaded through the SPI register. These settings are dependent on the desired operation mode of the sensor.

The SPI uploads that need to be executed to configure the sensor for LVDS 10-bit serial mode, with the PLL, as well as all other supported modes are available to customers under NDA at the ON Semiconductor Image Sensor Portal: https://www.onsemi.com/PowerSolutions/myon/erCispFolder.do

In the serial modes, if the PLL is not used, the LVDS clock input must be running.

Use of Phase Locked Loop

If PLL is used, the PLL is started after the upload of the SPI registers. The PLL requires (dependent on the settings) some time to generate a stable output clock. A lock detect circuit detects if the clock is stable. When complete, this is flagged in a status register.

Check the PLL_lock flag 24[0] by reading the SPI register. When the flag is set, the 'Enable Clock Management' action can be continued. When PLL is not used, this step can be bypassed as shown in Figure 16 on page 16.

Required Register Upload

In this phase, the 'reserved' register settings are uploaded through the SPI register. Different settings are not allowed and may cause the sensor to malfunction. The required uploads can be downloaded from the MyON website.

Soft Power Up

During the soft power up action, the internal blocks are enabled and prepared to start processing the image data stream. This action exists of a set of SPI uploads.

Enable Sequencer

During the 'Enable Sequencer' action, the frame grabbing sequencer is enabled. The sensor starts grabbing images in the configured operation mode. Refer to Sensor States on page 17.

The 'Enable Sequencer' action consists of enabling bit 192[0].

User Actions: Functional Modes to Power Down Sequences

Disable Sequencer

During the 'Disable Sequencer' action, the frame grabbing sequencer is stopped. The sensor stops grabbing images and returns to the idle mode.

The 'Disable Sequencer' action consists of disabling bit 192[0].

Soft Power Down

During the soft power down action, the internal blocks are disabled and the sensor is put in standby state to reduce the current dissipation. This action exists of a set of SPI uploads.

Disable Clock Management

The 'Disable Clock Management' action stops the internal clocking to further decrease the power dissipation.

Power Down Sequence

Figure 18 illustrates the timing diagram of the preferred power down sequence. It is important that the sensor is in reset before the clock input stops running. Otherwise, the internal PLL becomes unstable and the sensor gets into an unknown state. This can cause high peak currents.

The same applies for the ramp down of the power supplies. The preferred order to ramp down the supplies is first vdd_pix, second vdd_33, and finally vdd_18. Any other sequence can cause high peak currents.

NOTE: The 'clock input' can be the LVDS clock input (lvds_clock_inn/p) in case the PLL is bypassed.

Figure 18. Power Down Sequence

Sensor Reconfiguration

During the standby, idle, or running state several sensor parameters can be reconfigured.

- Frame Rate and Exposure Time: Frame rate and exposure time changes can occur during standby, idle, and running states by modifying registers 199 to 203. Refer to page 30–32 for more information.
- Signal Path Gain: Signal path gain changes can occur during standby, idle, and running states by modifying registers 204/205. Refer to page 37 for more information.
- Windowing: Changes with respect to windowing can occur during standby, idle, and running states. Refer to Multiple Window Readout on page 26 for more information.
- Subsampling: Changes of the subsampling mode can occur during standby, idle, and running states by modifying register 192. Refer to Subsampling on page 27 for more information.
- Shutter Mode: The shutter mode can only be changed during standby or idle mode by modifying register 192.
 Reconfiguring the shutter mode during running state is not supported.

Sensor Configuration

This device contains multiple configuration registers. Some of these registers can only be configured while the sensor is not acquiring images (while register 192[0] = 0), while others can be configured while the sensor is acquiring images. For the latter category of registers, it is possible to distinguish the register set that can cause corrupted images (limited number of images containing visible artifacts) from the set of registers that are not causing corrupted images.

These three categories are described here.

Static Readout Parameters

Some registers are only modified when the sensor is not acquiring images. Reconfiguration of these registers while images are acquired can cause corrupted frames or even interrupt the image acquisition. Therefore, it is recommended to modify these static configurations while the sequencer is disabled (register 192[0] = 0). The registers shown in Table 6 should not be reconfigured during image acquisition. A specific configuration sequence applies for these registers. Refer to the operation flow and startup description.

Table 6. STATIC READOUT PARAMETERS

Group	Addresses	Description
Clock generator	32	Configure according to recommendation
Image core	40	Configure according to recommendation
AFE	48	Configure according to recommendation
Bias	64–71	Configure according to recommendation
LVDS	112	Configure according to recommendation
Sequencer mode selection	192 [5:4]	Operation modes are: • triggered_mode
All reserved registers		Keep reserved registers to their default state, unless otherwise described in the recommendation

Dynamic Configuration Potentially Causing Image Artifacts

The category of registers as shown in Table 7 consists of configurations that do not interrupt the image acquisition process, but may lead to one or more corrupted images during and after the reconfiguration. A corrupted image is an

image containing visible artifacts. A typical example of a corrupted image is an image which is not uniformly exposed.

The effect is transient in nature and the new configuration is applied after the transient effect.

Table 7. DYNAMIC CONFIGURATION POTENTIALLY CAUSING IMAGE ARTIFACTS

Group	Addresses	Description
Black level configuration	128–129 197[12:8]	reconfiguration of these registers may have an impact on the black-level calibration algorithm. The effect is a transient number of images with incorrect black level compensation.
Sync codes	129[13] 116–126	Incorrect sync codes may be generated during the frame in which these registers are modified.
Datablock test configurations	144	Modification of these registers may generate incorrect test patterns during a transient frame.

Dynamic Readout Parameters

It is possible to reconfigure the sensor while it is acquiring images. Frame related parameters are internally resynchronized to frame boundaries, such that the modified parameter does not affect a frame that has already started. However, there can be restrictions to some registers as

shown in Table 8. Some reconfiguration may lead to one frame being blanked. This happens when the modification requires more than one frame to settle. The image is blanked out and training patterns are transmitted on the data and sync channels.

Table 8. DYNAMIC READOUT PARAMETERS

Group	Addresses	Description
Subsampling	192[7]	Subsampling is synchronized to a new frame start.
ROI configuration	195 256–265	A ROI switch is only detected when a new window is selected as the active window (reconfiguration of register 195). reconfiguration of the ROI dimension of the active window does not lead to a frame blank and can cause a corrupted image.
Exposure reconfiguration	199–203	Exposure reconfiguration does not cause artifact. However, a latency of one frame is observed unless reg_seq_exposure_sync_mode is set to '1' in triggered global mode (master).
Gain reconfiguration	204–205	Gains are synchronized at the start of a new frame. Optionally, one frame latency can be incorporated to align the gain updates to the exposure updates (refer to register 204[13] – gain_lat_comp).

Freezing Active Configurations

Though the readout parameters are synchronized to frame boundaries, an update of multiple registers can still lead to a transient effect in the subsequent images, as some configurations require multiple register uploads. For example, to reconfigure the exposure time in master global mode, both the fr_length and exposure registers need to be updated. Internally, the sensor synchronizes these configurations to frame boundaries, but it is still possible that the reconfiguration of multiple registers spans over two or even more frames. To avoid inconsistent combinations, the active configurations can be frozen while altering the SPI registers by disabling synchronization for the corresponding functionality before reconfiguration. When all registers are uploaded, re–enable the synchronization. The sensor's sequencer then updates its active set of

registers and uses them for the coming frames. Freezing of the active set of registers can be programmed in the sync_configuration registers, which can be found at the SPI address 206.

Figure 19 shows a reconfiguration that does not use the sync_configuration option. As depicted, new SPI configurations are synchronized to frame boundaries.

Figure 20 shows the usage of the sync_configuration settings. Before uploading a set of registers, the corresponding sync_configuration is de-asserted. After the upload is completed, the sync_configuration is asserted again and the sensor resynchronizes its set of registers to the coming frame boundaries. As seen in the figure, this ensures that the uploads performed at the end of frame N+2 and the start of frame N+3 become active in the same frame (frame N+4).

Figure 19. Frame Synchronization of Configurations (no freezing)

Figure 20. reconfiguration Using Sync configuration

NOTE: SPI updates are not taken into account while sync_configuration is inactive. The active configuration is frozen for the sensor. Table 9 lists the several sync_configuration possibilities along with the respective registers being frozen.

Table 9. ALTERNATE SYNC CONFIGURATIONS

Group	Affected Registers	Description
sync_black_lines	black_lines	Update of black line configuration is not synchronized at start of frame when '0'. The sensor continues with its previous configurations.
sync_dummy_lines	dummy_lines	Update of dummy line configuration is not synchronized at start of frame when '0'. The sensor continues with its previous configurations.
sync_exposure	mult_timer fr_length exposure	Update of exposure configurations is not synchronized at start of frame when '0'. The sensor continues with its previous configurations.
sync_gain	mux_gainsw afe_gain db_gain	Update of gain configurations is not synchronized at start of frame when '0'. The sensor continues with its previous configurations.
sync_roi	roi_active0[3:0] subsampling	Update of active ROI configurations is not synchronized at start of frame when '0'. The sensor continues with its previous configurations. Note: The window configurations themselves are not frozen. reconfiguration of active windows is not gated by this setting.

Window Configuration

Up to 4 windows can be defined in global shutter mode (pipelined or triggered). The windows are defined by registers 256 to 265. Each window can be activated or deactivated separately using register 195. It is possible to reconfigure the inactive windows while the sensor is acquiring images.

Switching between predefined windows is achieved by activation of the respective windows. This way a minimum number of registers need to be uploaded when it is necessary to switch between two or more sets of windows. As an example of this, scanning the scene at higher frame rates using multiple windows and switching to full frame capture when the object is tracked. Switching between the two modes only requires an upload of one register.

Black Calibration

The sensor automatically calibrates the black level for each frame. Therefore, the device generates a configurable number of electrical black lines at the start of each frame. The desired black level in the resulting output interface can be configured and is not necessarily targeted to '0'. Configuring the target to a higher level yields some information on the left side of the black level distribution, while the other end of the distribution tail is clipped to '0' when setting the black level target to '0'.

The black level is calibrated for the 2 columns contained in one kernel. This implies 2 black level offsets are generated and applied to the corresponding columns. Configurable parameters for the black-level algorithm are listed in Table 10.

Table 10. CONFIGURABLE PARAMETERS FOR BLACK LEVEL ALGORITHM

•	Addresses	Description	
Black Line Gene	eration		
197[7:0]	black_lines	This register configures the number of black lines that are generated at the start of a frame. At least one black line must be generated. The maximum number is 255.	
		Note: When the automatic black-level calibration algorithm is enabled, make sure that this register is configured properly to produce sufficient black pixels for the black-level filtering.	
		The number of black pixels generated per line is dependent on the operation mode and window configurations:	
		Each black line contains 404 kernels.	
197[12:8]	gate_first_line	A number of black lines are blanked out when a value different from 0 is configured. These blanked out lines are not used for black calibration. It is recommended to enable this functionality, because the first line can have a different behavior caused by boundary effects.	
Black Value Filt	ering		
129[0]	auto_blackcal_enable	Internal black–level calibration functionality is enabled when set to '1'. Required black level offset compensation is calculated on the black samples and applied to all image pixels.	
		When set to '0', the automatic black–level calibration functionality is disabled. It is possible to apply an offset compensation to the image pixels, which is defined by the registers 129[10:1].	
		Note: Black sample pixels are not compensated; the raw data is sent out to provide external statistics and, optionally, calibrations.	
129[9:1]	blackcal_offset	Black calibration offset that is added or subtracted to each regular pixel value when auto_blackcal_enable is set to '0'. The sign of the offset is determined by register 129[10] (blackcal_offset_dec).	
		Note: All channels use the same offset compensation when automatic black calibration is disabled. The calculated black calibration factors are frozen when this register is set to 0x1FF (all-'1') in auto calibration mode. Any value different from 0x1FF re-enables the black calibration algorithm. This freezing option can be used to prevent eventual frame to frame jitter on the black level as the correction factors are recalculated every frame. It is recommended to enable the black calibration regularly to compensate for temperature changes.	
129[10]	blackcal_offset_dec	Sign of blackcal_offset. If set to '0', the black calibration offset is added to each pixel. If set to '1', the black calibration offset is subtracted from each pixel. This register is not used when auto_blackcal_enable is set to '1'.	
128[10:8]	black_samples	The black samples are low-pass filtered before being used for black level calculation. The more samples are taken into account, the more accurate the calibration, but more sample require more black lines, which in turn affects the frame rate.	
		The effective number of samples taken into account for filtering is 2^black_samples.	
		Note: An error is reported by the device if more samples than available are requested (refer to register 136).	
Black Level Filte	ering Monitoring		
136	blackcal_error0	An error is reported by the device if there are requests for more samples than are available (each bit corresponding to one data path). The black level is not compensated correctly if one of the channels indicates an error. There are three possible methods to overcome this situation and to perform a correct offset compensation:	
		 Increase the number of black lines such that enough samples are generated at the cost of increasing frame time (refer to register 197). 	
		 Relax the black calibration filtering at the cost of less accurate black level determina- tion (refer to register 128). 	
		 Disable automatic black level calibration and provide the offset via SPI register upload. Note that the black level can drift in function of the temperature. It is thus recommended to perform the offset calibration periodically to avoid this drift. 	

