

DRV201 Voice Coil Motor Driver for Camera Auto Focus

1 Features

- Configurable for Linear or PWM Mode VCM Current Generation
- High Efficiency PWM Current Control for VCM
- Advanced Ringing Compensation
- Integrated 10-bit D/A Converter for VCM Current Control
- Protection
 - Open and Short-Circuit Detection on VCM Pins
 - Undervoltage Lockout (UVLO)
 - Thermal Shutdown
 - Open and Short-Circuit Protection on VCM Output
 - Internal Current Limit for VCM Driver
 - 4-kV ESD-HBM
- I²C Interface
- Operating Temperature Range: -40°C to 85°C
- 6-Ball WLCSP Package With 0.4-mm Pitch
- Max Die Size: 0.8 mm x 1.48 mm
- Package Heights:
 - YFM: 0.15 mm
 - YMB: 0.3 mm

2 Applications

- Cell Phone Auto Focus
- Digital Still Camera Auto Focus
- Iris and Exposure Controls
- Security Cameras
- Web and PC Cameras
- Actuator Controls

3 Description

The DRV201 device is an advanced voice coil motor driver for camera auto focus. It has an integrated D/A converter for setting the VCM current. VCM current is controlled with a fixed frequency PWM controller or a linear mode driver. Current generation can be selected via I²C register. The DRV201 device has an integrated sense resistor for current regulation and the current can be controlled through I²C.

When changing the current in the VCM, the lens ringing is compensated with an advanced ringing compensation function. Ringing compensation reduces the needed time for auto focus significantly. The device also has VCM short and open protection functions.

Device Information⁽¹⁾

PART NUMBER INFORMATION		
PART NUMBER	PACKAGE	BODY SIZE (NOM)
DRV201	DSBGA (6)	0.80 mm x 1.48 mm
	PICOSTAR (6)	0.80 mm x 1.48 mm

(1) For all available packages, see the orderable addendum at the end of the data sheet.

Simplified Schematic

Table of Contents

1	Features	1	7.4	Device Functional Modes.....	11
2	Applications	1	7.5	Programming	12
3	Description	1	7.6	Register Maps	15
4	Revision History	2	8	Application and Implementation	19
5	Pin Configuration and Functions	3	8.1	Application Information.....	19
6	Specifications	3	8.2	Typical Application	19
	6.1 Absolute Maximum Ratings	3	9	Power Supply Recommendations	22
	6.2 ESD Ratings	3	10	Layout	22
	6.3 Recommended Operating Conditions	4	10.1	Layout Guidelines	22
	6.4 Thermal Information	4	10.2	Layout Example	22
	6.5 Electrical Characteristics.....	4	11	Device and Documentation Support	23
	6.6 Data Transmission Timing	6	11.1	Community Resources.....	23
	6.7 Typical Characteristics	7	11.2	Trademarks	23
7	Detailed Description	8	11.3	Electrostatic Discharge Caution	23
	7.1 Overview	8	11.4	Glossary	23
	7.2 Functional Block Diagram	9	12	Mechanical, Packaging, and Orderable Information	23
	7.3 Feature Description.....	9			

4 Revision History

NOTE: Page numbers for previous revisions may differ from page numbers in the current version.

Changes from Revision B (November 2013) to Revision C	Page
• Added <i>ESD Ratings</i> table, <i>Feature Description</i> section, <i>Device Functional Modes</i> , <i>Application and Implementation</i> section, <i>Power Supply Recommendations</i> section, <i>Layout</i> section, <i>Device and Documentation Support</i> section, and <i>Mechanical, Packaging, and Orderable Information</i> section	1

Changes from Revision A (June 2012) to Revision B	Page
• Changed minor datasheet errata in register maps. Updated to reflect correct bit values	15

5 Pin Configuration and Functions

Pin Functions

PIN		I/O	DESCRIPTION
NAME	NO.		
VBAT	2A	P	Power
GND	1A	P	Ground
I_SOURCE	2B	O	Voice coil positive terminal
I_SINK	1B	O	Voice coil negative terminal
SCL	2C	I	I ² C serial interface clock input
SDA	1C	I/O	I ² C serial interface data input/output (open drain)

