

LUPA300 CMOS Image Sensor

NOIL1SM0300A

Overview

This document describes the interfacing and driving of the LUPA300 image sensor. The pixel size and resolution result in a 6.3 mm x 4.7 mm optical active area (1/2 inch).

This VGA-resolution CMOS active pixel sensor features global shutter and a maximal frame rate of 250 fps in full resolution, where integration during readout is possible. The readout speed can be boosted by means of subsampling and windowed Region Of Interest (ROI) readout. High dynamic range scenes can be captured using the double and multiple slope functionality. User programmable row and column start/stop positions allow windowing. subsampling reduces resolution while maintaining the constant field of view and an increased frame rate. The programmable gain and offset amplifier maps the signal swing to the ADC input range. A 10-bit ADC converts the analog data to a 10-bit digital word stream. The sensor uses a 3-wire Serial-Parallel (SPI) interface. It operates with a 3.3 V and 2.5 V power supply and requires only one master clock for operation up to 80 MHz pixel rate. It is housed in an 48-pin ceramic LCC package.

The sensor is available in a monochrome version or Bayer (RGB) patterned color filter array.

This data sheet allows the user to develop a camera-system based on the described timing and interfacing.

Features

- 640(H) x 480(V) Active Pixels (VGA Resolution)
- 9.9 μm x 9.9 μm Square Pixels (Based on the High-Fill Factor Active Pixel Sensor Technology of FillFactory (US patent No. 6,225,670 and others)).
- Optical Format: 1/2 Optical Inch
- Pixel Rate of 80 MHz
- Frame Rate: 250 fps at Full Resolution
- On-Chip 10 bit ADCs
- Global Shutter
- Subsampling (Y Direction)
- Serial Peripheral Interface (SPI)
- Programmable Read Out Direction (X and Y)
- Random Programmable Windowing

Figure 1. LUPA300 Package Photo

- Power Dissipation: 190 mW
- 48-pin LCC Package
- These Devices are Pb-Free and are RoHS Compliant

Applications

- Machine Vision
- Motion Tracking

Table 1. ORDERING INFORMATION

Marketing Part Number	Description	Package
NOIL1SM0300A-QDC	Mono with Glass	48 pin LCC
NOIL1SE0300A-QDC	Color micro lens with Glass	
NOIL1SM0300A-WWC	Mono Wafer Sales	Wafer Sales

NOIL1SM0300A

SPECIFICATIONS

Table 2. GENERAL SPECIFICATIONS

Parameter	Specifications
Pixel Architecture	6 transistor pixel
Pixel Size	9.9 μm x 9.9 μm
Resolution	640 (H) x 480 (V)
Subsampling	subsampling is possible (only in the Y-direction) Sub-sampling pattern: Y0Y0Y0Y0
Windowing (ROI)	Randomly programmable ROI read out. Implemented as scanning of lines/columns from an uploaded position
Read out direction	Read out direction can be reversed in X and Y
Programmable gain	Range x1 to x16, in 16 steps using 4-bits programming
Programmable offset	256 steps (8 bit)
Digital output	On-chip 10-bit ADCs at 80 Msamples/s
Power dissipation	160 mW not including output load 190 mW with output load of 15 pF
Package type	48 pin LCC
Mass	± 1 g

Table 3. ELECTRO-OPTICAL SPECIFICATIONS

Parameter	Typical Specifications
Optical Format	$\frac{1}{2}$ optical inch
Shutter Type	Pipelined Global shutter
Frame Rate	250 fps
FPN	2.5% RMS _{p-p} (Min: 10%, Max: 3.1%)
PRNU	2.5% RMS, Max: 3.1%
Conversion gain	34 $\mu\text{V}/\text{e}^-$ at output
Saturation charge	35,000 e^-
Sensitivity	3200 $\text{V}\cdot\text{m}^2/\text{W}\cdot\text{s}$ 17 $\text{V}/\text{lux}\cdot\text{s}$ (180 lux = 1 W/m^2)
Peak QE * FF	45%
Dark current (at 21°C)	300 mV/s
Noise electrons	32 e^-
S/N ratio	43 dB
Parasitic sensitivity	1/5000
Dynamic Range	61 dB
Extended dynamic range	Multiple slope (up to 90 dB optical dynamic range)
MTF	60%

Table 4. RECOMMENDED OPERATING RATINGS (Notes 1 and 2)

Symbol	Parameter	Min	Max	Units
T _J	Operating temperature range	-40	70	°C

Table 5. ABSOLUTE MAXIMUM RATINGS (Notes 2, 3 and 4)

Symbol	Parameter	Min	Max	Units
V _{DD} ^[5]	DC Supply Voltage	-0.5	4.3	V
T _S	Storage Temperature	-30	+85	°C
%RH	Humidity (Relative)	-	85% at 85°C	
ESD ^[3] & LU ^[4]	ESD & Latch-up	(Notes 3 and 4)		mA

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.

- Operating ratings are conditions in which operation of the device is intended to be functional. All parameters are characterized for DC conditions after thermal equilibrium is established. Unused inputs must always be tied to an appropriate logic level, for example, V_{DD} or GND.
- Stresses above these ratings may cause permanent damage. Exposure to absolute maximum conditions for extended periods may degrade device reliability. These are stress ratings only, and functional operation of the device at these or any other conditions beyond those specified is not implied.
- This device does NOT contain circuitry to protect the inputs against damage caused by high static voltages or electric fields. **onsemi** recommends that customers become familiar with, and follow the procedures in JEDEC Standard JESD625-A. Refer to Application Note AN52561.
- The LUPA300 does not have latchup protection.
- V_{DD} = V_{DDD} = V_{DDA} (V_{DDD} is supply to digital circuit, V_{DDA} to analog circuit).

NOIL1SM0300A

Spectral Response Curve

Figure 2. Spectral Response of LUPA300

Photo-voltaic Response Curve

Figure 3. Photo-voltaic Response LUPA300

SENSOR ARCHITECTURE

The floor plan of the architecture is shown in Figure 4. The image core consists of a pixel array, an X- and Y-addressing register, pixel array drivers, and column amplifiers. The image sensor of 640 x 480 pixels is read out in progressive scan.

The architecture allows programmable addressing in the x-direction in steps of 8 pixels and in the y-direction in steps of 1 pixel. The starting point of the address is uploadable by means of the Serial Parallel Interface (SPI).

The PGAs amplify the signal from the column and add an offset so the signal fits in the input range of the ADC. The four ADCs then convert the signal to the digital domain. Pixels are selected in a 4 * 1 kernel. Every ADC samples the signal from one of the four selected pixels. Sampling frequency is 20 MHz. The digital outputs of the four ADCs are multiplexed to one output bus operating at 80 MHz.

Figure 4. Floor Plan of the Sensor

Pixel Architecture

The LUPA300 is designed on the 6T pixel architecture.

Color Filter

The LUPA300 can also be processed with a Bayer RGB color pattern. Pixel (0,0) has a red filter.