NOTE: Device will meet the specifications after thermal equilibrium has been established when mounted in a test socket or printed circuit board with maintained transverse airflow greater than 500 lfpm.

Serial Peripheral Interface

The sensor configuration registers are accessed through an SPI. The SPI consists of four wires:

- sck: Serial Clock
- ss n: Active Low Slave Select
- mosi: Master Out, Slave In, or Serial Data In
- miso: Master In, Slave Out, or Serial Data Out

The SPI is synchronous to the clock provided by the master (sck) and asynchronous to the sensor's system clock. When the master wants to write or read a sensor's register, it selects the chip by pulling down the Slave Select line (ss_n). When selected, data is sent serially and synchronous to the SPI clock (sck).

Figure 21 shows the communication protocol for read and write accesses of the SPI registers. The PYTHON 480 image sensors use 9-bit addresses and 16-bit data words.

Data driven by the system is colored blue in Figure 21, while data driven by the sensor is colored yellow. The data in grey indicates high–Z periods on the miso interface. Red markers indicate sampling points for the sensor (mosi sampling); green markers indicate sampling points for the system (miso sampling during read operations).

The access sequence is:

- 3. Select the sensor for read or write by pulling down the ss n line.
- 4. One SPI clock cycle after selecting the sensor, the 9-bit data is transferred, most significant bit first.

- The sck clock is passed through to the sensor as indicated in Figure 21. The sensor samples this data on a rising edge of the sck clock (mosi needs to be driven by the system on the falling edge of the sck clock).
- The tenth bit sent by the master indicates the type of transfer: high for a write command, low for a read command.
- 6. Data transmission:
- For write commands, the master continues sending the 16-bit data, most significant bit first.
- For read commands, the sensor returns the requested address on the miso pin, most significant bit first. The miso pin must be sampled by the system on the falling edge of sck (assuming nominal system clock frequency and maximum 10 MHz SPI frequency).
- 7. When data transmission is complete, the system deselects the sensor one clock period after the last bit transmission by pulling ss n high.

Note that the maximum frequency for the SPI interface scales with the input clock frequency, bit depth and LVDS output multiplexing as described in Table 5.

Consecutive SPI commands can be issued by leaving at least two SPI clock periods between two register uploads. Deselect the chip between the SPI uploads by pulling the ss n pin high.

Figure 21. SPI Read and Write Timing Diagram

Table 11. SPI TIMING REQUIREMENTS

Group	Addresses	Description	Units
tsck	sck clock period	100 (*)	ns
tsssck	ss_n low to sck rising edge	tsck	ns
tsckss	sck falling edge to ss_n high	tsck	ns
ts_mosi	Required setup time for mosi	20	ns
th_mosi	Required hold time for mosi	20	ns
ts_miso	Setup time for miso	tsck/2-10	ns
th_miso	Hold time for miso	tsck/2-20	ns
tspi	Minimal time between two consecutive SPI accesses (not shown in figure)	2 x tsck	ns

^{*}Value indicated is for nominal operation. The maximum SPI clock frequency depends on the sensor configuration (operation mode, input clock). tsck is defined as 1/f_{SPI}. See text for more information on SPI clock frequency restrictions.

IMAGE SENSOR TIMING AND READOUT

The following sections describe the configurations for single slope reset mechanism. Extra integration time registers are available.

Pipelined Global Shutter (Master)

The integration time is controlled by the registers fr_length[15:0] and exposure[15:0]. The mult_timer configuration defines the granularity of the registers reset_length and exposure. It is read as number of system clock cycles (14.706 ns nominal at 68 MHz).

The exposure control for (Pipelined) Global Master mode is depicted in Figure 22.

The pixel values are transferred to the storage node during FOT, after which all photo diodes are reset. The reset state remains active for a certain time, defined by the reset_length and mult_timer registers, as shown in the figure. Note that meanwhile the image array is read out line by line. After this reset period, the global photodiode reset condition is abandoned. This indicates the start of the integration or

exposure time. The length of the exposure time is defined by the registers exposure and mult timer.

NOTE: The start of the exposure time is synchronized to the start of a new line (during ROT) if the exposure period starts during a frame readout.

As a consequence, the effective time during which the image core is in a reset state is extended to the start of a new line.

- Make sure that the sum of the reset time and exposure time exceeds the time required to readout all lines. If this is not the case, the exposure time is extended until all (active) lines are read out.
- Alternatively, it is possible to specify the frame time and exposure time. The sensor automatically calculates the required reset time. This mode is enabled by the fr_mode register. The frame time is specified in the register fr_length.

Figure 22. Integration Control for (Pipelined) Global Shutter Mode (Master)

Triggered Global Shutter (Master)

In master triggered global mode, the start of integration time is controlled by a rising edge on the trigger0 pin. The exposure or integration time is defined by the registers exposure and mult_timer, as in the master pipelined global mode. The fr_length configuration is not used. This operation is graphically shown in Figure 23.

Figure 23. Exposure Time Control in Triggered Shutter Mode (Master)

Notes:

- The falling edge on the trigger pin does not have any impact. Note however the trigger must be asserted for at least 100 ns.
- The start of the exposure time is synchronized to the start of a new line (during ROT) if the exposure period starts during a frame readout. As a consequence, the effective time during which the image core is in a reset state is extended to the start of a new line.
- If the exposure timer expires before the end of readout, the exposure time is extended until the end of the last active line.
- The trigger pin needs to be kept low during the FOT. The monitor pins can be used as a feedback to the FPGA/controller (eg. use monitor0, indicating the very first line when monitor_select = 0x5 a new trigger can be initiated after a rising edge on monitor0).

Triggered Global Shutter (Slave)

Exposure or integration time is fully controlled by means of the trigger pin in slave mode. The registers fr_length, exposure and mult timer are ignored by the sensor.

A rising edge on the trigger pin indicates the start of the exposure time, while a falling edge initiates the transfer to

the pixel storage node and readout of the image array. In other words, the high time of the trigger pin indicates the integration time, the period of the trigger pin indicates the frame time.

The use of the trigger during slave mode is shown in Figure 24.

Notes:

- The registers exposure, fr_length, and mult_timer are not used in this mode.
- The start of exposure time is synchronized to the start of a new line (during ROT) if the exposure period starts during a frame readout. As a consequence, the effective time during which the image core is in a reset state is extended to the start of a new line.
- If the trigger is de-asserted before the end of readout, the exposure time is extended until the end of the last active line.
- The trigger pin needs to be kept low during the FOT. The monitor pins can be used as a feedback to the FPGA/controller (eg. use monitor0, indicating the very first line when monitor_select = 0x5 a new trigger can be initiated after a rising edge on monitor0).

Figure 24. Exposure Time Control in Global-Slave Mode

ADDITIONAL FEATURES

Multiple Window Readout

The PYTHON 480 image sensors support multiple window readout, which means that only the user–selected Regions Of Interest (ROI) are read out. This allows limiting data output for every frame, which in turn allows increasing the frame rate. Up to four ROIs can be configured.

Window Configuration

Figure 25 shows the four parameters defining a region of interest (ROI).

Figure 25. Region of Interest Configuration

• x-start[8:0]

x-start defines the x-starting point of the desired window. The sensor reads out 2 pixels in one single clock cycle. As a consequence, the granularity for configuring the x-start position is also 2 pixels for no sub sampling. The value configured in the x-start register is multiplied by 2 to find the corresponding column in the pixel array.

• x-end[8:0]

This register defines the window end point on the x-axis. Similar to x-start, the granularity for this configuration is one kernel. x-end needs to be larger than x-start.

• y-start[9:0]

The starting line of the readout window. The granularity of this setting is one line, except with color sensors where it needs to be an even number.

• y-end[9:0]

The end line of the readout window. y-end must be configured larger than y-start. This setting has the same granularity as the y-start configuration.

Up to four windows can be defined, possibly (partially) overlapping, as illustrated in Figure 26.

NOTE: The least significant configuration bits for x and y parameters are located in separate registers (refer to registers 264–265). One may decide not to reconfigure these bits, in which case the configuration granularity becomes 4 pixels for both x– and y–configurations.

Figure 26. Overlapping Multiple Window Configuration

The sequencer analyses each line that need to be read out for multiple windows.

Restrictions

The following restrictions for each line are assumed for the user configuration:

 Windows are ordered from left to right, based on their x-start address:

$$x_{start_roi(i)} \le x_{start_roi(j)} AND$$

 $x_{end_roi(i)} \le x_{end_roi(j)}$
Where $j > i$

Processing Multiple Windows

The sequencer control block houses two sets of counters to construct the image frame. As previously described, the y-counter indicates the line that needs to be read out and is incremented at the end of each line. For the start of the frame, it is initialized to the y-start address of the first window and it runs until the y-end address of the last window to be read out. The last window is configured by the configuration registers and it is not necessarily window #3.

The x-counter starts counting from the x-start address of the window with the lowest ID which is active on the addressed line. Only windows for which the current y-address is enclosed are taken into account for scanning. Other windows are skipped.

Figure 27 illustrates a practical example of a configuration with four windows. The current position of the read pointer (ys) is indicated by a red line crossing the image array. For this position of the read pointer, three windows need to be read out. The initial start position for the x-kernel pointer is the x-start configuration of ROIO. Kernels are scanned up to the ROI2 x-end position. From there, the x-pointer jumps to the next window, which is ROI3 in this illustration. When reaching ROI3's x-end position, the read pointer is incremented to the next line and xs is reinitialized to the starting position of ROIO.

Notes:

- The starting point for the readout pointer at the start of a frame is the y-start position of the first active window.
- The read pointer is not necessarily incremented by one, but depending on the configuration, it can jump in y-direction. In Figure 27, this is the case when reaching the end of ROI0 where the read pointer jumps to the y-start position of ROI1
- The x-pointer starting position is equal to the x-start configuration of the first active window on the current line addressed. This window is not necessarily window #0.
- The x-pointer is not necessarily incremented by one each cycle. At the end of a window it can jump to the start of the next window.
- Each window can be activated separately. There is no restriction on which window and how many of the 4 windows are active.

Figure 27. Scanning the Image Array with Four Windows

Subsampling

Subsampling is used to reduce the image resolution. This allows increasing the frame rate. Two subsampling modes are supported: for monochrome sensors (LVDS/CMOS) and color sensors (LVDS/CMOS).

Monochrome Sensors

For monochrome sensors, the read-1-skip-1 subsampling scheme is used. Subsampling occurs both in x- and v- direction.

Color Sensors

For color sensors, the read-2-skip-2 subsampling scheme is used. Subsampling occurs both in x- and y-direction. Figure 28 shows which pixels are read and which ones are skipped.

Figure 28. Subsampling Scheme for Monochrome and Color Sensors

Reverse Readout

Reverse readout in y-direction can be done by toggling reverse_y (reg 194[8]). The reference for y_start and y_end pointers is reversed.

Reverse readout in x-direction can be done by toggling reverse_x (reg 194[9]).

Black Reference

The sensor reads out one or more black lines at the start of every new frame. The number of black lines to be generated is programmable and is minimal equal to 1. The length of the black lines depends on the operation mode. The sensor always reads out the entire line (404 kernels), independent of window configurations.

The black references are used to perform black calibration and offset compensation in the data channels. The raw black pixel data is transmitted over the usual output interface, while the regular image data is compensated (can be bypassed).

On the output interface, black lines can be seen as a separate window, however without Frame Start and Ends (only Line Start/End). The Sync code following the Line Start and Line End indications ("window ID") contains the active window number, which is 0. Black reference data is classified by a BL code.

Reference Lines

The sensor optionally reads out one or more reference lines after the black lines. The number of reference lines to be generated is programmable. No reference lines shall be generated when set to 0. As for the black lines, the length of the reference lines depends on the operation mode.

The reference lines are not used internally in the sensor. The ROT for these lines can be configured such that these lines contain particular reference data, such as a grey level, in order to perform PRNU correction off-chip. Reference

lines are indicated on the output interface by means of a dedicated Sync pattern (REF).

The black calibration block can be configured to either perform black level correction and compression or not. In the latter case, the LSB is discarded from the ADC word.

Optionally, the black level calibration processor can be configured to transmit the average black level on the reference lines. In this mode, the reference pixel data are replaced by the average black level, as calculated by the black calibration block. Channel differences can easily be observed in this mode (See register reg_db_ref_bcal_enable).

Signal Path Gain

Analog Gain Stages

Referring to Table 12, three gain settings are available in the analog data path to apply gain to the analog signal before it is digitized. The gain amplifier can apply a gain of approximately 1x to 3.5x to the analog signal.

The moment a gain reconfiguration is applied and becomes valid can be controlled by the gain_lat_comp configuration.

With 'gain_lat_comp' set to '0', the new gain configurations are applied from the very next frame.

With 'gain_lat_comp' set to '1', the new gain settings are postponed by one extra frame. This feature is useful when exposure time and gain are reconfigured together, as an exposure time update always has one frame latency.