6 Specifications

6.1 Absolute Maximum Ratings

over operating free-air temperature range (unless otherwise noted) ⁽¹⁾

		MIN	MAX	UNIT
VBAT, ISOURCE, ISINK pin voltage ⁽²⁾		-0.3	5.5	V
Voltage at SDA, SCL		-0.3	3.6	V
Continuous total power dissipation			Internally limited	
T _J	Operating junction temperature	-40	125	°C
T _A	Operating ambient temperature	-40	85	°C
T _{stg}	Storage temperature	-55	150	°C

(1) Stresses beyond those listed under *Absolute Maximum Ratings* may cause permanent damage to the device. These are stress ratings only, which do not imply functional operation of the device at these or any other conditions beyond those indicated under *Recommended Operating Conditions*. Exposure to absolute-maximum-rated conditions for extended periods may affect device reliability.

(2) All voltage values are with respect to network ground terminal.

6.2 ESD Ratings

		VALUE	UNIT
V _(ESD)	Electrostatic discharge	Human body model (HBM), per ANSI/ESDA/JEDEC JS-001, all pins ⁽¹⁾	±4000
		Charged device model (CDM), per JEDEC specification JESD22-C101, all pins ⁽²⁾	±500

(1) JEDEC document JEP155 states that 500-V HBM allows safe manufacturing with a standard ESD control process.
(2) JEDEC document JEP157 states that 250-V CDM allows safe manufacturing with a standard ESD control process.

6.3 Recommended Operating Conditions

over operating free-air temperature range (unless otherwise noted)

	MIN	NOM	MAX	UNIT
VBAT - Supply voltage	2.5	3.7	4.8	V
Voltage Range - SDA and SCL	-0.1	3.3	3.6	V
T _J - Operating junction temperature	-40		125	°C

6.4 Thermal Information

THERMAL METRIC ⁽¹⁾	DRV201		UNIT
	YFM (PICOSTAR)	YMB (DSBGA)	
	6 PINS	6 PINS	
R _{θJA} Junction-to-ambient thermal resistance	130.6	116.9	°C/W
R _{θJC(top)} Junction-to-case (top) thermal resistance	1.4	1.4	°C/W
R _{θJB} Junction-to-board thermal resistance	37	22.2	°C/W
Ψ _{JT} Junction-to-top characterization parameter	5.2	0.1	°C/W
Ψ _{JB} Junction-to-board characterization parameter	37	22.2	°C/W

(1) For more information about traditional and new thermal metrics, see the *Semiconductor and IC Package Thermal Metrics* application report, [SPRA953](#).

6.5 Electrical Characteristics

Over recommended free-air temperature range and over recommended input voltage range (typical at an ambient temperature range of 25°C) (unless otherwise noted)

PARAMETER	TEST CONDITIONS	MIN	TYP	MAX	UNIT	
INPUT VOLTAGE						
V _{BAT} Input supply voltage		2.5	3.7	4.8	V	
V _{UVLO} Undervoltage lockout threshold	V _{BAT} rising			2.2	V	
	V _{BAT} falling	2				
V _{HYS} Undervoltage lockout hysteresis		50	100	250	mV	
INPUT CURRENT						
I _{SHUTDOWN} Input supply current shutdown, includes switch leakage currents	MAX: V _{BAT} = 4.4 V		0.15	1	µA	
I _{STANDBY} Input supply current standby, includes switch leakage currents	MAX: V _{BAT} = 4.4 V		120	200	µA	
STARTUP, MODE TRANSITIONS, AND SHUTDOWN						
t ₁ Shutdown to standby				100	µs	
t ₂ Standby to active				100	µs	
t ₃ Active to standby				100	µs	
t ₄ Shutdown time	Active or standby to shutdown	0.5		1	ms	
VCM DRIVER STAGE						
I _{RES}	Resolution		10		bits	
	Relative accuracy		-10	10	LSB	
	Differential nonlinearity		-1	1		
Zero code error						
Offset error						
At code 32						
Gain error						
±3						
Gain error drift						
0.3						
%/°C						
Offset error drift						
0.3						
%/°C						
I _{MAX} Maximum output current			102.3		mA	

Electrical Characteristics (continued)

Over recommended free-air temperature range and over recommended input voltage range (typical at an ambient temperature range of 25°C) (unless otherwise noted)