Figure 5. Color Filter Arrangement on the Pixels

Frame Rate and Windowing

Frame Rate

The frame rate depends on the input clock, the Frame Overhead Time (FOT) and the Row Overhead Time (ROT). The frame period is calculated as follows

$$\text{Frame period} = \text{FOT} + \text{Nr. Lines} * (\text{ROT} + \text{Nr. Pixels} * \text{clock period})$$

Example: read out of the full resolution at nominal speed (80 MHz pixel rate = 12.5 ns, GRAN<1:0>=10):

$$\text{Frame period} = 7.8 \mu\text{s} + (480 * (400 \text{ ns} + 12.5 \text{ ns} * 640)) = 4.039 \text{ ms} \Rightarrow 247.6 \text{ fps.}$$

In case the sensor operates in subsampling, the ROT is enlarged with 8 clock periods.

Table 6. FRAME RATE PARAMETERS

Parameter	Comment	Clarification
FOT	Frame Overhead Time	1200 clock periods for GRAN<1:0> = 11
		624 clock periods for GRAN<1:0> = 10
		336 clock periods for GRAN<1:0> = 01
		192 clock periods for GRAN<1:0> = 00
ROT	Row Overhead Time	48 clock periods for GRAN<1:0> = 11
		32 clock periods for GRAN<1:0> = 10
		24 clock periods for GRAN<1:0> = 01
		20 clock periods for GRAN<1:0> = 00
Nr. Lines	Number of lines read out each frame	
Nr. Pixels	Number of pixels read out each line	
clock period	1/80 MHz = 12.5 ns	

Windowing

Windowing is achieved by the SPI interface. The starting point of the x- and y-address is uploadable, as well as the window size. The minimum step size in the x-direction is 8 pixels (only multiples of 8 can be chosen as start/stop addresses). The minimum step size in the y-direction is 1

line (every line can be addressed) in normal mode and two lines in subsampling mode.

The window size in the x-direction is uploadable in register NB_OF_PIX. The window size in the y-direction is determined by the register FT_TIMER

Table 7. FRAME RATE PARAMETERS

Parameter	Frame Rate (fps)	Frame Readout (us)	Comment
640 x 480	247.5	4038	
640 x 240	488.3	2048	Subsampling
256 x 256	1076	929	Windowing

Analog to Digital Converter

The sensor has four 10-bit pipelined ADC on board. The ADCs are nominally operating at 20 Msamples/s. The input range of the ADC is between 0.75 and 1.75 V. The analog input signal is sampled at 2.1 ns delay from the rising edge of the ADC clock.

The digital output data appears at the output at 5.5 cycles later. This is at the 6th falling edge succeeding the sample moment. The data is delayed by 3.7 ns with respect to this falling edge. This is illustrated in Figure 6.

Table 8. ADC PARAMETERS

Parameter	Specification
Data rate	20 Msamples/s
Input range	0.75 V – 1.75 V
Quantization	10 bit
DNL	Typ. < 0.3 LSB
INL	Typ. < 0.7 LSB

NOIL1SM0300A

Figure 6. ADC Timing

Programmable Gain Amplifiers

The programmable gain amplifiers have two functions:

- Adding an offset to the signal to fit it into the range of the ADC. This is controlled by the VBLACK and VOFFSET SPI settings.
- Amplifying the signal after the offset is added.

Offset Regulation

The purpose of offset regulation is to bring the signal in the input range of the ADC.

After the column amplifiers, the signal from the pixels has a range from 0.1 V (bright) to 1.3 V (black). The input range of the ADC is from 0.75 V to 1.75 V. The amount of offset added is controlled by two SPI settings: VBLACK<7:0> and VOFFSET<7:0>. The formula to add offset is:

$$V_{\text{output}} = V_{\text{signal}} + (V_{\text{offset}} - V_{\text{black}})$$

Note that the FPN (fixed pattern noise) of the sensor causes a spread of about 100 mV on the dark level. To allow FPN correction during post processing of the image, this spread on the dark level needs to be covered by the input range of the ADC. This is why the default settings of the SPI are programmed to add an offset of 200 mV. This way the dark level goes from 1.3 V to 1.5 V and is the FPN information still converted by the ADC. To match the ADC range, it is recommended to program an offset of 340 mV. To program this offset, the Voffset and Vblack registers can be used. Figure 7 illustrates the operation of the offset regulation with an example. The blue histogram is the histogram of the image taken after the column amplifiers.

Consider as an example that the device has a black level of 1.45 V and a swing of 100 mV. With this swing, it fits in the input range of the ADC, but a large part of the range of the ADC is not used in this case. For this reason an offset is added first, to align the black level with the input range of the ADC. In the first step, an offset of 200 mV is added with the default settings of VBLACK and VOFFSET. This results in the red histogram with a average black level of 1.65 V. This means that the spread on the black level falls completely inside the range of the ADC. In a second step, the signal is amplified to use the full range of the ADC.

Figure 7. Offset Regulation

Programmable Gain

The amplification inside the PGA is controlled by three SPI settings:

The PGA gain selection: 16 gain steps are selectable by means of the GAIN_PGA<3:0> register. Selection word 0000 corresponds with gain 1.32 and selection word 1111 corresponds with gain 15.5. Table 6 gives the 16 gain settings.

The unity gain selection of the PGA is done by the UNITY_PGA setting. If this bit is high, the GAIN_PGA settings are ignored.

The SEL_UNI setting is used to have more gain steps. If this bit is low, the signal is divided by two before entering the PGA. GAIN_PGA and UNITY_PGA settings are applied afterwards. If the SEL_UNI bit is high, there is a unity feed through to the PGA. This allows having a total gain range of 0.5 to 16 in 32 steps.

The amplification in the PGA is done around a pivoting point, set by Vcal as illustrated in Figure 8. The VCAL<7:0> setting is used to apply the Vcal voltage through an on chip DAC

**Figure 8. Effect on Histogram of PGA (gain = 4)
(Vcal is the green line)**

Figure 9 continues on the example in the section, Offset Regulation. The blue histogram is the histogram of the image after the column amplifiers. With offset regulation an offset of 200 mV is added to bring the signal in range of the ADC. The black level of 1.45 V is shifted to 1.65 V.

The red and blue histograms have a swing of 100 mV. This means the input range of the ADC is not completely used. By amplifying the signal with a factor 10 by the PGA, the full

range of the ADC can be used. In this example, Vcal is set at 1.75 V (the maximum input range of the ADC) to make sure the spread on the black level is still inside the range of the ADC after amplification. The result after amplification is the purple histogram.

Table 9. GAIN SETTINGS

GAIN_PGA<3:0>	Gain
0000	1.32
0001	1.56
0010	1.85
0011	2.18
0100	2.58
0101	3.05
0110	3.59
0111	4.22
1000	4.9
1001	5.84
1010	6.84
1011	8.02
1100	9.38
1101	11.2
1110	13.12
1111	15.38

Figure 9. Example of PGA Operation

Operation and Signaling

Power Supplies

Every module on chip such as column amplifiers, output stages, digital modules, and drivers has its own power supply and ground. Off chip the grounds can be combined, but not all power supplies may be combined. This results in several different power supplies, but this is required to reduce electrical cross-talk and to improve shielding, dynamic range, and output swing.