Table 12. SIGNAL PATH GAIN STAGES

Address	Gain Setting	Gain Stage 1 (204[4:0])	Gain Stage 2 (204[12:5])	Overall Gain
204[12:0]	0x00E1	1	1	1
204[12:0]	0x00E4	2	1	2
204[12:0]	0x0024	2	1.75	3.5

NOTE: The sensor performance specifications are tested at unity gain. Analog gain above 2x affects noise performance. All other gains settings shown in this table are tested for sensor functionality only.

Digital Gain Stage

The digital gain stage allows fine gain adjustments on the digitized samples. The gain configuration is an absolute 5.7

unsigned number (5 digits before and 7 digits after the decimal point).

Automatic Exposure Control

The exposure control mechanism has the shape of a general feedback control system. Figure 29 shows the high level block diagram of the exposure control loop.

Figure 29. Automatic Exposure Control Loop

Three main blocks can be distinguished:

- The **statistics block** compares the average of the current image's samples to the configured target value for the average illumination of all pixels
- The relative gain change request from the statistics block is filtered through the **AEC Filter block** in the time domain (low pass filter) before being integrated. The output of the filter is the total requested gain in the complete signal path.
- The enforcer block accepts the total requested gain and distributes this gain over the integration time and gain stages (both analog and digital)

The automatic exposure control loop is enabled by asserting the aec_enable configuration in register 160.

AEC Statistics Block

The statistics block calculates the average illumination of the current image. Based on the difference between the calculated illumination and the target illumination the statistics block requests a relative gain change.

Statistics Subsampling and Windowing

For average calculation, the statistics block will sub-sample the current image or windows by taking every fourth sample into account. Note that only the pixels read out through the active windows are visible for the AEC. In the case where multiple windows are active, the samples will be selected from the total samples. Samples contained in a region covered by multiple (overlapping) window will be taking into account only once.

It is possible to define an AEC specific sub-window on which the AEC will calculate it's average. For instance, the sensor can be configured to read out a larger frame, while the illumination is measured on a smaller region of interest, e.g. center weighted as shown in Table 13.

Table 13. AEC SAMPLE SELECTION

Register	Name	Description
192[10]	roi_aec_enable	When 0x0, all active windows are selected for statistics calculation. When 0x1, the AEC samples are selected from the active pixels contained in the region of interest defined by roi_aec
253-255	roi_aec	These registers define a window from which the AEC samples will be selected when roi_aec_enable is asserted. Configuration is similar to the regular region of interests. The intersection of this window with the active windows define the selected pixels. It is important that this window at least overlaps with one or more active windows.

Target Illumination

The target illumination value is configured by means of register *desired intensity* as shown in Table 14.

Table 14. AEC TARGET ILLUMINATION CONFIGURATION

Register	Name	Description
161[9:0]	desired_in- tensity	Target intensity value, on 10-bit scale.

Color Sensor

The weight of each color can be configured for color sensors by means of scale factors. Note these scale factor are only used to calculate the statistics in order to compensate for (off-chip) white balancing and/or color matrices. The pixel values itself are not modified.

The scale factors are configured as 3.7 unsigned numbers (0x80 = unity). Refer to Table 15 for color scale factors. For mono sensors, configure these factors to their default value.

Table 15. COLOR SCALE FACTORS

Register	Name	Description
162[9:0]	red_scale_factor	Red scale factor for AEC statistics
163[9:0]	green1_scale_fa ctor	Green1 scale factor for AEC statistics
164[9:0]	green2_scale_fa ctor	Green2 scale factor for AEC statistics
165[9:0]	blue_scale_factor	Blue scale factor for AEC statistics

AEC Filter Block

The filter block low-pass filters the gain change requests received from the statistics block.

The filter can be restarted by asserting the restart_filter configuration of register 160.

AEC Enforcer Block

The enforcer block calculates the four different gain parameters, based on the required total gain, thereby respecting a specific hierarchy in those configurations. Some (digital) hysteresis is added so that the (analog) sensor settings don't need to change too often.

Exposure Control Parameters

The several gain parameters are described below, in the order in which these are controlled by the AEC for large adjustments. Small adjustments are regulated by digital gain only.

• Exposure Time

The exposure is the time between the global image array reset de-assertion and the pixel charge transfer. The granularity of the integration time steps is configured by the *mult timer* register.

NOTE: The *exposure_time* register is ignored when the AEC is enabled. The register *fr_length* defines the frame time and needs to be configured accordingly.

Analog Gain

The sensor has two analog gain stages, configurable independently from each other. Typically the AEC shall only regulate the first stage.

• Digital Gain

The last gain stage is a gain applied on the digitized samples. The digital gain is represented by a 5.7 unsigned number (i.e. 7 bits after the decimal point). While the analog gain steps are coarse, the digital gain stage makes it possible to achieve very fine adjustments.

AEC Control Range

The control range for each of the exposure parameters can be pre-programmed in the sensor. Table 16 lists the relevant registers.

Table 16. MINIMUM AND MAXIMUM EXPOSURE CONTROL PARAMETERS

Register	Name	Description
168[15:0]	min_exposure	Lower bound for the integration time applied by the AEC
169[1:0]	min_mux_gain	Lower bound for the first stage analog amplifier. This stage has two configurations with the following approximative gains: $0x1 = 1x$ $0x4 = 2x$
169[3:2]	min_afe_gain	Lower bound for the second stage analog amplifier. This stage has two configurations with the following approximative gain settings: $0x7 = 1x$ $0x1 = 1.75x$
169[15:4]	min_digital_gain	Lower bound for the digital gain stage. This configuration specifies the effective gain in 5.7 unsigned format
170[15:0]	max_exposure	Upper bound for the integration time applied by the AEC
171[1:0]	max_mux_gain	Upper bound for the first stage analog amplifier. This stage has two configurations with the following approximative gains: $0x1 = 1x$ $0x4 = 2x$
171[3:2]	max_afe_gain	Upper bound for the second stage analog amplifier This stage has two configurations with the following approximative gain settings: 0x7 = 1x 0x1 = 1.75x
171[15:4]	max_digit- al_gain	Upper bound for the digital gain stage. This configuration specifies the effective gain in 5.7 unsigned format

AEC Update Frequency

As an integration time update has a latency of one frame, the exposure control parameters are evaluated and updated every other frame.

Note: The gain update latency must be postpone to match the integration time latency. This is done by asserting the gain lat comp register on address 204[13].

Exposure Control Status Registers

Configured integration and gain parameters are reported to the user by means of status registers. The sensor provides two levels of reporting: the status registers reported in the AEC address space are updated once the parameters are recalculated and requested to the internal sequencer. The status registers residing in the sequencer's address space on the other hand are updated once these parameters are taking effect on the image readout. Refer to Table 17 reflecting the AEC and Sequencer Status registers.

Table 17. EXPOSURE CONTROL STATUS REGISTERS

Register	Name	Description
AEC Statu	s Registers	
184[15:0]	total_pixels	Total number of pixels taken into account for the AEC statistics.
186[9:0]	average	Calculated average illumination level for the current frame.
187[15:0]	exposure	AEC calculated exposure. Note: this parameter is updated at the frame end.
188[1:0]	mux_gain	AEC calculated analog gain (1 st stage) Note: this parameter is updated at the frame end.
188[3:2]	afe_gain	AEC calculated analog gain (2 nd stage) Note: this parameter is updated at the frame end.
188[15:4]	digital_gain	AEC calculated digital gain (5.7 unsigned format) Note: this parameter is updated at the frame end.

Mode Changes and Frame Blanking

Dynamically reconfiguring the sensor may lead to corrupted or non-uniformilly exposed frames. For some reconfigurations, the sensor automatically blanks out the image data during one frame. Frame blanking is summarized in the following table for the sensor's image related modes.

NOTE: Major mode switching (i.e. switching between master, triggered or slave mode) must be performed while the sequencer is disabled (reg_seq_enable = 0x0).

Table 18. DYNAMIC SENSOR RECONFIGURATION AND FRAME BLANKING

Configuration	Corrupted Frame	Blanked Out Frame	Notes	
Shutter Mode and Ope	ration			
triggered_mode	Do not reconfig reg_seq_enable	Do not reconfigure while the sensor is acquiring images. Disable image acquisition by setting reg_seq_enable = 0x0.		
slave_mode	Do not reconfig reg_seq_enable	ure while the ser $e = 0x0$.	nsor is acquiring images. Disable image acquisition by setting	
subsampling	Enabling: No Disabling: Yes	Configurable	Configurable with blank_subsampling_ss register.	
Frame Timing				
black_lines	No	No		
Exposure Control				
mult_timer	No	No	Latency is 1 frame	
fr_length	No	No	Latency is 1 frame	
exposure	No	No	Latency is 1 frame	
Gain				
mux_gainsw	No	No	Latency configurable by means of gain_lat_comp register	
afe_gain	No	No	Latency configurable by means of gain_lat_comp register.	
db_gain	No	No	Latency configurable by means of gain_lat_comp register.	
Window/ROI				
roi_active	See Note	No	Windows containing lines previously not read out may lead to corrupted frames.	
roi*_configuration*	See Note	No	Reconfiguring the windows by means of roi*_configuration* may lead to corrupted frames when configured close to frame boundaries. It is recommended to (re)configure an inactive window and switch the roi_active register. See Notes on roi_active.	
Black Calibration	•			
black_samples	No	No	If configured within range of configured black lines	
auto_blackal_enable	See Note	No	Manual correction factors become instantly active when auto_blackcal_enable is deasserted during operation.	
blackcal_offset	See Note	No	Manual blackcal_offset updates are instantly active.	
CRC Calculation				
crc_seed	No	No	Impacts the transmitted CRC	
Sync Channel				
bl_0	No	No	Impacts the Sync channel information, not the Data channels.	
img_0	No	No	Impacts the Sync channel information, not the Data channels.	
crc_0	No	No	Impacts the Sync channel information, not the Data channels.	
tr_0	No	No	Impacts the Sync channel information, not the Data channels.	

Monitor Pins

The internal sequencer has two monitor outputs (Pin 44 and Pin 45) that can be used to communicate the internal

states from the sequencer. A three-bit register configures the assignment of the pins as shown in Table 19.

Table 19. MONITOR SELECT

Monitor Select	Monitor Output	Description	
0x0	monitor0: '0'	No information is provided on the output pins. All outputs are	
	monitor1: '0'	driven to logic '0'	
	monitor2: '0'		
0x1	monitor0: Integration time indication	High during integration	
	monitor1: ROT indication	High when ROT is active, low outside ROT	
	monitor2: Dummy line indication	High during dummy lines, low during all other lines	
0x2	monitor0: Integration time indication	High during integration	
	monitor1: N/A	N/A	
	monitor2: N/A	N/A	
0x3	monitor0: Start of X-readout	Pulse indicating the start of X-readout	
	monitor1: Black line indication	High during black lines, low during all other lines	
	monitor2: Dummy line indication	High during dummy lines, low during all other lines	
0x4	monitor0: Frame start	Pulse indicating the start of a new frame	
	monitor1: Start of ROT	Pulse indicating the start of ROT	
	monitor2: Start of X-readout	Pulse indicating the start of X-readout	
0x5	monitor0: First line indication	High during the first line of each frame, low for all others	
	monitor1: Start of ROT indication	Pulse indicating the start of ROT	
	monitor2: ROT inactive	Low when ROT is active, high outside ROT	
0x6	monitor0: ROT indication	High when ROT is active, low outside ROT	
	monitor1: Start of X-readout	Pulse indicating the start of X-readout	
	monitor2: X-readout inactive	Low during X-readout, high outside X-readout	
0x7	monitor0: Start of X-readout for black lines	Pulse indicating the start of X-readout for black lines	
	monitor1: Start of X-readout for image lines	Pulse indicating the start of X-readout for image lines	
	monitor2: Start of X-readout for dummy lines	Pulse indicating the start of X-readout for dummy lines	

Sequences of Frame Acquisition with Different Configurations

Frame dependent configurations require multiple contexts, which are sync'ed upon a start of a new frame. The following configurations are context switchable:

- FOT program
- ROT programs (only for regular ROT in Global Shutter Mode (no muxing for black reference ROT programs))
- Integration Time
- Gain (both digital and analog)
- Active ROI Configuration (not the window configuration themselves)

When enabled, the sequencer shall automatically select one set of parameters for the even frames and the other set of parameters for the odd frames.

This operation mode is enabled by means of the reg_seq_sequence register and can be used in global shutter modes.

The configurations used for even odd frames are summarized in Table 20.

When the sequenced readout is not enabled, the first set of configurations ('Even configurations') is applicable. The second set ('Odd configurations') is ignored by the sequencer.

Table 20. ODD/EVEN CONFIGURATION

Configuration	Even Frames	Odd Frames
Integration Time	reg_seq_exposure0	reg_seq_exposure1
FR Length	reg_seq_fr_length0	reg_seq_fr_length1
Mult Timer	reg_seq_mult_timer0	reg_seq_mult_timer1
Gain Stage 1	reg_seq_mux_gains w0	reg_seq_mux_gainsw1
Gain Stage 2	reg_seq_afe_gain0	reg_seq_afe_gain1
Digital Gain	reg_seq_db_gain0	reg_seq_db_gain1
ROI Active Configuration	reg_seq_roi_active0	reg_seq_roi_active1

DATA OUTPUT FORMAT

The PYTHON 480 image sensor can be configured in LVDS output mode, which includes one LVDS output channel together with an LVDS clock output and an LVDS synchronization output channel. The PYTHON 480 is also configurable in a CMOS output configuration, which includes a 10-bit parallel CMOS output together with a CMOS clock output and 'frame valid' and 'line valid' CMOS output signals.