PARAMETER		TEST CONDITIONS	MIN	TYP	MAX	UNIT
I_{LIMIT}	Average VCM current limit	See ⁽¹⁾	110	160	240	mA
$I_{DETCODE}$	Minimum VCM code for OPEN and SHORT detection	See ⁽²⁾	256			mA
f_{SW}	Switching frequency	Selectable through CONTROL register	0.5		4	MHz
V_{DRP}	Internal dropout	See ⁽³⁾			0.4	V
L_{VCM}	VCM inductance		30		150	μ H
R_{VCM}	VCM resistance		11		22	Ω
LENS MOVEMENT CONTROL						
t_{set1}	Lens settling time	$\pm 10\%$ error band		$2/f_{VCM}$		ms
t_{set2}	Lens settling time	$\pm 10\%$ error band		$1/f_{VCM}$		ms
f_{VCM}	VCM resonance frequency		50		150	Hz
	VCM resonance frequency tolerance	When $1/f_{VCM}$ compensation is used	-10%		10%	
		When $2/f_{VCM}$ compensation is used	-30%		30%	
LOGIC I/Os (SDA AND SCL)						
I_{IN}	Input leakage current	$V = 1.8$ V, SCL	-4.25	4.25		μ A
		$V = 1.8$ V, SDA	-1		1	
R_{PULLUP}	I^2C pull-up resistors	SDA and SCL pins		4.7		k Ω
V_{IH}	Input high level	See ⁽⁴⁾	1.17		3.6	V
V_{IL}	Input low level	See ⁽⁵⁾	0		0.63	V
$t_{TIMEOUT}$	SCL timeout for shutdown detection		0.5		1	ms
R_{PD}	Pull down resistor at SCL line			500		k Ω
f_{SCL}	I^2C clock frequency				400	kHz
INTERNAL OSCILLATOR						
f_{osc}	Internal oscillator	$20^{\circ}\text{C} \leq T_A \leq 70^{\circ}\text{C}$	-3%	3%		
	Frequency accuracy	$-40^{\circ}\text{C} \leq T_A \leq 85^{\circ}\text{C}$	-5%	5%		
THERMAL SHUTDOWN						
T_{TRIP}	Thermal shutdown trip point			140		°C

- (1) During short circuit condition driver current limit comparator will trip and short is detected and driver goes into STANDBY and short flag is set high in the status register.
- (2) When testing VCM open or short this is the recommended minimum VCM code (in dec) to be used.
- (3) This is the voltage that is needed for the feedback resistor and high side driver. It should be noted that the maximum VCM resistance is limited by this voltage and supply voltage. For example, 3-V supply maximum VCM resistance is: $R_{VCM} = (V_{BAT} - V_{DRP})/I_{VCM} = (3\text{ V} - 0.4\text{ V})/102.3\text{ mA} = 25.4\text{ }\Omega$.
- (4) During shutdown to standby transition V_{IH} low limit is 1.28 V.
- (5) During shutdown to standby transition V_{IL} high limit is 0.51 V.

6.6 Data Transmission Timing

$V_{BAT} = 3.6 \text{ V} \pm 5\%$, $T_A = 25^\circ\text{C}$, $C_L = 100 \text{ pF}$ (unless otherwise noted)

PARAMETER		TEST CONDITIONS	MIN	TYP	MAX	UNIT
$f_{(\text{SCL})}$	Serial clock frequency		100	400	400	kHz
$t_{(\text{BUF})}$	Bus Free Time Between Stop and Start Condition	SCL = 100 KHz	4.7			μs
		SCL = 400 KHz	1.3			
$t_{(\text{SP})}$	Tolerable spike width on bus	SCL = 100 KHz		50		ns
		SCL = 400 KHz				
$t_{(\text{LOW})}$	SCL low time	SCL = 100 KHz	4.7			μs
		SCL = 400 KHz	1.3			
$t_{(\text{HIGH})}$	SCL high time	SCL = 100 KHz	4			μs
		SCL = 400 KHz	600			
$t_{(\text{S(DAT})}$	SDA → SCL setup time	SCL = 100 KHz	250			ns
		SCL = 400 KHz	100			
$t_{(\text{S(STA})}$	Start condition setup time	SCL = 100 KHz	4.7			μs
		SCL = 400 KHz	600			
$t_{(\text{S(STO})}$	Stop condition setup time	SCL = 100 KHz	4			μs
		SCL = 400 KHz	600			
$t_{(\text{H(DAT})}$	SDA → SCL hold time	SCL = 100 KHz	0	3.45		μs
		SCL = 400 KHz	0	0.9		
$t_{(\text{H(STA})}$	Start condition hold time	SCL = 100 KHz	4			μs
		SCL = 400 KHz	600			
$t_{(\text{r(SCL})}$	Rise time of SCL Signal	SCL = 100 KHz		1000		ns
		SCL = 400 KHz		300		
$t_{(\text{f(SCL})}$	Fall time of SCL Signal	SCL = 100 KHz		300		ns
		SCL = 400 KHz		300		
$t_{(\text{r(SDA})}$	Rise time of SDA Signal	SCL = 100 KHz		1000		ns
		SCL = 400 KHz		300		
$t_{(\text{f(SDA})}$	Rise time of SDA Signal	SCL = 100 KHz		300		ns
		SCL = 400 KHz		300		