On chip, the ground lines of every module are kept separate to improve shielding and electrical cross-talk between them.

An overview of the supplies is given in Tables 10 and 11. Table 11 summarizes the supplies related to the pixel array signals, where Table 10 summarizes the supplies related with all other modules.

Table 10. FRAME RATE PARAMETERS

Name	DC Current	Peak Current	Typ	Max	Description
V _D DA	15.7 mA	50 mA	2.5 V	5%	Power supply analog readout module
V _D DD	6.7 mA	50 mA	2.5 V	2.5 V	Power supply digital modules
V _A DC	32.7 mA	100 mA	2.5 V	5%	Power supply of ADC circuitry
V _D DO	3.5 mA	100 mA	2.5 V	5%	Power supply output drivers

Table 11. OVERVIEW OF THE POWER SUPPLIES RELATED TO PIXEL SIGNALS

Name	DC Current	Peak Current	Min	Typ	Max	Description
V _P IX	3 mA	100 mA		2.5 V		Power supply pixel array
V _R ES	1 μA	10 mA	3.0 V	3.3 V	3.5 V	Power supply reset drivers
V _R ES_DS	1 μA	10 mA		2.8 V		Power supply reset dual slope drivers
V _R ES_TS	1 μA	10 mA		2.0 V		Power supply reset triple slope drivers
V _M EM_H	1 μA	1 μA	3.0 V	3.3 V	3.5 V	Power supply for memory element in pixel
GND _{DRIVERS}				0 V		Ground of the pixel array drivers

The maximum currents mentioned in Tables 10 and 11 are peak currents. All power supplies should be able to deliver these currents except for V_{mem_1}, which must be able to sink this current.

Note that no power supply filtering on chip is implemented and that noise on these power supplies can

contribute immediately to the noise on the signal. The voltage supplies V_{PIX}, V_DDA and V_ADC are especially important to be noise free.

NOIL1SM0300A

Biasing

Table 12 summarizes the biasing signals required to drive this image sensor. For optimization reasons of the biasing of

the column amplifiers with respect to power dissipation, several biasing resistors are required. This optimization results in an increase of signal swing and dynamic range.

Table 12. OVERVIEW OF BIAS SIGNALS

Signal ^[6]	Comment	Related Module	DC-Level
ADC_BIAS	Connect with 10 kΩ to V _{ADC} and decouple with 100n to GND _{ADC}	ADC	693 mV
PRECHARGE_BIAS	Connect with 68 kΩ to V _{PIX} and decouple with 100 nF to GND _{DRIVERS}	Pixel array precharge	567 mV
BIAS_PGA	Biasing of amplifier stage. Connect with 110 kΩ to V _{DDA} and decouple with 100 nF to GND _A	PGA	650 mV
BIAS_FAST	Biasing of columns. Connect with 42 kΩ to V _{DDA} and decouple with 100 nF to GND _A	Column amplifiers	750 mV
BIAS_SLOW	Biasing of columns. Connect with 1.5 MΩ to V _{DDA} and decouple with 100 nF to GND _A	Column amplifiers	450 mV
BIAS_COL	Biasing of imager core. Connect with 500 kΩ to V _{DDA} and decouple with 100 nF to GND _A	Column amplifiers	508 mV

6. Each biasing signal determines the operation of a corresponding module in the sense that it controls speed and dissipation.

Digital Signals

Depending on the operation mode (master or slave), the pixel array of the image sensor requires different digital

control signals. The function of each of the signals is shown in Table 13.

Table 13. OVERVIEW OF BIAS SIGNALS

Signal	I/O	Comments
LINE_VALID	Digital output	Indicates when valid data is at the outputs. Active high
FRAME_VALID	Digital output	Indicates when a valid frame is readout. Active high
INT_TIME_3	Digital I/O	In master mode: Output to indicate the triple slope integration time. In slave mode: Input to control the triple slope integration time. Active high
INT_TIME_2	Digital I/O	In master mode: Output to indicate the dual slope integration time. In slave mode: Input to control the dual slope integration time. Active high
INT_TIME_1	Digital I/O	In master mode: Output to indicate the integration time. In slave mode: Input to control integration time. Active high
RESET_N	Digital input	Sequencer reset. Active low
CLK	Digital input	Readout clock (80 MHz), sine or square clock
SPI_ENABLE	Digital input	Enable of the SPI
SPI_CLK	Digital input	Clock of the SPI. (Max. 20 MHz)
SPI_DATA	Digital I/O	Data line of the SPI. Bidirectional pin

Global Shutter

In a global shutter light integration takes place on all pixels in parallel, although subsequent readout is sequential. Figure 10 shows the integration and read out sequence for the synchronous 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 read out cycle can occur in parallel or in sequential mode.

Figure 10. Synchronous Shutter Operation

Non Destructive Readout (NDR)

Figure 11. Principle of Non Destructive Readout [1]

The sensor can also be read out in a non destructive way. After a pixel is initially reset, it can be read multiple times, without resetting. The initial reset level and all intermediate signals can be recorded. High light levels saturate the pixels quickly, but a useful signal is obtained from the early samples. For low light levels, one has to use the later or latest

samples. Essentially an active pixel array is read multiple times, and reset only once. The external system intelligence takes care of the interpretation of the data. Table 14 summarizes the advantages and disadvantages of non destructive readout.

NOTE: This mode can be activated by setting the NDR SPI register. The NDR SPI register must only be changed during FOT. The NDR bit should be set high during the first Frame Overhead Time after the pixel array is reset; the NDR bit must be set low during the last Frame Overhead Time before the pixel array is being reset.

Table 14. ADVANTAGES AND DISADVANTAGES OF NON DESTRUCTIVE READOUT

Advantages	Disadvantages
Low noise because it is a true CDS.	System memory required to record the reset level and the intermediate samples.
High sensitivity because the conversion capacitance is kept rather low.	Requires multiples readings of each pixel, thus higher data throughput.
High dynamic range because the results includes signal for short and long integrations times.	Requires system level digital calculations.

Sequencer

The sequencer generates the complete internal timing of the pixel array and the readout. The timing can be controlled by the user through the SPI register settings. The sequencer operates on the same clock as the ADCs. This is a division by 4 of the input clock.

Table 15 shows a list of the internal registers with a short description. In the next section, the registers are explained in more detail.