LVDS Interface Mode

LVDS Output Channels

The image data output occurs through one LVDS data channel where a synchronization LVDS channel and an LVDS output clock signal synchronizes the data.

The one data channel is used to output the image data only. The sync channel transmits information about the data sent over the data channel (includes codes indicating black pixels, normal pixels, and CRC codes).

Frame Format

The frame format is explained by example of the readout of two (overlapping) windows as shown in Figure 30(a).

The readout of a frame occurs on a line-by-line basis. The read pointer goes from left to right, bottom to top.

Figure 30 indicates that, after the FOT is completed, the sensor reads out a number of black lines for black calibration purposes. After these black lines, the windows are processed. First a number of lines which only includes

information of 'ROI 0' are sent out, starting at position y0_start. When the line at position y1_start is reached, a number of lines containing data of 'ROI 0' and 'ROI 1' are sent out, until the line position of y0_end is reached. From there on, only data of 'ROI 1' appears on the data output channels until line position y1_end is reached

During read out of the image data over the data channels, the sync channel sends out frame synchronization codes which give information related to the image data that is sent over the four data output channels.

Each line of a window starts with a Line Start (LS) indication and ends with a Line End (LE) indication. The line start of the first line is replaced by a Frame Start (FS); the line end of the last line is replaced with a Frame End indication (FE). Each such frame synchronization code is followed by a window ID (range 0 to 7). For overlapping windows, the line synchronization codes of the overlapping windows with lower IDs are not sent out (as shown in the illustration: no LE/FE is transmitted for the overlapping part of window 0).

NOTE: In Figure 30, only Frame Start and Frame End Sync words are indicated in (b). CRC codes are also omitted from the figure.

For additional information on the synchronization codes, refer to Application Note AND5001.

Figure 30. LVDS Mode: Frame Sync Codes

Figure 31 shows the detail of a black line readout during global or full-frame readout.

Figure 31. LVDS Mode: Time Line for Black Line Readout

Figure 32 shows shows the details of the readout of a number of lines for single window readout, at the beginning of the frame.

Figure 32. LVDS Mode: Time Line for Single Window Readout (at the start of a frame)

Figure 33 shows the detail of the readout of a number of lines for readout of two overlapping windows.

Figure 33. LVDS Mode: Time Line Showing the Readout of Two Overlapping Windows

Frame Synchronization

Table 21 shows the structure of the frame synchronization code. Note that the table shows the default data word (configurable). If more than one window is active at the

same time, the sync channel transmits the frame synchronization codes of the window with highest index only.

Table 21. FRAME SYNCHRONIZATION CODE DETAILS

Sync Word Bit Position	Register Address	Default Value	Description
9:7	N/A	0x4	Frame Sequence Start (FSS). Only sent out when reg_seq_fss_enable is asserted.
9:7	N/A	0x7	Frame Sequence End (FSE). Only sent out when reg_seq_fse_enable is asserted.
9:7	N/A	0x5	Frame start indication
9:7	N/A	0x6	Frame end indication
9:7	N/A	0x1	Line start indication
9:7	N/A	0x2	Line end indication
6:0	117[6:0]	0x2A	These bits indicate that the received sync word is a frame synchronization code. The value is programmable by a register setting

• Window Identification

Frame synchronization codes are always followed by a 3-bit window identification (bits 2:0). This is an integer number, ranging from 0 to 7, indicating the active window. If more than one window is active for the current cycle, the highest window ID is transmitted.

• Data Classification Codes

For the remaining cycles, the sync channel indicates the type of data sent through the data links: black pixel data (BL), image data (IMG), or training pattern (TR). These codes are programmable by a register setting. The default values are listed in Table 22.

Table 22. SYNCHRONIZATION CHANNEL DEFAULT IDENTIFICATION CODE VALUES

Sync Word Bit Position	Register Address	Default Value	Description
9:0	118 [9:0]	0x015	Black pixel data (BL). This data is not part of the image. The black pixel data is used internally to correct channel offsets.
9:0	119 [9:0]	0x035	Valid pixel data (IMG). The data on the data output channels is valid pixel data (part of the image).
9:0	125 [9:0]	0x059	CRC value. The data on the data output channels is the CRC code of the finished image data line.
9:0	126 [9:0]	0x3A6	Training pattern (TR). The sync channel sends out the training pattern which can be programmed by a register setting.

Training Patterns on Data Channels

During idle periods, the data channels transmit training patterns, indicated on the sync channel by a TR code. These

training patterns are configurable independent of the training code on the sync channel as shown in Table 23.

Table 23. TRAINING CODE ON SYNC CHANNEL IN

Sync Word Bit	Register	Default	Description
Position	Address	Value	
[9:0]	116 [9:0]	0x3A6	Data channel training pattern. The data output channels send out the training pattern, which can be programmed by a register setting. The default value of the training pattern is 0x3A6, which is identical to the training pattern indication code on the sync channel.

Cyclic Redundancy Code

At the end of each line, a CRC code is calculated to allow error detection at the receiving end. Each data channel transmits a CRC code to protect the data words sent during the previous cycles. Idle and training patterns are not included in the calculation.

The sync channel is not protected. A special character (CRC indication) is transmitted whenever the data channels send their respective CRC code.

The polynomial is $x^{10} + x^9 + x^6 + x^3 + x^2 + x + 1$. The CRC encoder is seeded at the start of a new line and updated for every (valid) data word received. The CRC seed is configurable using the crc_seed register. When '0', the CRC is seeded by all-'0'; when '1' it is seeded with all-'1'.

NOTE: The CRC is calculated for every line. This implies that the CRC code can protect lines from multiple windows.

Data Order: LVDS Interface Version

To read out the image data through the output channel, the pixel array is organized in kernels. The kernel size is two pixels in x-direction by one pixel in y-direction. Figure 34

indicates how the kernels are organized. The first kernel (kernel [0, 0]) is located in the bottom left corner. The pixel data is transmitted in order. The figures in the following paragraphs represent the data order for a non-mirrored readout (i.e. left-to-right readout).

Figure 34. Kernel Organization in Pixel Array (Top View)

• Subsampling disabled

Figure 35 shows how a kernel is read out. The pixels are transferred in order, or in ascending order for normal readout and descending order for mirrored readout.

Figure 35. P1-SN/SE/FN: Data Output Order when Subsampling is Disabled

• Subsampling on Monochrome Sensor

During subsampling on a monochrome sensor, every other pixel is read out and the lines are read in a read-1-skip-1 manner. To read out the image data with subsampling enabled on a monochrome sensor, two

neighboring kernels are combined to a single kernel of 4 pixels in the x-direction and one pixel in the y-direction. Only the pixels at the even pixel positions inside that kernel are read out.

Figure 36. Data Output Order in Subsampling Mode on a Monochrome Sensor

• Subsampling on Color Sensor

During subsampling on a color sensor, lines are read in a read-2-skip-2 manner. To read out the image data with subsampling enabled on a color sensor, two neighboring

kernels are combined to a single kernel of 4 pixels in the x-direction and one pixel in the y-direction. Only the pixels 0 and 1 are read out.

Figure 37. Data Output Order for the LVDS Output Channel in Subsampling Mode on a Color Sensor

CMOS Interface Mode

CMOS Output Signals

The image data output occurs through a single 10-bit parallel CMOS data output. A CMOS clock output, 'frame valid' and 'line valid' signal synchronizes the output data. No windowing information is sent out by the sensor.

Frame Format

Frame timing is indicated by means of two signals: frame_valid and line_valid.

• The frame_valid indication is asserted at the start of a new frame and remains asserted until the last line of the frame is completely transmitted.

- The line_valid indication serves the following needs:
 - While the line_valid indication is asserted, the data channels contain valid pixel data.
 - The line valid communicates frame timing as it is asserted at the start of each line and it is de-asserted at the end of the line. Low periods indicate the idle time between lines (ROT).
 - ◆ The data channels transmit the calculated CRC code after each line. This can be detected as the data words right after the falling edge of the line valid.

Figure 38. CMOS Mode: Frame Timing Indication

The frame format is explained with an example of the readout of two (overlapping) windows as shown in Figure 39 (a).

The readout of a frame occurs on a line-by-line basis. The read pointer goes from left to right, bottom to top. Figure 39 (a) and (b) indicate that, after the FOT is finished, a number of lines which include information of 'ROI 0' are sent out,

starting at position y0_start. When the line at position y1_start is reached, a number of lines containing data of 'ROI 0' and 'ROI 1' are sent out, until the line position of y0_end is reached. Then, only data of 'ROI 1' appears on the data output until line position y1_end is reached. The line_valid strobe is not shown in Figure 39.

Figure 39. CMOS Mode: Frame Format to Read Out Image Data

Black Lines

Black pixel data is also sent through the data channels. To distinguish these pixels from the regular image data, it is possible to 'mute' the frame and/or line valid indications for the black lines. Refer to Table 24 for black line, frame_valid and line valid settings.

Table 24. BLACK LINE FRAME VALID AND LINE VALID SETTINGS

bl_frame _valid_enable	bl_line _valid_enable	Description
0x1	0x1	The black lines are handled similar to normal image lines. The frame valid indication is asserted before the first black line and the line valid indication is asserted for every valid (black) pixel.
0x1	0x0	The frame valid indication is asserted before the first black line, but the line valid indication is not asserted for the black lines. The line valid indication indicates the valid image pixels only. This mode is useful when one does not use the black pixels and when the frame valid indication needs to be asserted some time before the first image lines (for example, to precondition ISP pipelines).
0x0	0x1	In this mode, the black pixel data is clearly unambiguously indicated by the line valid indication, while the decoding of the real image data is simplified.
0x0	0x0	Black lines are not indicated and frame and line valid strobes remain de-asserted. Note however that the data channels contains the black pixel data and CRC codes (Training patterns are interrupted).

Data order: CMOS Interface Mode

To read out the image data through the parallel CMOS output, the pixel array is divided in kernels. The kernel size is two pixels in x-direction by one pixel in y-direction. Figure 34 on page 38 indicates how the kernels are organized.

The pixel data is transmitted in order. The figures in the following paragraphs represent the data order for a non-mirrored readout (i.e. left-to-right readout).

• No Subsampling

Figure 40 shows the pixel sequence of a kernel which is read out over the single CMOS output channel. The pixels are transmitted in order or ascending for a normal readout and descending for a mirrored readout.

Figure 40. CMOS Mode: Data Output Order without Subsampling

• Subsampling On Monochrome Sensor

To read out the image data with subsampling enabled on a monochrome sensor, two neighboring kernels are combined to a single kernel of 4 pixels in the x-direction and one pixel in the y-direction. Only the pixels at the even pixel positions inside that kernel are read out. Figure 41 shows the data order.

Figure 41. CMOS Mode: Data Output Order with Subsampling on a Monochrome Sensor

• Subsampling On Color Sensor

To read out the image data with subsampling enabled on a color sensor, two neighboring kernels are combined to a

single kernel of 4 pixels in the x-direction and one pixel in the y-direction. Figure 42 shows the data order.