6.7 Typical Characteristics

Figure 1. Linear Mode: Supply Current vs Output Current

Figure 2. Linear Mode: Efficiency vs Output Current

Figure 3. PWM Mode: Efficiency vs Output Current

Figure 4. PWM Mode: Supply Current vs Output Current

7 Detailed Description

7.1 Overview

The DRV201 device is intended for high performance autofocus in camera modules. The device is used to control the current in the voice coil motor (VCM). The current in the VCM generates a magnetic field which forces the lens stack connected to a spring to move. The VCM current and thus the lens position can be controlled via the I²C interface and an auto focus function can be implemented.

The device connects to a video processor or image sensor through a standard I²C interface which supports up to 400-kbit/s data rate. The digital interface supports IO levels from 1.8 V to 3.3 V. All pins have 4-kV HBM ESD rating.

When SCL is low for at least 0.5 ms, the device enters SHUTDOWN mode. If SCL goes from low to high the driver enters STANDBY mode in less than 100 μ s and default register values are set as shown in [Figure 5](#). ACTIVE mode is entered whenever the VCM_CURRENT register is set to something else than zero.

Figure 5. Power-up and Power-down Sequence

VCM current can be controlled via an I²C interface and VCM_CURRENT registers. Lens stack is connected to a spring which causes a damped ringing in the lens position when current is changed. This mechanical ringing is compensated internally by generating an optimized ramp whenever the current value in the VCM_CURRENT register is changed. This enables a fast autofocus algorithm and pleasant user experience.

Current in the VCM can be generated with a linear or PWM control. In linear mode the high side PMOS is configured as a current source and current is set by the VCM_CURRENT control register. In PWM control the VCM is driven with a half bridge driver. With PWM control the VCM current is increased by connecting the VCM between V_{BAT} and GND through the high side PMOS and then released to a freewheeling mode through the sense resistor and low side NMOS. PWM mode switching frequency can be selected from 0.5 MHz up to 4 MHz through a CONTROL register. PWM or linear mode can be selected with the PWM/LIN bit in the MODE register.

7.2 Functional Block Diagram

7.3 Feature Description

7.3.1 VCM Driver Output Stage Operation

Current in the VCM can be controlled with a linear or PWM mode output stage. Output stage is enabled in ACTIVE mode which can be controlled through VCM_CURRENT control register and the output stage mode is selected from MODE register bit PWM/LIN.

In linear mode the output PMOS is configured to a high side current source and current can be controlled from a VCM_CURRENT registers.

In PWM control the VCM is driven with a half bridge driver. With PWM control the VCM current is increased by connecting the VCM between V_{BAT} and GND through the high side PMOS and then released to a freewheeling mode through the sense resistor and low side NMOS. Current in the VCM is sensed with a 1- Ω sense resistor which is connected into an error amplifier input where the other input is controlled by the 10-bit DAC output. PWM mode switching frequency can be selected from 0.5 MHz up to 4 MHz through a CONTROL register. PWM or linear mode can be selected with the PWM/LIN bit in the MODE register.

7.3.2 Ringing Compensation

VCM current can be controlled via an I²C interface and VCM_CURRENT registers. Lens stack is connected to a spring which causes a damped ringing in the lens position when current is changed. This mechanical ringing is compensated internally by generating an optimized ramp whenever the current value in the VCM_CURRENT register is changed. This enables a fast auto focus algorithm and pleasant user experience.