Table 15. INTERNAL REGISTERS

Address	Bits	Name	Description
0 (0000)	10:0	SEQUENCER	Default <10:0>: 00000101001
	1	mastermode	1: master mode; 0: slave mode
	1	ss	1: ss in y; 0: no subsampling
	2	gran	clock granularity
	1	enable_analog_out	1: enabled; 0: disabled
	1	calib_line	1: line calibration; 0 frame calibration
	1	res2_en	1: enable DS; 0: Disable DS
	1	res3_en	1: enable TS; 0: Disable TS
	1	reverse_x	1: readout in reverse x direction 0: readout in normal x direction
	1	reverse_y	1: readout in reverse y direction 0: readout in normal y direction
1	Ndr	1: enable non destructive readout 0: disable non destructive readout	
1 (0001)	7:0	START_X	Start pointer X readout Default <7:0>: 00000000
2 (0010)	8:0	START_Y	Start pointer Y readout Default <8:0>: 00000000
3 (0011)	7:0	NB_PIX	Number of kernels to read out (4 pixel kernel) Default <7:0>: 1010000
4 (0100)	11:0	RES1_LENGTH	Length of reset pulse (in number of lines) Default <11:0>: 000000000010
5 (0101)	11:0	RES2_TIMER	Position of reset DS pulse in number of lines Default <11:0>: 000000000000
6 (0110)	11:0	RES3_TIMER	Position of reset TS pulse in number of lines Default <11:0>: 000000000000
7(0111)	11:0	FT_TIMER	Position of frame transfer in number of lines Default <11:0>: 000111100001
8 (1000)	7:0	VCAL	DAC input for vcal Default <7:0>: 01001010

Table 15. INTERNAL REGISTERS

Address	Bits	Name	Description
9 (1001)	7:0	VBLACK	DAC input for vblack Default <7:0>: 01101011
10 (1010)	7:0	VOFFSET	DAC input for voffset Default <7:0>: 01010101
11 (1011)	11:0	ANA_IN_ADC	Activate analog ADC input Default <11:0>: 000011110000
	4	sel_test_path	Selection of analog test path
	4	sel_path	Selection of normal analog path
	4	bypass_mux	Bypass of digital 4 to 1 mux
12 (1100)	11:0	PGA_SETTING	PGA settings Default <11:0>: 111110110000
	4	gain_pga	Gain settings PGA
	1	unity_pga	PGA unity amplification
	1	sel_uni	Preamplification of 0.5 (0: enabled)
	1	enable_analog_in	Activate analog input
	4	enable_adc	Put separate ADCs in standby
	1	sel_calib_fast	Select fast calibration of PGA
	11:0	CALIB_ADC <11:0>	Calibration word of the ADCs Default: calib_adc<11:0>:101011011111
14 (1110)	11:0	CALIB_ADC <23:12>	calib_adc<23:12>:011011011011
15 (1111)	8:0	CALIB_ADC <32:24>	calib_adc<32:24>:000011011011

Detailed Description of the Internal Registers

The registers should only be changed during FOT (when frame valid is low).

These registers should only be changed during RESET_N is low:

- Mastermode register
- Granularity register

Sequencer Register <10:0>

The sequencer register is an 11 bit wide register that controls all of the sequencer settings. It contains several "sub-registers".

Mastermode (1 bit)

This bit controls the selection of mastermode/slavemode. The sequencer can operate in two modes: master mode and slave mode. In master mode all the internal timing is controlled by the sequencer, based on the SPI settings. In slave mode the integration timing is directly controlled over three pins, the readout timing is still controlled by the sequencer.

- 1: Master mode (default)
- 0: Slave mode

Subsampling (1bit)

This bit enables/disables the subsampling mode. Subsampling is only possible in Y direction and follows this pattern:

- Read one, skip one: Y0Y0Y0Y0...
By default, the subsampling mode is disabled.

Clock granularity (2 bits)

The system clock (80 MHz) is divided several times on chip.

The clock, that drives the "snapshot" or synchronous shutter sequencer, can be programmed using the granularity register. The value of this register depends on the speed of your system clock.

- 11: > 80 MHz
- 10: 40–80 MHz (default)
- 01: 20–40 MHz
- 00: < 20 MHz

Enable analog out (1 bit)

- This bit enables/disables the analog output amplifier.
- 1: enabled
- 0: disabled (default)

Calib_line (1bit)

This bit sets the calibration method of the PGA. Different calibration modes can be set, at the beginning of the frame and for every subsequent line that is read.

- 1: Calibration is done every line (default)
- 0: Calibration is done every frame (less row fixed pattern noise)

Res2_enable (1bit)

This bit enables/disables the dual slope mode of the device.

1: Dual slope is enabled (configured according to the RES2_TIMER register)

0: Dual slope is disabled (RES2_timer register is ignored) – default

Res3_enable (1bit)

This bit enables/disables the triple slope mode of the device.

1: triple slope is enabled (configured according to the RES3_TIMER register)

0: triple slope is disabled (RES3_timer register is ignored) – default

Reverse_X (1bit)

The readout direction in X can be reversed by setting this bit through the SPI.

1: Read direction is reversed (from right to left)

0: normal read direction (from left to right) – default

Reverse_Y (1bit)

The readout direction in Y can be reversed by setting this bit through the SPI.

1: Read direction is reversed (from bottom to top)

0: normal read direction (from top to bottom) – default

Ndr (1 bit)

This bit enables the non destructive readout mode if desired.

1: ndr enables

0: ndr disables (default)

Start_X Register <7:0>

This register sets the start position of the readout in X direction. In this direction, there are 80 (from 0 to 79) possible start positions (8 pixels are addressed at the same time in one clock cycle). Remember that if you put Start_X to 0, pixel 0 is being read out. Example:

If you set 23 in the Start_X register readout only starts from pixel 184 (8x23).

Start_Y Register <8:0>

This register sets the start position of the readout in Y direction. In this direction, there are 480 (from 0 to 479) possible start positions. This means that the start position in Y direction can be set on a line by line basis.

Nb_pix <7:0>

This register sets the number of pixels to read out. The number of pixels to be read out is expressed as a number of kernels in this register (4 pixels per kernel). This means that there are 160 possible values for the register (from 1 to 160). Example:

If you set 37 in the nb_pix register, 148 (37 x 4) pixels are read out.

Res1_length <11:0>

This register sets the length of the reset pulse (how long it remains high). This length is expressed as a number of

lines (res1_length – 1). The minimum and default value of this register is 2.

The actual time the reset is high is calculated with the following formula:

Reset high = (Res1_length–1) * (ROT + Nr. Pixels * clock period)

Res2_timer <11:0>

This register defines the position of the additional reset pulse to enable the dual slope capability. This is also defined as a number of lines–1.

The actual time on which the additional reset is given is calculated with the following formula:

DS high = (Res2_timer–1) * (ROT + Nr. Pixels * clock period)

Res3_timer <11:0>

This register defines the position of the additional reset pulse to enable the triple slope capability. This is also defined as a number of lines – 1.

The actual time on which the additional reset is given is calculated with the following formula:

TS high = (Res3_timer–1) * (ROT + Nr. Pixels * clock period)

Ft_timer <11:0>

This register sets the position of the frame transfer to the storage node in the pixel. This means that it also defines the end of the integration time. It is also expressed as a number of lines – 1.

The actual time on which the frame transfer takes place is calculated with the following formula:

FT time = (ft_timer–1) * (ROT + Nr. Pixels * clock period)

Vcal <7:0>

This register is the input for the on–chip DAC which generates the Vcal supply used by the PGA.