Figure 42. CMOS Mode: Data Output Order with Subsampling on a Color Sensor

REGISTER MAP

Table 25. REGISTER MAP

Address Offset	Address	Bit Field	Register Name	Default (Hex)	Default	Description	Туре
Chip ID [B	lock Offset: 0)]	•				
0	0		chip_id	0x5004	20484	Chip ID	Status
		[15:0]	id	0x5004	20484	Chip ID	
1	1		reserved	0x0000	0	Reserved	Status
		[3:0]	reserved	0x0	0	Reserved	
		[9:8]	Resolution	0x0	0	Chip Resolution	
		[11:10]	reserved	0x0	0	Reserved	
2	2		chip_configuration	0x0000	0	Chip General Configuration	RW
		[0]	color	0x0	0	Color/Monochrome Configuration '0': Monochrome '1': Color	
		[1]	reserved	0x0	0	Reserved	
		[15:2]	reserved	0x0	0	Reserved	
Reset Gen	erator [Block	Offset: 8]					
0	8		soft_reset_pll	0x0099	153	PLL Soft Reset Configuration	RW
		[3:0]	pll_soft_reset	0x9	9	PLL Reset 0x9: Soft Reset State others: Operational	
		[7:4]	pll_lock_soft_reset	0x9	9	PLL Lock Detect Reset 0x9: Soft Reset State others: Operational	
1	9		soft_reset_cgen	0x0009	9	Clock Generator Soft Reset	RW
		[3:0]	cgen_soft_reset	0x9	9	Clock Generator Reset 0x9: Soft Reset State others: Operational	
2	10		soft_reset_analog	0x0999	2457	Analog Block Soft Reset	RW
		[3:0]	mux_soft_reset	0x9	9	Column MUX Reset 0x9: Soft Reset State others: Operational	
		[7:4]	afe_soft_reset	0x9	9	AFE Reset 0x9: Soft Reset State others: Operational	
		[11:8]	ser_soft_reset	0x9	9	Serializer Reset 0x9: Soft Reset State others: Operational	
PLL [Block	k Offset: 16]		•	•	•		•
0	16		power_down	0x0004	4	PLL Configuration	RW
		[0]	pwd_n	0x0	0	PLL Power Down '0': Power Down, '1': Operational	
		[1]	enable	0x0	0	PLL Enable '0': disabled, '1': enabled	
		[2]	bypass	0x1	1	PLL Bypass '0': PLL Active, '1': PLL Bypassed	
1	17		reserved	0x2113	8467	Reserved	RW
		[7:0]	reserved	0x13	19	Reserved	
		[12:8]	reserved	0x1	1	Reserved	
		[14:13]	reserved	0x1	1	Reserved	

Address Offset	Address	Bit Field	Register Name	Default (Hex)	Default	Description	Туре
I/O [Block	Offset: 20]	!		ļ			ļ.
0	20		config1	0x0000	0	IO Configuration	RW
		[0]	clock_in_pwd_n	0x0	0	Power down Clock Input	
		[9:8]	reserved	0x0	0	Reserved	
		[10]	reserved	0x0	0	Reserved	
PLL Lock	Detector [Blo	ock Offset: 24]	l		L		
0	24		pll_lock	0x0000	0	PLL Lock Indication	Statu
		[0]	lock	0x0	0	PLL Lock Indication	
2	26		reserved	0x2280	8832	Reserved	RW
		[7:0]	reserved	0x80	128	Reserved	
		[10:8]	reserved	0x2	2	Reserved	
		[14:12]	reserved	0x2	2	Reserved	
3	27	. ,	reserved	0x3D2D	15661	Reserved	RW
		[7:0]	reserved	0x2D	45	Reserved	
		[15:8]	reserved	0x3D	61	Reserved	
Clock Gen	l erator [Block						
0	32		config0	0x2014	8212	Clock Generator Configuration	RW
	32	[0]	enable_analog	0x0	0	Enable analogue clocks '0': disabled,	
		[1]	enable_log	0x0	0	'1': enabled Enable logic clock '0': disabled, '1': enabled	
		[2]	select_pll	0x1	1	Input Clock Selection '0': Select LVDS clock input, '1': Select PLL clock input	
		[3]	adc_mode	0x0	0	Set operation mode of CGEN block '0': divide by 5 mode (10-bit mode)	
		[4]	enable_clkgate	0x1	1	Clock gate on master distribution '0': Clock active '1': Clock inactive (gated)	
		[11:8]	reserved	0x0	0	Reserved	
		[14:12]	reserved	0x2	2	Reserved	
General L	ogic [Block C	Offset: 34]	•				•
0	34		config0	0x0000	0	Clock Generator Configuration	RW
		[0]	enable	0x0	0	Logic General Enable Configuration '0': Disable '1': Enable	
0	38		reserved	0x0000	0	Reserved	RW
		[15:0]	reserved	0x0000	0	Reserved	
Image Cor	e [Block Offs	set: 40]	•	1	1		II.
0	40		image_core_config0	0x0000	0	Image Core Configuration	RW
		[0]	imc_pwd_n	0x0	0	Image Core Power Down '0': powered down, '1': powered up	
		[1]	mux_pwd_n	0x0	0	Column Multiplexer Power Down '0': powered down, '1': powered up	
		[2]	colbias_enable	0x0	0	Bias Enable '0': disabled '1': enabled	
1	41		image_core_config1	0x085A	2138	Image Core Configuration	RW

Table 25. REGISTER MAP (continued)

Address Offset	Address	Bit Field	Register Name	Default (Hex)	Default	Description	Туре
		[3:0]	reserved	0xA	10	Reserved	
		[7:4]	reserved	0x5	5	Reserved	
		[10:8]	reserved	0x0	0	Reserved	
		[12:11]	reserved	0x1	1	Reserved	
		[13]	reserved	0x0	0	Reserved	
		[14]	reserved	0x0	0	Reserved	
		[15]	reserved	0x0	0	Reserved	
2	42		reserved	0x0003	3	Reserved	RW
		[0]	reserved	0x1	1	Reserved	
		[1]	reserved	0x1	1	Reserved	
		[6:4]	reserved	0x0	0	Reserved	
		[10:8]	reserved	0x0	0	Reserved	
		[15:12]	reserved	0x0	0	Reserved	
3	43		reserved	0x0508	1288	Reserved	RW
		[0]	reserved	0x0	0	Reserved	
		[1]	reserved	0x0	0	Reserved	
		[2]	reserved	0x0	0	Reserved	
		[3]	reserved	0x1	1	Reserved	
		[6:4]	reserved	0x0	0	Reserved	
		[7]	reserved	0x0	0	Reserved	
		[11:8]	reserved	0x5	5	Reserved	
		[15:12]	reserved	0x0	0	Reserved	
AFE [Bloc	k Offset: 48]	l .	1	- I		,	l
0	48		power_down	0x0000	0	AFE Configuration	RW
		[0]	pwd_n	0x0	0	Power down for AFE's '0': powered down, '1': powered up	
Bias [Bloc	k Offset: 64]		<u>l</u>		1		
0	64		power_down	0x0000	0	Bias Power Down Configuration	RW
		[0]	pwd_n	0x0	0	Power down bandgap '0': powered down, '1': powered up	
1	65		configuration	0xF8CB	63691	Bias Configuration	RW
		[0]	extres	0x1	1	External Resistor Selection '0': internal resistor, '1': external resistor	
		[3:1]	reserved	0x5	5	Reserved	
		[7:4]	reserved	0xC	12	Reserved	
		[11:8]	reserved	0x8	8	Reserved	
		[15:12]	reserved	0xF	15	Reserved	
2	66		reserved	0x53C8	21448	Reserved	RW
		[3:0]	reserved	0x8	8	Reserved	
		[7:4]	reserved	0xC	12	Reserved	
		[14:8]	reserved	0x53	83	Reserved	
3	67		reserved	0x8788	34696	Reserved	RW
		[3:0]	reserved	0x8	8	Reserved	

Table 25. REGISTER MAP (continued)

Address Offset	Address	Bit Field	Register Name	Default (Hex)	Default	Description	Туре
		[11:8]	reserved	0x7	7	Reserved	
		[15:12]	reserved	0x8	8	Reserved	
4	68		lvds_bias	0x0085	133	LVDS Bias Configuration	RW
		[3:0]	lvds_ibias	0x5	5	LVDS Ibias	
		[7:4]	lvds_iref	0x8	8	LVDS Iref	
5	69		reserved	0x0088	2184	Reserved	RW
		[3:0]	reserved	0x8	8	Reserved	
		[7:4]	reserved	0x8	8	Reserved	
		[11:8]	reserved	0x8	8	Reserved	
6	70		reserved	0x4111	16657	Reserved	RW
		[3:0]	reserved	0x1	1	Reserved	
		[7:4]	reserved	0x1	1	Reserved	
		[11:8]	reserved	0x1	1	Reserved	
		[15:12]	reserved	0x4	4	Reserved	
7	71		reserved	0x9788	38792	Reserved	RW
		[15:0]	reserved	0x9788	38792	Reserved	

Charge Pump [Block Offset: 72]

0	72		configuration	0x3330	13104	Charge Pump Configuration	RW
		[0]	reserved	0x0	0	Reserved	
		[1]	reserved	0x0	0	Reserved	
		[2]	reserved	0x0	0	Reserved	
		[6:4]	reserved	0x3	3	Reserved	
		[10:8]	reserved	0x3	3	Reserved	
		[14:12]	reserved	0x3	3	Reserved	
0	80		reserved	0x0000	0	Reserved	RW
		[1:0]	reserved	0x0	0	Reserved	
		[3:2]	reserved	0x0	0	Reserved	
		[5:4]	reserved	0x0	0	Reserved	
		[7:6]	reserved	0x0	0	Reserved	
		[9:8]	reserved	0x0	0	Reserved	
1	81		reserved	0x8881	34945	Reserved	RW
		[15:0]	reserved	0x8881	34945	Reserved	

Temperature Sensor [Block Offset: 96]

		TOOK OTTOOL OF	•				
0	96		enable	0x0000	0	Temperature Sensor Configuration	RW
		[0]	reserved	0x0	0	Reserved	
		[1]	reserved	0x0	0	Reserved	
		[2]	reserved	0x0	0	Reserved	
		[3]	reserved	0x0	0	Reserved	
		[4]	reserved	0x0	0	Reserved	
		[5]	reserved	0x0	0	Reserved	
		[13:8]	offset	0x0	0	Temperature Offset (signed)	
1	97		temp	0x0000	0	Temperature Sensor Status	Status
		[7:0]	temp	0x00	0	Temperature Readout	
0	104		reserved	0x0000	0	Reserved	RW

Table 25. REGISTER MAP (continued)

Address Offset	Address	Bit Field	Register Name	Default (Hex)	Default	Description	Туре
		[15:0]	reserved	0x0	0	Reserved	
1	105		reserved	0x0000	0	Reserved	RW
		[1:0]	reserved	0x0	0	Reserved	
		[5:2]	reserved	0x0	0	Reserved	
		[7]	reserved	0x0	0	Reserved	
		[9:8]	reserved	0x0	0	Reserved	
		[13:10]	reserved	0x0	0	Reserved	
		[15]	reserved	0x0	0	Reserved	
2	106		reserved	0x0000	0	Reserved	RW
		[15:0]	reserved	0x0000	0	Reserved	
3	107		reserved	0x0000	0	Reserved	RW
		[10:0]	reserved	0x0000	0	Reserved	

Serializers/LVDS/IO [Block Offset: 112]

0	112		power_down	0x0000	0	LVDS Power Down Configuration	RW
		[0]	clock_out_pwd_n	0x0	0	Power down for Clock Output. '0': powered down, '1': powered up	
		[1]	sync_pwd_n	0x0	0	Power down for Sync channel '0': powered down, '1': powered up	
		[2]	data_pwd_n	0x0	0	Power down for data channels (4 channels) '0': powered down, '1': powered up	

Sync Words [Block Offset: 116]

	ras į Biock Off						
4	116		trainingpattern	0x03A6	934	Data Formating - Training Pattern	RW
		[9:0]	trainingpattern	0x3A6	934	Training pattern sent on Data channels during idle mode. This data is used to perform word alignment on the LVDS data channels.	
5	117		sync_code0	0x002A	42	LVDS Power Down Configuration	RW
		[6:0]	frame_sync_0	0x02A	42	Frame Sync Code LSBs - Even kernels	
6	118		sync_code1	0x0015	21	Data Formating - BL Indication	RW
		[9:0]	bl_0	0x015	21	Black Pixel Identification Sync Code - Even kernels	
7	119		sync_code2	0x0035	53	Data Formating - IMG Indication	RW
		[9:0]	img_0	0x035	53	Valid Pixel Identification Sync Code - Even kernels	
8	120		sync_code3	0x0025	37	Data Formating - IMG Indication	RW
		[9:0]	ref_0	0x025	37	Reference Pixel Identification Sync Code - Even kernels	
9	121		sync_code4	0x002A	42	LVDS Power Down Configuration	RW
		[6:0]	frame_sync_1	0x02A	42	Frame Sync Code LSBs - Odd kernels	
10	122		sync_code5	0x0015	21	Data Formating - BL Indication	RW
		[9:0]	bl_1	0x015	21	Black Pixel Identification Sync Code - Odd kernels	
11	123		sync_code6	0x0035	53	Data Formating - IMG Indication	RW
		[9:0]	img_1	0x035	53	Valid Pixel Identification Sync Code - Odd kernels	
12	124		sync_code7	0x0025	37	Data Formating - IMG Indication	RW
		[9:0]	ref_1	0x025	37	Reference Pixel Identification Sync Code - Odd kernels	

Table 25. REGISTER MAP (continued)

Address Offset	Address	Bit Field	Register Name	Default (Hex)	Default	Description	Туре
13	125		sync_code8	0x0059	89	Data Formating - CRC Indication	RW
		[9:0]	crc	0x059	89	CRC Value Identification Sync Code	
14	126		sync_code9	0x03A6	934	Data Formating - TR Indication	RW
		[9:0]	tr	0x3A6	934	Training Value Identification Sync Code	
15	127		reserved	0x02AA	682	Reserved	RW
		[9:0]	reserved	0x2AA	682	Reserved	

Data Block [Block Offset: 128]