Ringing compensation is dependent on the VCM resonance frequency, and this can be controlled via VCM_FREQ register (07h) from 50 Hz up 150 Hz. [Table 1](#) shows the VCM_FREQ register setting for each resonance frequency in 1-Hz steps. If more accurate resonance frequency is available, the control value can be calculated with [Equation 1](#).

Ringing compensation is designed in a way that it can tolerate $\pm 30\%$ frequency variation in the VCM resonance frequency when $2/f_{VCM}$ compensation is used and $\pm 10\%$ variation with $1/f_{VCM}$ so only statistical data from the VCM is needed in production.

Feature Description (continued)**Table 1. VCM Resonance Frequency Control Register (07h) Table**

VCM RESONANCE FREQUENCY [Hz]	VCM_FREQ[7:0] (07h)		VCM RESONANCE FREQUENCY [Hz]	VCM_FREQ[7:0] (07h)		VCM RESONANCE FREQUENCY [Hz]	VCM_FREQ[7:0] (07h)	
	DEC	BIN		DEC	BIN		DEC	BIN
50	0	0	84	154	10011010	118	220	11011100
51	7	111	85	157	10011101	119	222	11011110
52	14	1110	86	160	10100000	120	223	11011111
53	21	10101	87	162	10100010	121	224	11100000
54	27	11011	88	165	10100101	122	226	11100010
55	34	100010	89	167	10100111	123	227	11100011
56	40	101000	90	170	10101010	124	228	11100100
57	46	101110	91	172	10101100	125	229	11100101
58	52	110100	92	174	10101110	126	231	11100111
59	58	111010	93	177	10110001	127	232	11101000
60	63	111111	94	179	10110011	128	233	11101001
61	68	1000100	95	181	10110101	129	234	11101010
62	73	1001001	96	183	10110111	130	235	11101011
63	78	100110	97	185	10111001	131	236	11101100
64	83	1010011	98	187	10111011	132	238	11101110
65	88	1011000	99	189	10111101	133	239	11101111
66	92	1011100	100	191	10111111	134	240	11110000
67	96	1100000	101	193	11000001	135	241	11110001
68	101	1100101	102	195	11000011	136	242	11110010
69	105	1101001	103	197	11000101	137	243	11110011
70	109	1101101	104	198	11000110	138	244	11110100
71	113	1110001	105	200	11001000	139	245	11110101
72	116	1110100	106	202	11001010	140	246	11110110
73	120	1111000	107	204	11001100	141	247	11110111
74	124	1111100	108	205	11001101	142	248	11111000
75	127	1111111	109	207	11001111	143	249	11111001
76	130	10000010	110	208	11010000	144	250	11111010
77	134	10000110	111	210	11010010	145	251	11111011
78	137	10001001	112	212	11010100	146	251	11111011
79	140	10001100	113	213	11010101	147	252	11111100
80	143	10001111	114	215	11010111	148	253	11111101
81	146	10010010	115	216	11011000	149	254	11111110
82	149	10010101	116	217	11011001	150	255	11111111
83	152	10011000	117	219	11011011	—	—	—

7.4 Device Functional Modes

7.4.1 Modes of Operation

SHUTDOWN If the driver detects SCL has a DC level below 0.63 V for duration of at least 0.5 ms, the driver will enter SHUTDOWN mode. This is the lowest power mode of operation. The driver will remain in SHUTDOWN for as long as SCL pin remain low.

STANDBY If SCL goes from low to high the driver enters STANDBY mode and sets the default register values. In this mode registers can be written to through the I²C interface. Device will be in STANDBY mode when VCM_CURRENT register is set to zero. From ACTIVE mode the device will enter STANDBY if the SW_RST bit of the CONTROL register is set. In this case all registers will be reset to default values.

STANDBY mode is entered from ACTIVE mode if any of the following faults occur: Over temperature protection fault (OTPF), VCM short (VCMS), or VCM open (VCMO). When STANDBY mode is entered due to a fault condition current register is cleared.

ACTIVE The device is in ACTIVE mode whenever the VCM_CURRENT control is set to something else than zero through the I²C interface. In ACTIVE mode VCM driver output stage is enabled all the time resulting in higher power consumption. The device remains in ACTIVE mode until the SW_RST bit in the CONTROL register is set, SCL is pulled low for duration of 0.5 ms, VCM_CURRENT control is set to zero, or any of the following faults occur: Over temperature protection fault (OTPF), VCM short (VCMS), or VCM open (VCMO). If ACTIVE mode is entered after fault the status register is automatically cleared.