When the register is "00000000" it sets a Vcal of 2.5V. When the register is 11111111 then it sets a Vcal of 0V. This means that the minimum step you can take with the Vcal register is 9.8 mV/bit (2.5V/256bits).

Vblack <7:0>

This register is the input for the on–chip DAC which generates the Vblack supply used by the PGA. When the register is "00000000" it sets a Vblack of 2.5V. When the register is 11111111 then it sets a Vblack of 0V. This means that the minimum step you can take with the Vblack register is 9.8 mV/bit (2.5V/256bits).

Voffset <7:0>

This register is the input for the on–chip DAC, which generates the Voffset supply used by the PGA. When the register is "00000000" it sets a Voffset of 2.5 V. When the register is 11111111 then it sets a Voffset of 0V. This means that the minimum step you can take with the Voffset register is 9.8 mV/bit (2.5 V/256 bits).

Ana_in_ADC <11:0>

This register sets the different paths that can be used as the ADC input (mainly for testing and debugging). The register consists of several "sub-registers".

Sel_test_path (4 bits)

These bits select the analog test path of the ADC.

- 0000: No analog test path selected (default)
- 0001: Path of pixel 1 selected
- 0010: Path of pixel 2 selected

Sel_path (4 bits)

These bits select the analog path to the ADC.

- 1111: All paths selected (normal operation) – default
- 0000: No paths selected (enables ADC to be tested through test paths)
- 0001: Path of pixel 1 selected
- 0010: Path of pixel 2 selected

Bypass_mux (4 bits)

These bits enable the possibility to bypass the digital 4 to 1 multiplexer.

- 0000: no bypass (default)

PGA_SETTING <11:0>

This register defines all parameters to set the PGA. The register consists of different "sub-registers"

Gain_pga (4 bits)

These bits set the gain of the PGA. The following Table 16 gives an overview of the different gain settings.

Table 16.

GAIN_PGA<3:0>	Gain
0000	1.32
0001	1.56
0010	1.85
0011	2.18
0100	2.58
0101	3.05
0110	3.59
0111	4.22
1000	4.9
1001	5.84
1010	6.84
1011	8.02
1100	9.38
1101	11.2
1110	13.12
1111	15.38

Unity_pga (1 bit)

This bit sets the PGA in unity amplification.

- 0: No unity amplification, gain settings apply
- 1: Unity gain amplification, gain setting are ignored (default)

Sel_uni (1 bit)

This bit selects whether or not the signal gets a 0.5 amplification before the PGA.

- 0: amplification of 0.5 before PGA
- 1: Unity feed through (default)

Enable_analog_in (1 bit)

This bit enables/disables an analog input to the PGA.

- 0: analog input disabled (default)
- 1: analog input enabled

Enable_adc (4 bits)

These bits can separately enable/disable the different ADCs.

- 0000: No ADCs enabled
- 1111: All ADCs enabled (default)
- 0001: ADC 1 enabled
- 0010: ADC 2 enabled

Sel_calib_fast (1 bit)

Selects the fast/slow calibration of the ADC

- 0: slow calibration
- 1: fast calibration

2ADC Calibration Word <32:0>

The calibration word for the ADCs is distributed over three registers (13, 14 and 15). These registers all have their default value and changing this value is not recommended. The default register values are:

- calib_adc<11:0>: 101011011111
- calib_adc<23:12>: 0111011011011
- calib_adc<32:24>: 000011011011

Data Interface (SPI)

The serial-3-wire interface (or Serial-to-Parallel Interface) uses a serial input to shift the data in the register buffer. When the complete data word is shifted into the register buffer the data word is loaded into the internal register where it is decoded.

NOIL1SM0300A

Figure 12. SPI Schematic

The timing of the SPI register is explained in the timing diagram below

Figure 13. Timing of the SPI

SPI_IN (15:12): Address bits

SPI_IN (11:0): Data bits

When SPI_ENABLE is asserted the parallel data is loaded into the internal registers of the LUPA300. The frequency of

SPI_CLK is 20 MHz or lower. The SPI bits have a default value that allows the sensor to be read out at full resolution without uploading the SPI bits.

TIMING AND READOUT OF THE IMAGE SENSOR

The timing of the sensor consists of two parts. The first part is related with the integration time and the control of the pixel. The second part is related to the readout of the image sensor. Integration and readout can be in parallel. In this case, the integration time of frame I is ongoing during readout of frame I-1. Figure 14 shows this parallel timing structure.

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 this FOT, the sensor is read out line per line. The readout of every line starts with a Row Overhead Time (ROT) during which

the pixel value is put on the column lines. Then the pixels are selected in groups of 4. So in total 160 kernels of 4 pixels are read out. The internal timing is generated by the sequencer. The sequencer can operate in 2 modes: master mode and slave mode. In master mode all the internal timing is controlled by the sequencer, based on the SPI settings. In slave mode the integration timing is directly controlled over three pins, the readout timing is still controlled by the sequencer. The selection between master and slave mode is done by the MASTERMODE register of the SPI. The sequencer is clocked on the core clock; this is the same clock as the ADCs. The core clock is the input clock divided by 4.

Figure 14. Global Readout Timing

Integration Timing in Mastermode

In mastermode the integration time, the dual slope (DS) integration time, and triple slope (TS) integration time are set by the SPI settings. Figure 15 shows the integration timing and the relationship with the SPI registers. The timing concerning integration is expressed in number of lines read out. The timing is controlled by four SPI registers which need to be uploaded with the desired number of lines. This number is then compared with the line counter that keeps track of the number of lines that is read out.

RES1_LENGTH <11:0>: The number of lines read out (minus 1) after which the pixel reset drops and the integration starts.

RES2_TIMER <11:0>: The number of lines read out (minus 1) after which the dual slope reset pulse is given. The length of the pulse is given by the formula: $4 * (12 * (GRAN <1:0> + 1) + 1)$ (in clock cycles).

RES3_TIMER <11:0>: The number of lines read out (minus 1) after which the triple slope reset pulse is given. The length of the pulse is given by the formula: $4 * (12 * (GRAN <1:0> + 1) + 1)$ (in clock cycles).

FT_TIMER <11:0>: The number of lines read out (minus 1) after which the Frame Transfer (FT) and the FOT starts. The length of the pulse is given by the formula: $4 * (12 * (GRAN <1:0> + 1) + 1)$ (in clock cycles).

NOI1SM0300A

Figure 15. Integration Timing in Master Mode

The line counter starts with the value 1 immediately after the rising edge of **RESET_N** and after the end of the **FOT**. This means that the four integration timing registers must be uploaded with the desired number of lines plus one.

In subsampling mode, the line counter increases with steps of two. In this mode, the counter starts with the value '2' immediately with the rising edge of **RESET_N**. This means that for correct operation, the four integration timing registers can only be uploaded with an even number of lines if subsampling is enabled.