0	128		blackcal	0x4714	18196	Black Calibration Configuration	RW
		[7:0]	black_offset	0x014	20	Desired black level at output	
		[10:8]	black_samples	0x7	7	Black pixels taken into account for black calibration. Total samples = 2**black_samples	
		[14:11]	reserved	0x8	8	Reserved	
		[15]	crc_seed	0x0	0	CRC Seed '0': All-0 '1': All-1	
1	129		general_configuration	0x0001	1	Black Calibration and Data Formating Configuration	RW
		[0]	auto_blackcal_enable	0x1	1	Automatic blackcalibration is enabled when 1, bypassed when 0	
		[9:1]	blackcal_offset	0x00	0	Black Calibration offset used when auto_black_cal_en = '0'.	
		[10]	blackcal_offset_dec	0x0	0	blackcal_offset is added when 0, subtracted when 1	
		[11]	reserved	0x0	0	Reserved	
		[12]	reserved	0x0	0	Reserved	
		[13]	reserved	0x0	0	Reserved	
		[14]	ref_mode	0x0	0	Data contained on reference lines: '0': reference pixels '1': black average for the corresponding data channel	
		[15]	ref_bcal_enable	0x0	0	Enable black calibration on reference lines '0': Disabled '1': Enabled	
2	130		general_configuration1	0x000F	15	Data Formating - Training Pattern	RW
		[0]	bl_frame_valid_en- able	0x1	1	Assert frame_valid for black lines when '1', gate frame_valid for black lines when '0'. Parallel output mode only.	
		[1]	bl_line_valid_enable	0x1	1	Assert line_valid for black lines when '1', gate line_valid for black lines when '0'. Parallel output mode only.	
		[2]	ref_frame_valid_en- able	0x1	1	Assert frame_valid for ref lines when '1', gate frame_valid for black lines when '0'. Parallel output mode only.	
		[3]	ref_line_valid_enable	0x1	1	Assert line_valid for ref lines when '1', gate line_valid for black lines when '0'. Parallel output mode only.	
		[4]	frame_valid_mode	0x0	0	Behaviour of frame_valid strobe between overhead lines when [0] and/or [1] is deasserted: '0': retain frame_valid deasserted between lines '1': assert frame_valid between lines	
		[5]	invert_bitstream	0x0	0	Negative Image '0': Normal '1': Negative	

Table 25. REGISTER MAP (continued)

Address Offset	Address	Bit Field	Register Name	Default (Hex)	Default	Description	Туре
		[8]	data_negedge	0x0	0	Clock-Data Relation '0': data is clocked out on the rising edge of the related clock '1': data is clocked out on the falling edge of the related clock	
		[9]	reserved	0x0	0	Reserved	
8	136		blackcal_error0	0x0000	0	Black Calibration Status	Status
		[1:0]	blackcal_error[1:0]	0x0000	0	Black Calibration Error. This flag is set when not enough black samples are availlable. Black Calibration shall not be valid.	
12	140		reserved	0x0000	0	Reserved	RW
		[15:0]	reserved	0x0000	0	Reserved	
16	144		test_configuration	0x0010	16	Data Formating Test Configuration	RW
		[0]	testpattern_en	0x0	0	Insert synthesized testpattern when '1'	
		[1]	inc_testpattern	0x0	0	Incrementing testpattern when '1', constant testpattern when '0'	
		[2]	prbs_en	0x0	0	Insert PRBS when '1'	
		[3]	frame_testpattern	0x0	0	Frame test patterns when '1', unframed testpatterns when '0'	
		[13:4]	testpattern	0x1	1	Testpattern used when testpatterns_en = '1'	

AEC [Block Offset: 160]

0	160		configuration	0x0010	16	AEC Configuration	RW
		[0]	enable	0x0	0	AEC Enable	
		[1]	restart_filter	0x0	0	Restart AEC filter	
		[2]	freeze	0x0	0	Freeze AEC filter and enforcer gains	
		[3]	pixel_valid	0x0	0	Use every pixel from channel when 0, every 4th pixel when 1	
		[4]	amp_pri	0x1	1	Column amplifier gets higher priority than AFE PGA in gain distribution if 1. Vice versa if 0	
1	161		intensity	0x60B8	24760	AEC Configuration	RW
		[9:0]	desired_intensity	0xB8	184	Target average intensity	
		[15:10]	reserved	0x018	24	Reserved	
2	162		red_scale_factor	0x0080	128	Red Scale Factor	RW
		[9:0]	red_scale_factor	0x80	128	Red Scale Factor 3.7 unsigned	
3	163		green1_scale_factor	0x0080	128	Green1 Scale Factor	RW
		[9:0]	green1_scale_factor	0x80	128	Green1 Scale Factor 3.7 unsigned	
4	164		green2_scale_factor	0x0080	128	Green2 Scale Factor	RW
		[9:0]	green2_scale_factor	0x80	128	Green2 Scale Factor 3.7 unsigned	
5	165		blue_scale_factor	0x0080	128	Blue Scale Factor	RW
		[9:0]	blue_scale_factor	0x80	128	Blue Scale Factor 3.7 unsigned	
6	166		reserved	0x03FF	1023	Reserved	RW
		[15:0]	reserved	0x03FF	1023	Reserved	
7	167		reserved	0x0800	2048	Reserved	RW
		[1:0]	reserved	0x0	0	Reserved	
		[3:2]	reserved	0x0	0	Reserved	1
		[15:4]	reserved	0x080	128	Reserved	

Table 25. REGISTER MAP (continued)

Address Offset	Address	Bit Field	Register Name	Default (Hex)	Default	Description	Туре
8	168		min_exposure	0x0001	1	Minimum Exposure Time	RW
		[15:0]	min_exposure	0x0001	1	Minimum Exposure Time	
9	169		min_gain	0x0800	2048	Minimum Gain	RW
		[1:0]	min_mux_gain	0x0	0	Minimum Column Amplifier Gain	
		[3:2]	min_afe_gain	0x0	0	Minimum AFE PGA Gain	
		[15:4]	min_digital_gain	0x080	128	Minimum Digital Gain 5.7 unsigned	
10	170		max_exposure	0x03FF	1023	Maximum Exposure Time	RW
		[15:0]	max_exposure	0x03FF	1023	Maximum Exposure Time	
11	171		max_gain	0x1001	4097	Maximum Gain	RW
		[1:0]	max_mux_gain	0x1	1	Maximum Column Amplifier Gain	
		[3:2]	max_afe_gain	0x0	0	Maximum AFE PGA Gain	
		[15:4]	max_digital_gain	0x100	256	Maximum Digital Gain 5.7 unsigned	
12	172		reserved	0x0083	131	Reserved	RW
		[7:0]	reserved	0x083	131	Reserved	
		[13:8]	reserved	0x00	0	Reserved	
		[15:14]	reserved	0x0	0	Reserved	
13	173		reserved	0x2824	10276	Reserved	RW
		[7:0]	reserved	0x024	36	Reserved	
		[15:8]	reserved	0x028	40	Reserved	
14	174		reserved	0x2A96	10902	Reserved	RW
		[3:0]	reserved	0x6	6	Reserved	
		[7:4]	reserved	0x9	9	Reserved	
		[11:8]	reserved	0xA	10	Reserved	
		[15:12]	reserved	0x2	2	Reserved	
15	175		reserved	0x0080	128	Reserved	RW
		[9:0]	reserved	0x080	128	Reserved	
16	176		reserved	0x00F1	241	Reserved	RW
		[9:0]	reserved	0xF1	241	Reserved	
17	177		reserved	0x0100	256	Reserved	RW
		[9:0]	reserved	0x100	256	Reserved	
18	178		reserved	0x0080	128	Reserved	RW
		[9:0]	reserved	0x080	128	Reserved	
19	179		reserved	0x00AA	170	Reserved	RW
		[9:0]	reserved	0x0AA	170	Reserved	
20	180		reserved	0x0100	256	Reserved	RW
		[9:0]	reserved	0x100	256	Reserved	
21	181		reserved	0x0155	341	Reserved	RW
		[9:0]	reserved	0x155	341	Reserved	
24	184		total_pixels0	0x0000	0	AEC Status	Status
		[15:0]	total_pixels[15:0]	0x0000	0	Total number of pixels sampled for Average, LSB	
25	185		total_pixels1	0x0000	0	AEC Status	Status
		[7:0]	total_pixels[23:16]	0x0	0	Total number of pixels sampled for Average,	

Table 25. REGISTER MAP (continued)

Address Offset	Address	Bit Field	Register Name	Default (Hex)	Default	Description	Туре
26	186		average_status	0x0000	0	ASE Status	Status
		[9:0]	average	0x000	0	AEC Average Status	
		[12]	avg_locked	0x0	0	AEC Average Lock Status	
27	187		exposure_status	0x0000	0	ASE Status	Status
		[15:0]	exposure	0x0000	0	AEC Exposure Status	
28	188		gain_status	0x0000	0	ASE Status	Status
		[1:0]	mux_gain	0x0	0	AEC MUX Gain Status	
		[3:2]	afe_gain	0x0	0	AEC AFE Gain Status	
		[15:4]	digital_gain	0x000	0	AEC Digital Gain Status 5.7 unsigned	
29	189		reserved	0x0000	0	Reserved	Status
		[12:0]	reserved	0x000	0	Reserved	
		[13]	reserved	0x0	0	Reserved	

Sequencer [Block Offset: 192]

0	192		general_configuration	0x0002	2	Sequencer General Configuration	RW
		[0]	enable	0x0	0	Enable sequencer '0': Idle, '1': enabled	
		[1]	fast_startup	0x1	1	Fast startup '0': First frame is full frame (blanked out) '1': Reduced startup time	
		[2]	reserved	0x0	0	Reserved	
		[3]	reserved	0x0	0	Reserved	
		[4]	triggered_mode	0x0	0	Triggered Mode Selection '0': Normal Mode, '1': Triggered Mode	
		[5]	slave_mode	0x0	0	Master/Slave Selection '0': master, '1': slave	
		[6]	reserved	0x0	0	Reserved	
		[7]	subsampling	0x0	0	Subsampling mode selection '0': no subsampling, '1': subsampling	
		[8]	reserved	0x0	0	Reserved	
		[10]	roi_aec_enable	0x0	0	Enable windowing for AEC Statistics. '0': Subsample all windows '1': Subsample configured window	
		[13:11]	monitor_select	0x0	0	Control of the monitor pins	
		[14]	reserved	0x0	0	Reserved	
		[15]	sequence	0x0	0	Enable a sequenced readout with different parameters for even and odd frames	
2	194		integration_control	0x00E4	228	Integration Control	RW
		[0]	reserved	0x0	0	Reserved	
		[1]	reserved	0x0	0	Reserved	
		[2]	fr_mode	0x1	1	Representation of fr_length. '0': reset length '1': frame length	
		[3]	reserved	0x0	0	Reserved	
		[4]	int_priority	0x0	0	Integration Priority '0': Frame readout has priority over integration '1': Integration End has priority over frame readout	

Table 25. REGISTER MAP (continued)

Address Offset	Address	Bit Field	Register Name	Default (Hex)	Default	Description	Туре
		[5]	halt_mode	0x1	1	The current frame will be completed when the sequencer is disabled and halt mode = '1'. When '0', the sensor stops immediately when disabled, without finishing the current frame.	
		[6]	fss_enable	0x1	1	Generation of Frame Sequence Start Sync code (FSS) '0': No generation of FSS '1': Generation of FSS	
		[7]	fse_enable	0x1	1	Generation of Frame Sequence End Sync code (FSE) '0': No generation of FSE '1': Generation of FSE	
		[8]	reverse_y	0x0	0	Reverse readout '0': bottom to top readout '1': top to bottom readout	
		[9]	reverse_x	0x0	0	Reverse readout (X-direction) '0': left to right '1': right to left	
		[11:10]	subsampling_mode	0x0	0	Subsampling mode "00": Subsampling in x and y (VITA compatible) "01": Subsampling in x, not y "10": Subsampling in y, not x "11": Subsampling in x an y	
		[13:12]	reserved	0x0	0	Reserved	
		[14]	reserved	0x0	0	Reserved	
		[15]	reserved	0x0	0	Reserved	
3	195		roi_active0_0	0x0001	1	Active ROI Selection	RW
		[3:0]	roi_active0	0x01	1	Active ROI Selection [0] Roi0 Active [1] Roi1 Active [3] Roi3 Active	
5	197		black lines	0x0104	260	Black Line Configuration	RW
		[7:0]	black_lines	0x04	4	Number of black lines. Minimum is 1. Range 1-255	
		[12:8]	gate_first_line	0x1	1	Blank out first lines 0: no blank 1-31: blank 1-31 lines	
6	198		init_reset_length	0x0040	64	Initial Reset Length	RW
		[15:0]	init_reset_length	0x0040	64	Initial Reset Length in Fast Startup Mode (reg_sec_fast_startup = 0x1)	
7	199		mult_timer0	0x0001	1	Exposure/Frame Rate Configuration	RW
		[15:0]	mult_timer0	0x0001	1	Mult Timer (Global shutter only) Defines granularity (unit = 1/PLL clock) of exposure and reset_length	
8	200		fr_length0	0x0000	0	Exposure/Frame Rate Configuration	RW
		[15:0]	fr_length0	0x0000	0	Frame/Reset length (Global shutter only) Reset length when fr_mode = '0', Frame Length when fr_mode = '1' Granularity defined by mult_timer	
9	201		exposure0	0x0000	0	Exposure/Frame Rate Configuration	RW
		[15:0]	exposure0	0x0000	0	Exposure Time Granularity defined by mult_timer	
10	202		reserved	0x0000	0	Reserved	RW
		[15:0]	reserved	0x0000	0	Reserved	
11	203		reserved	0x0000	0	Reserved	RW
		[15:0]	reserved	0x0000	0	Reserved	

Table 25. REGISTER MAP (continued)

Address Offset	Address	Bit Field	Register Name	Default (Hex)	Default	Description	Туре
12	204		gain_configuration0	0x01E1	481	Gain Configuration	RW
		[4:0]	mux_gainsw0	0x01	1	Column Gain Setting	
		[12:5]	afe_gain0	0xF	15	AFE Programmable Gain Setting	
		[13]	gain_lat_comp	0x0	0	Postpone gain update by 1 frame when '1' to compensate for exposure time updates latency. Gain is applied at start of next frame if '0'	
13	205		digital_gain _configuration0	0x0080	128	Gain Configuration	RW
		[11:0]	db_gain0	0x080	128	Digital Gain	
14	206		sync_configuration	0x037A	890	Synchronization Configuration	RW
		[1]	sync_black_lines	0x1	1	Update of black_lines will not be sync'ed at start of frame when '0'	
		[3]	sync_exposure	0x1	1	Update of exposure will not be sync'ed at start of frame when '0'	
		[4]	sync_gain	0x1	1	Update of gain settings (gain_sw, afe_gain) will not be sync'ed at start of frame when '0'	
		[5]	sync_roi	0x1	1	Update of roi updates (active_roi) will not be sync'ed at start of frame when '0'	
		[6]	sync_ref_lines	0x1	1	Update of ref_lines will not be sync'ed at start of frame when '0'	
		[8]	blank_roi_switch	0x1	1	Blank first frame after ROI switching	
		[9]	blank _subsampling_ss	0x1	1	Blank first frame after subsampling mode '0': No blanking '1': Blanking	
		[10]	exposure_sync_mode	0x0	0	When '0', exposure configurations are sync'ed at the start of FOT. When '1', exposure configurations sync is disabled (continuously syncing). This mode is only relevant for Triggered Global - master mode, where the exposure configurations are sync'ed at the start of exposure rather than the start of FOT. For all other modes it should be set to '0'. Note: Sync is still postponed if sync_exposure='0'.	
15	207		ref_lines	0x0000	0	Reference Line Configuration	RW
		[7:0]	ref_lines	0x00	0	Number of Reference Lines 0-255	
16	208		reserved	0xC900	51456	Reserved	RW
		[7:0]	reserved	0x00	0	Reserved	
		[15:8]	reserved	0xC9	201	Reserved	
17	209		reserved	0x0004	4	Reserved	RW
		[0]	reserved	0x0	0	Reserved	
		[2]	reserved	0x1	1	Reserved	
		[15:8]	xsm_delay	0x00	0	Delay between ROT end and X-readout	
19	211		reserved	0x0049	73	Reserved	RW
		[0]	reserved	0x1	1	Reserved	
		[1]	reserved	0x0	0	Reserved	
		[2]	reserved	0x0	0	Reserved	
		[3]	reserved	0x1	1	Reserved	
		[6:4]	reserved	0x4	4	Reserved	
		[15:8]	reserved	0x0	0	Reserved	
20	212		reserved	0x0000	0	Reserved	RW
		[9:0]	reserved	0x0000	0	Reserved	

Table 25. REGISTER MAP (continued)

Address Offset	Address	Bit Field	Register Name	Default (Hex)	Default	Description	Туре
		[15]	reserved	0x00	0	Reserved	
21	213		reserved	0x025F	607	Reserved	RW
		[9:0]	reserved	0x025F	607	Reserved	
22	214		reserved	0x0100	256	Reserved	RW
		[7:0]	reserved	0x00	0	Reserved	
23	215		reserved	0x191F	6431	Reserved	RW
		[0]	reserved	0x1	1	Reserved	
		[1]	reserved	0x1	1	Reserved	
		[2]	reserved	0x1	1	Reserved	
		[3]	reserved	0x1	1	Reserved	
		[4]	reserved	0x1	1	Reserved	
		[5]	reserved	0x0	0	Reserved	
		[6]	reserved	0x0	0	Reserved	
		[8]	reserved	0x1	1	Reserved	
		[9]	reserved	0x0	0	Reserved	
		[10]	reserved	0x0	0	Reserved	
		[11]	reserved	0x1	1	Reserved	
		[12]	reserved	0x1	1	Reserved	
		[13]	reserved	0x0	0	Reserved	
		[14]	reserved	0x0	0	Reserved	
24	216		reserved	0x0000	0	Reserved	RW
		[6:0]	reserved	0x00	0	Reserved	
25	217		reserved	0x4848	18504	Reserved	RW
		[6:0]	reserved	0x48	72	Reserved	
		[14:8]	reserved	0x48	72	Reserved	
26	218		reserved	0x4848	18504	Reserved	RW
		[6:0]	reserved	0x48	72	Reserved	
		[14:8]	reserved	0x48	72	Reserved	
27	219		reserved	0x005C	92	Reserved	RW
		[6:0]	reserved	0x05C	92	Reserved	
		[14:8]	reserved	0x00	0	Reserved	
28	220		reserved	0x3624	13860	Reserved	RW
		[6:0]	reserved	0x24	36	Reserved	
		[14:8]	reserved	0x36	54	Reserved	
29	221		reserved	0x0036	54	Reserved	RW
		[6:0]	reserved	0x36	54	Reserved	
		[14:8]	reserved	0x0	0	Reserved	
30			reserved	0x0		Reserved	RW
		[14:8]	reserved	0x0	0	Reserved	
32	224		reserved	0x3E07	15879	Reserved	RW
		[3:0]	reserved	0x7	7	Reserved	
		[7:4]	reserved	0x00	0	Reserved	
		[8]	reserved	0x0	0	Reserved	

Table 25. REGISTER MAP (continued)

Address Offset	Address	Bit Field	Register Name	Default (Hex)	Default	Description	Туре
		[9]	reserved	0x1	1	Reserved	
		[10]	reserved	0x1	1	Reserved	
		[11]	reserved	0x1	1	Reserved	
		[12]	reserved	0x1	1	Reserved	
		[13]	reserved	0x1	1	Reserved	
33	225		reserved	0x5EF1	24305	Reserved	RW
		[4:0]	reserved	0x11	17	Reserved	
		[9:5]	reserved	0x17	23	Reserved	
		[14:10]	reserved	0x17	23	Reserved	
		[15]	reserved	0x0	0	Reserved	
34	226		reserved	0x6000	24576	Reserved	RW
		[4:0]	reserved	0x00	0	Reserved	
		[9:5]	reserved	0x00	0	Reserved	
		[14:10]	reserved	0x18	24	Reserved	
		[15]	reserved	0x0	0	Reserved	
35	227		reserved	0x0000	0	Reserved	RW
		[0]	reserved	0x0	0	Reserved	
		[1]	reserved	0x0	0	Reserved	
		[2]	reserved	0x0	0	Reserved	
		[3]	reserved	0x0	0	Reserved	
		[4]	reserved	0x0	0	Reserved	
36	228		roi_active0_1	0x0001	1	Active ROI Selection	RW
		[3:0]	roi_active1	0x01	1	Active ROI Selection [0] ROI0 Active [1] ROI1 Active [2] ROI2 Active [3] ROI3 Active	
38	230		reserved	0x0001	1	Reserved	RW
		[15:0]	reserved	0x0001	1	Reserved	
39	231		reserved	0x0000	0	Reserved	RW
		[15:0]	reserved	0x0000	0	Reserved	
40	232		reserved	0x0000	0	Reserved	RW
		[15:0]	reserved	0x0000	0	Reserved	
41	233		reserved	0x0000	0	Reserved	RW
		[15:0]	reserved	0x0000	0	Reserved	
42	234		reserved	0x0000	0	Reserved	RW
		[15:0]	reserved	0x0000	0	Reserved	
43	235		reserved	0x01E3	483	Reserved	RW
		[4:0]	reserved	0x03	3	Reserved	
		[12:5]	reserved	0xF	15	Reserved	
44	236		reserved	0x0080	128	Reserved	RW
		[11:0]	reserved	0x080	128	Reserved	
47	239		reserved	0x0000	0	Reserved	RW
		[1:0]	reserved	0x0	0	Reserved	
58	250	. ,	reserved	0x1081	4225	Reserved	RW

Table 25. REGISTER MAP (continued)

Address Offset Address		Bit Field	Register Name	Default (Hex)	Default	Description	Туре
		[9:5]	reserved	0x04	4	Reserved	
		[14:10]	reserved	0x04	4	Reserved	
59	251		reserved	0x030F	783	Reserved	RW
		[7:0]	reserved	0xF	15	Reserved	
		[15:8]	reserved	0x3	3	Reserved	
60	252		reserved	0x0601	1537	Reserved	RW
		[7:0]	reserved	0x1	1	Reserved	
		[15:8]	reserved	0x6	6	Reserved	
61	253		roi_aec_configura- tion0	0xC900	51456	AEC ROI Configuration	
		[7:0]	x_start	0x00	0	AEC ROI X Start Configuration (used for AEC statistics when roi_aec_enable='1') (bits 81)	
		[15:8]	x_end	0x0C9	201	AEC ROI X End Configuration (used for AEC statistics when roi_aec_enable='1') (bits 81)	
62	254		roi_aec_configura- tion1	0x9700	0	AEC ROI Configuration	RW
		[7:0]	y_start	0x00	0	AEC ROI Y Start Configuration (used for AEC statistics when roi_aec_enable='1') (bits 92)	
		[15:8]	x_end	0x97	151	AEC ROI End Configuration (used for AEC statistics when roi_aec_enable='1') (bits 92)	
63	255		roi_aec_configura- tion2	0x00C4	0	AEC ROI Configuration	RW
		[0]	x_start(0)	0x0	0	AEC ROI Y End Configuration (used for AEC statistics when roi_aec_enable='1') (bit 0)	
		[2]	x_end(0)	0x1	1	AEC ROI End Configuration (used for AEC statistics when roi_aec_enable='1') (bit 0)	
		[5:4]	y_start(1:0)	0x0	0	AEC ROI End Configuration (used for AEC statistics when roi_aec_enable='1') (bits 10)	
		[7:6]	y_end(1:0)	0x3	3	AEC ROI End Configuration (used for AEC statistics when roi_aec_enable='1') (bits 10)	

Sequencer ROI [Block Offset: 256]

0	256		roi0_configuration0	0xC900	51456	ROI Configuration	RW
		[7:0]	x_start	0x00	0	ROI 0 - X Start Configuration (bits 81)	
		[15:8]	x_end	0xC9	201	ROI 0 – X End Configuration (bits 81)	
1	257		roi0_configuration1	0x9700	38656	ROI Configuration	RW
		[7:0]	y_start	0x00	0	ROI 0 - Y Start Configuration (bits 92)	
		[15:8]	y_end	0x97	151	ROI 0 - Y End Configuration (bits 92)	
2	258		roi1_configuration0	0xC900	51456	ROI Configuration	RW
		[7:0]	x_start	0x00	0	ROI 1 – X Start Configuration (bits 81)	
		[15:8]	x_end	0xC9	201	ROI 1 – X End Configuration (bits 81)	
3	259		roi1_configuration1	0x9700	38656	ROI Configuration	RW
		[7:0]	x_start	0x00	0	ROI 1 – Y Start Configuration (bits 92)	
		[15:8]	x_end	0x97	151	ROI 1 – Y End Configuration (bits 92)	
4	260		roi2_configuration0	0xC900	51456	ROI Configuration	RW
		[7:0]	x_start	0x00	0	ROI 2 – X Start Configuration (bits 81)	
		[15:8]	x_end	0xC9	201	ROI 2 – X End Configuration (bits 81)	
5	261		roi2_configuration1	0x9700	38656	ROI Configuration	RW
		[7:0]	y_start	0x00	0	ROI 2 - Y Start Configuration (bits 92)	
		[15:8]	y_end	0x97	151	ROI 2 - Y End Configuration (bits 92)	

Table 25. REGISTER MAP (continued)

Address Offset	Address	Bit Field	Register Name	Default (Hex)	Default	Description	Туре	
6	262		roi3_configuration0	0xC900	51456	ROI Configuration	RW	
		[7:0]	x_start	0x00	0	ROI 3 – X Start Configuration (bits 81)		
		[15:8]	x_end	0xC9	201	ROI 3 – X End Configuration (bits 81)		
7	263		roi3_configuration1	0x9700	38656	ROI Configuration	RW	
		[7:0]	y_start	0x00	0	ROI 3 - Y Start Configuration (bits 92)		
		[15:8]	y_end	0x97	151	ROI 3 – Y End Configuration (bits 92)		
8	264		roi_configuration_lsb0	0xC4C4	50372	ROI Configuration	RW	
		[0]	x_start0(0)	0x0	0	ROI 0 – X Start Configuration (bit 0)		
		[2]	x_end0(0)	0x1	1	ROI 0 – X End Configuration (bit 0)		
		[5:4]	y_start0(1:0)	0x0	0	ROI 0 - Y Start Configuration (bits 10)		
		[7:6]	y_end0(1:0)	0x3	3	ROI 0 – Y End Configuration (bits 10)		
		[8]	x_start1(0)	0x0	0	ROI 1 - X Start Configuration (bit 0)		
		[10]	x_end1(0)	0x1	1	ROI 1 – X End Configuration (bit 0)		
		[13:12]	y_start1(1:0)	0x0	0	ROI 1 – Y Start Configuration (bits 10)		
		[15:14]	y_end1(1:0)	0x3	3	ROI 1 – Y End Configuration (bits 10)		
9	265		roi_configuration_lsb1	0xC4C4	50372	ROI Configuration	RW	
		[0]	x_start0(0)	0x0	0	ROI 2 - X Start Configuration (bit 0)		
		[2]	x_end0(0)	0x1	1	ROI 2 – X End Configuration (bit 0)		
		[5:4]	y_start0(1:0)	0x0	0	ROI 2 - Y Start Configuration (bits 10)		
		[7:6]	y_end0(1:0)	0x3	3	ROI 2 – Y End Configuration (bits 10)		
		[8]	x_start1(0)	0x0	0	ROI 3 - X Start Configuration (bit 0)		
		[10]	x_end1(0)	0x1	1	ROI 3 – X End Configuration (bit 0)		
		[13:12]	y_start1(1:0)	0x0	0	ROI 3 - Y Start Configuration (bits 10)		
		[15:14]	y_end1(1:0)	0x3	3	ROI 3 – Y End Configuration (bits 10)		

Sequencer ROI [Block Offset: 384]

0	384		reserved		Reserved	RW
		[15:0]	reserved		Reserved	
						RW
95	479		reserved		Reserved	RW
		[15:0]	reserved		Reserved	

PACKAGE INFORMATION

Pin List

The LVDS I/Os comply to the TIA/EIA-644-A Standard and the CMOS I/Os have a 1.8 V signal level.