The length of the integration time, the DS integration time and the TS integration time are indicated by 3 output pins: **INT_TIME_1**, **INT_TIME_2** and **INT_TIME_3**. These outputs are high during the actual integration time. This is from the falling edge of the corresponding reset pulse to the falling edge of the internal pixel sample. Figure 16 illustrates this. The internal pixel sample rises at the moment defined by **FT_TIMER** (see Figure 15) and the length of the pulse is $4 * (12 * (\text{GRAN} < 1:0 > + 1) + 2)$.

Figure 16. INT_TIME Timing

Readout Time Smaller Than or Equal to Integration Time

In this situation the RES_LENGTH register can be uploaded with the smallest possible value, this is the value '2'. The frame rate is determined by the integration time. The readout time is equal to the integration time, the FT_TIMER register is uploaded with a value equal to the window size to readout plus one. In case the readout time is smaller than the integration time the FT_TIMER register is uploaded with a value bigger than the window size.

Figure 17 shows this principle. While the sensor is being readout the FRAME_VALID signal goes high to indicate the time needed to read out the sensor.

When windowing in Y direction is desired in this mode (longer integration time than read out time) the following parameters should be set: The integration time is set by the FT_TIMER register. The actual windowing in Y is achieved when the surrounding system discards the lines which are not desired for the selected window.

Figure 17. Readout Time Smaller than Integration Time

Readout Time Larger Than Integration Time

In case the readout time is larger than then integration time, the RES_LENGTH register needs to be uploaded with a value larger than two to compensate for the larger readout

time. The FT_TIMER register must be set to the desired window size (in Y). Only the RES_LENGTH register needs to be changed during operation. Figure 18 shows this example.

Figure 18. Readout Time Larger than Integration Time

Integration Timing in Slave Mode

In slave mode, the registers RES_LENGTH, DS_TIMER, TS_TIMER, and FT_TIMER are ignored. The integration timing is now controlled by the pins INT_TIME_1, INT_TIME_2 and INT_TIME_3, which are now active low input pins.

The relationship between the input pins and the integration timing is illustrated in Figure 19. The pixel is reset as soon as IN_TIME_1 is low (active) and INT_TIME_2 and INT_TIME_3 are high. The integration starts when INT_TIME_1 becomes high again and during this integration additional (lower) reset can be given by

activating INT_TIME_2 and INT_TIME_3 separately. At the end of the desired integration time the frame transfer starts by making all three INT_TIME pins active low simultaneously. There is always a small delay between the applied external signals and the actual internally generated pulses. These delays are also shown in Figure 19.

In case non destructive readout is used, the pulses on the input pins still need to be given. By setting the NDR bit to "1" the internal pixel reset pulses are suppressed but the external pulses are still needed to have the correct timing of the frame transfer.

NOIL1SM0300A

Figure 19. Integration Timing in Slave Mode

Readout Timing

The sensor is readout row by row. The LINE_VALID signal shows when valid data of a row is at the outputs. FRAME_VALID shows which LINE_VALIDs are valid.

LINE_VALIDs when FRAME_VALID is low, must be discarded. Figures 20 and 21 illustrate this.

NOTE: The FRAME_VALID signal automatically goes low after 480 LINE_VALID pulses in mastermode.

Figure 20. LINE_VALID Timing

Figure 21. FRAME_VALID Timing

The data at the output of the sensor is clocked on the rising edge of CLK. There is a delay of 3.2 ns between the rising edge of CLK and a change in DATA<9:0>. After this delay DATA<9:0> needs 6 ns to become stable within 10% of VDDD. This means that DATA<9:0> is stable for a time

equal to the clock period minus 6 ns. Figure 22 illustrates this.

NOTE: In slave mode, line valids that occur beyond the desired image window should be discarded by the user's image data acquisition system

Figure 22. DATA<9.0> Valid Timing

Readout Timing in Slave Mode

The start pointer of the window to readout is determined by the START_X and START_Y registers (as by readout in master mode). The size of the window in x-direction is also determined by the NB_OF_PIX register. The length of the window in y-direction is determined by the externally applied integration timing. The sensor does not know the desired y-size to readout. It therefore reads out all lines starting from START_Y. The readout of lines continues until the user decides to start the FOT.

Even when the line pointer wants to address non existing rows (row 481 and higher), the sequencer continues to run in normal readout mode. This means that FRAME_VALID remains high and LINE_VALID is toggled as if normal lines are readout.

The controller should take care of this and ignore the LINE_VALIDs that correspond with non existing lines and

LINE_VALIDs that correspond with lines that are not inside the desired readout window.

The length of the FOT and ROT is still controlled by the GRAN register as described in this data sheet.

Readout time longer than integration time

The sensor should be timed according to the formulas and diagram here:

1. INT_TIME_1 should be brought high at time (read_t - int_t) and preferably immediately after the falling edge of LINE_VALID.
2. At time read_t all INT_TIME_x should simultaneous go low to start the FOT. This is immediately after the falling edge of the last LINE_VALID of the desired readout window.

Readout time shorter than integration time

The sensor should be timed according to the formulas and diagram here:

1. INT_TIME_1 should be brought high after a minimum 2 μs reset time and preferably immediately after the falling edge of the first LINE_VALID.

2. At time read_t after the last valid LINE_VALID of the desired window size, all other LINE_VALIDs should be ignored.
3. After the desired integration length all INT_TIME_x should simultaneous go low to start the FOT.

Startup Timing

On startup, VDDD should rise together with or before the other supplies. The rise of VDDD should be limited to 1 V/100 μs to avoid activation of the on chip ESD protection circuitry.

During the rise of VDDD an on chip POR_N signal is generated that resets the SPI registers to its default setting. After VDDD is stable the SPI settings can be uploaded to configure the sensor for future readout and light integration. When powering on the VDDD supply, the RESET_N pin

should be kept low to reset the on chip sequencer and addressing logic. The RESET_N pin must remain low until all initial SPI settings are uploaded. RESET_N pin must remain low for at least 500 ns after ALL supplies are stable. The rising edge of RESET_N starts the on chip clock division. The second rising edge of CLK after the rising edge of RESET_N, triggers the rising edge of the core clock. Some SPI settings can be uploaded after the core clock has started.

Figure 23. Startup Timing

Sequencer Reset Timing

By bringing RESET_N low for at least 50 ns, the on chip sequencer is reset to its initial state. The internal clock division is restarted. The second rising edge of CLK after the

rising edge of RESET_N the internal clock is restarted. The SPI settings are not affected by RESET_N. If needed the SPI settings can be changed during a low level of RESET_N.

Figure 24. Sequencer Reset Timing

NOIL1SM0300A

PIN LIST

Table 17. PINLIST

Pin No.	Name	Type	Description
1	GND _{ADC}	Ground	Ground supply of the ADCs
2	DATA<5>	Output	Databit<5>
3	DATA<6>	Output	Databit<6>
4	DATA<7>	Output	Databit<7>
5	DATA<8>	Output	Databit<8>
6	DATA<9>	Output	Databit<9> (MSB)
7	GND _D	Ground	Digital ground supply
8	V _{DDD}	Supply	Digital power supply (2.5 V)
9	GND _{ADC}	Ground	Ground supply of the ADCs
10	V _{ADC}	Supply	Power supply of the ADCs (2.5V)
11	GND _A	Ground	Ground supply of analog readout circuitry
12	V _{DDA}	Supply	Power supply of analog readout circuitry (2.5 V)
13	ADC_BIAS	Biasing	Biasing of ADCs. Connect with 10 kΩ to V _{ADC} and decouple with 100n to GND _{ADC}
14	BIAS4	Biasing	Biasing of amplifier stage. Connect with 110 kΩ to V _{DDA} and decouple with 100 nF to GND _A
15	BIAS3	Biasing	Biasing of columns. Connect with 42 kΩ to V _{DDA} and decouple with 100 nF to GND _A
16	BIAS2	Biasing	Biasing of columns. Connect with 1.5 MΩ to V _{DDA} and decouple with 100 nF to GND _A .
17	BIAS1	Biasing	Biasing of imager core. Connect with 500 kΩ to V _{DDA} and decouple with 100 nF to GND _A
18	VPIX	Supply	Power supply of pixel array (2.5 V)
19	SPI_ENABLE	Digital input	Enable of the SPI
20	SPI_CLK	Digital input	Clock of the SPI. (Max. 20 MHz)
21	SPI_DATA	Digital I/O	Data line of the SPI. Bidirectional pin
22	VMEM_H	Supply	Supply of vmem_high of pixelarray (3.3V)
23	GND_DRIVERS	Ground	Ground of pixel array drivers
24	VRESET_1	Supply	Reset supply voltage (typical 3.3V)
25	VRESET_2	Supply	Dual slope reset supply voltage. Connect to other supply or ground when dual slope reset is not used
26	VRESET_3	Supply	Triple slope reset supply voltage. Connect to other supply or ground when triple slope reset is not used
27	PRECHARGE_BIAS	Bias	Connect with 68 kΩ to VPIX and decouple with 100 nF to GND_DRIVERS
28	LINE_VALID	Digital output	Indicates when valid data is at the outputs. Active high
29	FRAME_VALID	Digital output	Indicates when valid frame is readout
30	INT_TIME_3	Digital I/O	In master mode: Output to indicate the triple slope integration time. In slave mode: Input to control the triple slope integration time
31	INT_TIME_2	Digital I/O	In master mode: Output to indicate the dual slope integration time. In slave mode: Input to control the dual slope integration time
32	INT_TIME_1	Digital I/O	In master mode: Output to indicate the integration time In slave mode: Input to control integration time
33	V _{DDD}	Supply	Digital power supply (2.5V)

NOIL1SM0300A

Table 17. PINLIST

Pin No.	Name	Type	Description
34	GND _D	Ground	Digital ground supply
35	V _{DDA}	Supply	Power supply of analog readout circuitry (2.5 V)
36	GND _A	Ground	Ground supply of analog readout circuitry
37	RESET_N	Digital input	Sequencer reset, active low
38	CLK	Digital input	Readout clock (80 MHz), sine or square clock
39	V _{ADC}	Supply	Power supply of the ADCs (2.5 V)
40	GND _{ADC}	Ground	Ground supply of the ADCs
41	V _{DDO}	Supply	Power supply of the output drivers (2.5 V)
42	GND _O	Ground	Ground supply of the output drivers
43	DATA<0>	Output	Databit<0> (LSB)
44	DATA<1>	Output	Databit<1>
45	DATA<2>	Output	Databit<2>
46	DATA<3>	Output	Databit<3>
47	DATA<4>	Output	Databit<4>
48	V _{ADC}	Supply	Power supply of the ADCs (2.5 V)

Table 18. MECHANICAL PACKAGE SPECIFICATION

Mechanical Specifications		Min	Typ	Max	Unit
Die (with Pin 1 to the left center)	Die thickness	-0.01	0.74	0.01	mm
	Die center, X offset to the center of the package	-50	0	50	μm
	Die center, Y offset to the center of the package	-50	0	50	μm
	Die position, X tilt	-1	0	1	deg
	Die position, Y tilt	-1	0	1	deg
	Die placement accuracy in package	-50		50	μm
	Die rotation accuracy	-1		1	deg
	Optical center referenced from package edge (X-dir)		6.1		mm
	Optical center referenced from package edge (Y-dir)		7.1		mm
	Distance from PCB plane to top of the die surface		1.25		mm
	Distance from top of the die surface to top of the glass lid		1		mm
Glass Lid	Thickness		0.6		mm
	Spectral range for window	400		1000	nm
	Transmission of the glass lid			92	%
Mechanical shock	JESD22-B104C; Condition G			2000	G
Vibration	JESD22-B103B; Condition 1	20		2000	Hz
Mounting Profile	Lead-free Infra-Red (IR) profile for LCC package if no socket is used				

Glass Lid

The LUPA300 image sensor uses a glass lid without any coatings. Figure 25 shows the transmission characteristics of the glass lid.

As shown in Figure 25, no infrared attenuating filter glass is used. (source: <http://www.pgo-online.com>).

Figure 25. Transmission Characteristics of the Glass Lid

ADDITIONAL REFERENCES AND RESOURCES

Application Notes and other resources can be found linked to the product web page at www.onsemi.com. Additional information on this device may also be available in the [Image Sensor Portal](#), accessible within the MyON section of www.onsemi.com. A signed NDA is required to access the Image Sensor Portal – please see your **onsemi** sales representative for more information.

For information on ESD and cover glass care and cleanliness, please download the Application Note *Image Sensor Handling and Best Practices* (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 [Terms and Conditions](#) document from www.onsemi.com.

For information on Return Material Authorization procedures, please refer to the [RMA Policy Procedure](#) document from www.onsemi.com.

The Product Acceptance Criteria document, which lists criteria to which this device is tested prior to shipment, is available upon request.

NOIL1SM0300A

ACRONYMS

Acronym	Description
ADC	analog-to-digital converter
AFE	analog front end
BL	black pixel data
CDM	Charged Device Model
CDS	correlated double sampling
CMOS	complementary metal oxide semiconductor
CRC	cyclic redundancy check
DAC	digital-to-analog converter
DDR	double data rate
DFT	design for test
DNL	differential nonlinearity
DS	Double Sampling
DSNU	dark signal nonuniformity
EIA	Electronic Industries Alliance
ESD	electrostatic discharge
FE	frame end
FF	fill factor
FOT	frame overhead time
FPGA	Field Programmable Gate Array
FPN	fixed pattern noise
FPS	frames per second
FS	frame start
HBM	Human Body Model
IMG	regular pixel data
INL	integral nonlinearity