Table 26. PIN LIST

Pin Map	Pin Name	I/O Type	Direction	Description
A1	VDD_PIX	Supply		Pixel Array Supply
B1	VDD_33	Supply		3.3 V Supply
C1	MONITOR0	CMOS	Output	Monitor Output #0
D1	MONITOR1	CMOS	Output	Monitor Output #1
E1	IBIAS_MASTER	Analog	I/O	Master Bias Reference. Connect with 47kOhm to VSS_33
F1	CP_RESPD	Analog	Output	For Test Only – Do not connect
G1	CP_CALIB	Analog	Output	For Test Only – Do not connect
H1	MBSINOUT_1	Analog	I/O	For Test Only – Do not connect
A2	VDD_18	Supply		1.8 V Supply
B2	VSS_COLPC	Supply		Pixel Array Ground
C2	SCAN_EN	CMOS	Input	For Test Only - Connect to VSS_18
D2	VSS_18	Supply		1.8 V Ground
E2	VSS_33	Supply		3.3 V Ground
F2	MONITOR2	CMOS	Output	Monitor Output #2
G2	VSS_33	Supply		3.3 V Ground
H2	MBSINOUT_1	Analog	I/O	For Test Only – Do not connect
A3	TR2	CMOS	Input	Connect to VSS_18
В3	TR1	CMOS	Input	Connect to VSS_18
СЗ	TRIGGER0	CMOS	Input	Trigger Input #0
G3	VDD_33	Supply		3.3 V Supply
НЗ	MBSINOUT_2	Analog	I/O	For Test Only – Do not connect
A4	SS_N	CMOS	Input	SPI Slave Select (Active Low)
B4	SCK	CMOS	Input	SPI Clock
C4	RESET_N	CMOS	Input	Sensor Reset (Active Low)
G4	MISO	CMOS	Output	SPI Master In – Slave Out
H4	CP_SEL_SAMPLE	Analog	Output	For Test Only – Do not connect
A5	FRAME_VALID	CMOS	Output	Frame Valid Output
B5	LINE_VALID	CMOS	Output	Line Valid Output
C5	DOUT9	CMOS	Output	Data Output #9
G5	MOSI	CMOS	Input	SPI Master Out – Slave In
H5	TEST_ENABLE	CMOS	Input	For Test Only – Connect to VSS_18
A6	VSS_COLPC	Supply		Pixel Array Ground
B6	VDD_PIX	Supply		Pixel Array Supply
C6	DOUT8	CMOS	Output	Data Output #8
G6	VSS_18	Supply		1.8 V Ground
H6	VREF_BOTPLATE	Supply	Input	1.8 V Supply for Sample and Hold
A7	DOUT7	CMOS	Output	Data Output #7
В7	DOUT6	CMOS	Output	Data Output #6
	i e	1		

Table 26. PIN LIST (continued)

Pin Map	Pin Name	I/O Type	Direction	Description
C7	DOUT5	CMOS	Output	Data Output #5
G7	VSS_18	Supply		1.8 V Ground
H7	VSS_33	Supply		3.3 V Ground
A8	CLK_OUT	CMOS	Output	Clock Output
B8	DOUT4	CMOS	Output	Data Output #4
C8	DOUT3	CMOS	Output	Data Output #3
G8	VSS_18	Supply		1.8 V Ground
H8	VSS_33	Supply		3.3 V Ground
A9	DOUT2	CMOS	Output	Data Output #2
B9	DOUT0	CMOS	Output	Data Output #0
C9	DOUT1	CMOS	Output	Data Output #1
G9	CLK_PLL	CMOS	Input	Reference Clock Input for PLL
H9	VDD_18	Supply		1.8 V Supply
A10	VDD_18	Supply		1.8 V Supply
B10	VDD_PIX	Supply		Pixel Array Supply
C10	CLOCK_OUTN	LVDS	Output	LVDS Clock Output (Negative)
D10	DOUTN	LVDS	Output	LVDS Data Output (Negative)
E10	SYNCN	LVDS	Output	LVDS Sync Channel Output (Negative)
F10	LVDS_CLOCK_INN	LVDS	Input	LVDS Clock Input (Negative)
G10	LOCK_DETECT	CMOS	Output	Lock Detect Output
H10	VDD_33	Supply		3.3 V Supply
A11	VSS_COLPC	Supply		Pixel Array Ground
B11	CLOCK_OUTP	LVDS	Output	LVDS Clock Output (Positive)
C11	DOUTP	LVDS	Output	LVDS Data Output (Positive)
D11	SYNCP	LVDS	Output	LVDS Sync Channel Output (Positive)
E11	LVDS_CLOCK_INP	LVDS	Input	LVDS Clock Input (Positive)
F11	VDD_33	Supply		3.3 V Supply
G11	VSS_18	Supply		1.8 V Ground
H11	VDD_33	Supply		3.3 V Supply

Mechanical Specifications

Med	Mechanical Specifications			Тур	Max	Units
Package Body	Package Body Dimension X	А	6105	6130	6155	μm
Dimensions (Top View, Bumps down, with Pin	Package Body Dimension Y	В	4905	4930	4955	μm
A1 top left corner)	Package Height	С	631.2	691.2	751.2	μm
	Ball Height	C1	100	130	160	μm
	Package Body Thickness	C2	516.2	561.2	606.2	μm
	Distance of Glass Surface to Wafer	СЗ	425	445	465	μm
	Ball Diameter	D	220	250	280	μm
	Total Pin Count	N		67		μm
	Pin Count X-axis	N1		11		μm
	Pin Count Y-axis	N2		8		μm
	Pins Pitch X-axis	J1		500		μm
	Pins Pitch Y-axis	J2		500		μm
	Edge to Pin Center Distance along X	S1	535	565	595	μm
	Edge to Pin Center Distance along Y	S2	685	715	745	μm
	Optical center referenced from package center (X-dir)			0		μm
	Optical center referenced from package center (Y-dir)			-175		μm
Glass Lid	Glass Thickness (Material: AF32ECO)		390	400	410	μm
Mechanical shock	JESD22-B104C; Condition G				2000	g
Vibration	JESD22-B103B; Condition 1				2000	Hz

NOTE: Device will meet the specifications after thermal equilibrium has been established when mounted in a test socket or printed circuit board with maintained transverse airflow greater than 500 lfpm.

Figure 43. Mechanical Diagram

Packing and Tray Specification

The PYTHON480 packing specification with ON Semiconductor packing labels is packed as follows:

Figure 45. Tray Drawing

Figure 46. Pin 1 Location

Glass Lid

The PYTHON 480 image sensors use a glass lid without any coatings. Figure 44 shows the transmission characteristics of the glass lid.

As shown in Figure 42, no infrared attenuating color filter glass is used. Use of an IR cut filter is recommended in the

optical path when color devices are used. (source: http://www.pgo-online.com).

Figure 47. Transmission Characteristics of the Glass Lid

Protective Foil

The sensor is delivered with protective foil that is intended to be removed after assembly. The dimensions of the foil are

as illustrated in Figure 48 with tab aligned left center with Pin A1 to the bottom left.

Figure 48. Dimensions of the Protective Foil

SPECIFICATIONS AND USEFUL REFERENCES

The following references are available to customers under NDA at the ON Semiconductor Image Sensor Portal: https://www.onsemi.com/PowerSolutions/myon/erCispFolder.do

- Product Acceptance Criteria
- Product Qualification Report
- PYTHON Developer's Guide AND9362/D

Useful References

For information on ESD and cover glass care and cleanliness, please download the *Image Sensor Handling* and Best Practices Application Note (AN52561/D) from www.onsemi.com.

For quality and reliability information, please download the *Quality & Reliability* Handbook (HBD851/D) from www.onsemi.com.

For information on Standard terms and Conditions of Sale, please download <u>Terms and Conditions</u> from <u>www.onsemi.com</u>.

For information on acronyms and a glossary of terms used, please download *Image Sensor Terminology* (TND6116/D) from www.onsemi.com.

Return Material Authorization (RMA)

Refer to the ON Semiconductor RMA policy procedure at http://www.onsemi.com/site/pdf/CAT_Returns_FailureAn alysis.pdf

*For additional information on our Pb-Free strategy and soldering details, please download the ON Semiconductor Soldering and Mounting Techniques Reference Manual, SOLDERRM/D.

DOCUMENT NUMBER:	98AON08673G	Electronic versions are uncontrolled except when accessed directly from the Document Repository. Printed versions are uncontrolled except when stamped "CONTROLLED COPY" in red.				
DESCRIPTION:	ODCSP67, 4.93X6.13		PAGE 1 OF 1			

ON Semiconductor and are trademarks of Semiconductor Components Industries, LLC dba ON Semiconductor or its subsidiaries in the United States and/or other countries. ON Semiconductor reserves the right to make changes without further notice to any products herein. ON Semiconductor makes no warranty, representation or guarantee regarding the suitability of its products for any particular purpose, nor does ON Semiconductor assume any liability arising out of the application or use of any product or circuit, and specifically disclaims any and all liability, including without limitation special, consequential or incidental damages. ON Semiconductor does not convey any license under its patent rights nor the rights of others.

onsemi, ONSEMI, and other names, marks, and brands are registered and/or common law trademarks of Semiconductor Components Industries, LLC dba "onsemi" or its affiliates and/or subsidiaries in the United States and/or other countries. onsemi owns the rights to a number of patents, trademarks, copyrights, trade secrets, and other intellectual property. A listing of onsemi's product/patent coverage may be accessed at www.onsemi.com/site/pdf/Patent-Marking.pdf. onsemi reserves the right to make changes at any time to any products or information herein, without notice. The information herein is provided "as-is" and onsemi makes no warranty, representation or guarantee regarding the accuracy of the information, product features, availability, functionality, or suitability of its products for any particular purpose, nor does **onsemi** assume any liability arising out of the application or use of any product or circuit, and specifically disclaims any and all liability, including without limitation special, consequential or incidental damages. Buyer is responsible for its products and applications using **onsemi** products, including compliance with all laws, regulations and safety requirements or standards, regardless of any support or applications information provided by **onsemi**. "Typical" parameters which may be provided in **onsemi** data sheets and/or specifications can and do vary in different applications and actual performance may vary over time. All operating parameters, including "Typicals" must be validated for each customer application by customer's technical experts. **onsemi** does not convey any license under any of its intellectual property rights nor the rights of others. **onsemi** products are not designed, intended, or authorized for use as a critical component in life support systems or any FDA Class 3 medical devices or medical devices with a same or similar classification in a foreign jurisdiction or any devices intended for implantation in the human body. Should Buyer purchase or use **onsemi** products for any such unintended or unauthorized application, Buyer shall indemnify and hold **onsemi** and its officers, employees, subsidiaries, affiliates, and distributors harmless against all claims, costs, damages, and expenses, and reasonable attorney fees arising out of, directly or indirectly, any claim of personal injury or death associated with such unintended or unauthorized use, even if such claim alleges that **onsemi** was negligent regarding the design or manufacture of the part. **onsemi** is an Equal Opportunity/Affirmative Action Employer. This literature is subject to all applicable copyright laws and is not for resale in any manner.

PUBLICATION ORDERING INFORMATION

LITERATURE FULFILLMENT: Email Requests to: orderlit@onsemi.com

onsemi Website: www.onsemi.com

TECHNICAL SUPPORT North American Technical Support: Voice Mail: 1 800–282–9855 Toll Free USA/Canada

Phone: 011 421 33 790 2910

Europe, Middle East and Africa Technical Support:

Phone: 00421 33 790 2910

For additional information, please contact your local Sales Representative