Acronym	Description
IP	intellectual property
LE	line end
LS	line start
LSB	least significant bit
LVDS	low-voltage differential signaling
MBS	mixed boundary scan
MSB	most significant bit
PGA	programmable gain amplifier
PLS	parasitic light sensitivity
PRBS	pseudo-random binary sequence
PRNU	pixel random nonuniformity
QE	quantum efficiency
RGB	red green blue
RMA	Return Material Authorization
RMS	root mean square
ROI	region of interest
ROT	row overhead time
S/H	sample and hold
SNR	signal-to-noise ratio
SPI	serial peripheral interface
TBD	to be determined
TIA	Telecommunications Industry Association
T _J	Junction Temperature
TR	training pattern
% RH	Percent Relative Humidity

NOIL1SM0300A

GLOSSARY

conversion gain	A constant that converts the number of electrons collected by a pixel into the voltage swing of the pixel. Conversion gain = q/C where q is the charge of an electron (1.602E 19 Coulomb) and C is the capacitance of the photodiode or sense node.
CDS	Correlated double sampling. This is a method for sampling a pixel where the pixel voltage after reset is sampled and subtracted from the voltage after exposure to light.
DNL	Differential nonlinearity (for ADCs)
DSNU	Dark signal nonuniformity. This parameter characterizes the degree of nonuniformity in dark leakage currents, which can be a major source of fixed pattern noise.
fill-factor	A parameter that characterizes the optically active percentage of a pixel. In theory, it is the ratio of the actual QE of a pixel divided by the QE of a photodiode of equal area. In practice, it is never measured.
INL	Integral nonlinearity (for ADCs)
IR	Infrared. IR light has wavelengths in the approximate range 750 nm to 1 mm.
Lux	Photometric unit of luminance (at 550 nm, $1\text{lux} = 1\text{ lumen/m}^2 = 1/683\text{ W/m}^2$)
pixel noise	Variation of pixel signals within a region of interest (ROI). The ROI typically is a rectangular portion of the pixel array and may be limited to a single color plane.
photometric units	Units for light measurement that take into account human physiology.
PLS	Parasitic light sensitivity. Parasitic discharge of sampled information in pixels that have storage nodes.
PRNU	Photo-response nonuniformity. This parameter characterizes the spread in response of pixels, which is a source of FPN under illumination.
QE	Quantum efficiency. This parameter characterizes the effectiveness of a pixel in capturing photons and converting them into electrons. It is photon wavelength and pixel color dependent.
read noise	Noise associated with all circuitry that measures and converts the voltage on a sense node or photodiode into an output signal.
reset	The process by which a pixel photodiode or sense node is cleared of electrons. "Soft" reset occurs when the reset transistor is operated below the threshold. "Hard" reset occurs when the reset transistor is operated above threshold.
reset noise	Noise due to variation in the reset level of a pixel. In 3T pixel designs, this noise has a component (in units of volts) proportionality constant depending on how the pixel is reset (such as hard and soft). In 4T pixel designs, reset noise can be removed with CDS.
responsivity	The standard measure of photodiode performance (regardless of whether it is in an imager or not). Units are typically A/W and are dependent on the incident light wavelength. Note that responsivity and sensitivity are used interchangeably in image sensor characterization literature so it is best to check the units.
ROI	Region of interest. The area within a pixel array chosen to characterize noise, signal, crosstalk, and so on. The ROI can be the entire array or a small subsection; it can be confined to a single color plane.
sense node	In 4T pixel designs, a capacitor used to convert charge into voltage. In 3T pixel designs it is the photodiode itself.
sensitivity	A measure of pixel performance that characterizes the rise of the photodiode or sense node signal in Volts upon illumination with light. Units are typically $V/(W/m^2)/\text{sec}$ and are dependent on the incident light wavelength. Sensitivity measurements are often taken with 550 nm incident light. At this wavelength, 1 683 lux is equal to 1 W/m^2 ; the units of sensitivity are quoted in $V/\text{lux}/\text{sec}$. Note that responsivity and sensitivity are used interchangeably in image sensor characterization literature so it is best to check the units.
spectral response	The photon wavelength dependence of sensitivity or responsivity.
SNR	Signal-to-noise ratio. This number characterizes the ratio of the fundamental signal to the noise spectrum up to half the Nyquist frequency.
temporal noise	Noise that varies from frame to frame. In a video stream, temporal noise is visible as twinkling pixels.

APPENDIX A: FREQUENTLY ASKED QUESTIONS

Q: How does the dual (multiple) slope extended dynamic range mode work?

A: The green lines are the analog signal on the photodiode, which decrease as a result of exposure. The slope is determined by the amount of light at each pixel (the more light the steeper the slope). When the pixels reach the saturation level the analog signal does not change despite further exposure. As shown, without any double slope pulse pixels p3 and p4 reaches saturation before the sample moment of the analog values; no signal is acquired without double slope. When double slope is enabled a second reset pulse is given (blue line) at a certain time before the end of

the integration time. This double slope reset pulse resets the analog signal of the pixels below this level to the reset level. After the reset the analog signal starts to decrease with the same slope as before the double slope reset pulse. If the double slope reset pulse is placed at the end of the integration time (90% for instance) the analog signal that reach the saturation levels are not saturated anymore (this increases the optical dynamic range) at read out. It is important to note that pixel signals above the double slope reset level are not influenced by this double slope reset pulse (p1 and p2). If desired, additional reset pulses can be given at lower levels to achieve multiple slope.

Figure 26. Dual Slope Diagram

LCC48, 14.22x14.22
CASE 115AN
ISSUE O

DATE 19 JUL 2011

NOTES:

1. DIMENSIONING AND TOLERANCING PER ASME Y14.5M, 1994.
2. CONTROLLING DIMENSION: MILLIMETERS
3. DIMENSION A INCLUDES THE PACKAGE BODY AND LID BUT DOES NOT INCLUDE HEATSINKS OR OTHER ATTACHED FEATURES.
4. THE LID DEFINED BY DIMENSIONS D2 AND E2 MUST BE LOCATED WITHIN DIMENSIONS D AND E.

DIM	MILLIMETERS	
	MIN.	MAX.
A	1.75	2.45
A1	1.55 REF	
A2	0.55 REF	
b	0.46	0.56
D	14.09	14.52
D2	13.50 REF	
E	14.09	14.52
E2	13.50 REF	
e	1.016 BSC	
L	0.84	1.20
L1	1.90	2.42

GENERIC MARKING DIAGRAM

- XXXXX = Specific Device Code
- A = Assembly Location
- WL = Wafer Lot
- YY = Year
- WW = Work Week
- NNNN = Serial Number

DOCUMENT NUMBER:	98AON56509E	Electronic versions are uncontrolled except when accessed directly from the Document Repository. Printed versions are uncontrolled except when stamped "CONTROLLED COPY" in red.
DESCRIPTION:	LCC48, 14.22x14.22	PAGE 1 OF 1

ON Semiconductor and ON 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.

ADDITIONAL INFORMATION

TECHNICAL PUBLICATIONS:

Technical Library: www.onsemi.com/design/resources/technical-documentation
onsemi Website: www.onsemi.com

ONLINE SUPPORT: www.onsemi.com/support

For additional information, please contact your local Sales Representative at www.onsemi.com/support/sales