7.5 Programming

7.5.1 I²C Bus Operation

The I²C bus is a communications link between a controller and a series of slave terminals. The link is established using a two-wired bus consisting of a serial clock signal (SCL) and a serial data signal (SDA). The serial clock is sourced from the controller in all cases where the serial data line is bi-directional for data communication between the controller and the slave terminals. Each device has an open drain output to transmit data on the serial data line. An external pullup resistor must be placed on the serial data line to pull the drain output high during data transmission.

The DRV201 hosts a slave I²C interface that supports data rates up to 400 kbit/s and auto-increment addressing and is compliant to I²C standard 3.

DRV201 supports four different read and two different write operations: single read from a defined location, single read from a current location, sequential read starting from a defined location, sequential read from current location, single write to a defined location, sequential write starting from a defined location. All different read and write operations are described below.

7.5.1.1 Single Write to a Defined Location

Figure 6 shows the format of a single write to a defined register. First, the master issues a start condition followed by a seven-bit I²C address. Next, the master writes a zero to conduct a write operation. Upon receiving an acknowledge from the slave, the master writes the eight-bit register number across the bus. Following a second acknowledge, DRV201 sets the I²C register to a defined value and the master writes the eight-bit data value across the bus. Upon receiving a third acknowledge, DRV201 auto increments the internal I²C register number by one and the master issues a stop condition. This action concludes the register write.

Figure 6. Single Write

7.5.1.2 Single Read from a Defined Location and Current Location

Figure 7 shows the format of a single read from a defined location. First, the master issues a start condition followed by a seven-bit I²C address. Next, the master writes a zero to conduct a write operation. Upon receiving an acknowledge from the slave, the master writes the eight-bit register number across the bus. Following a second acknowledge, DRV201 sets the internal I²C register number to a defined value. Then the master issues a repeat start condition and a seven-bit I²C address followed by a one to conduct a read operation. Upon receiving a third acknowledge, the master releases the bus to the DRV201. The DRV201 then writes the eight-bit data value from the register across the bus. The master acknowledges receiving this byte and issues a stop condition. This action concludes the register read.

Figure 7. Single Read from a Defined Location

Figure 8 shows the single read from the current location. If the read command is issued without defining the register number first, DRV201 writes out the data from the current register from the device memory.

Programming (continued)

Figure 8. Single Read from the Current Location

7.5.1.3 Sequential Read and Write

Sequential read and write allows simple and fast access to DRV201 registers. Figure 9 shows sequential read from a defined location. If the master doesn't issue a stop condition after giving ACK, DRV201 auto increments the register number and writes the data from the next register.

Figure 9. Sequential Read from a Defined Location

Figure 10 shows the sequential write. If the master doesn't issue a stop condition after giving ACK, DRV201 auto increments its register by one and the master can write to the next register.

Figure 10. Sequential Write

If read is started without writing the register value first, DRV201 writes out data from the current location. If the master doesn't issue a stop condition after giving ACK, DRV201 auto increments the I²C register and writes out the data. This continues until the master issues a stop condition. This is shown in Figure 11.

Figure 11. Sequential Read Starting from a Current Location

Programming (continued)

7.5.2 I²C Device Address, Start and Stop Condition

Data transmission is initiated with a start bit from the controller as shown in [Figure 12](#). The start condition is recognized when the SDA line transitions from high to low during the high portion of the SCL signal. Upon reception of a start bit, the device will receive serial data on the SDA input and check for valid address and control information. SDA data is latched by DRV201 on the rising edge of the SCL line. If the appropriate device address bits are set for the device, DRV201 issues the ACK by pulling the SDA line low on the next falling edge of the SCL line. SDA is kept low until the next falling edge of the SCL line.

Data transmission is completed by either the reception of a stop condition or the reception of the data word sent to the device. A stop condition is recognized as a low to high transition of the SDA input during the high portion of the SCL signal. All other transitions of the SDA line must occur during the low portion of the SCL signal. An acknowledge is issued after the reception of valid address, sub-address and data words. Reference [Figure 13](#).

Figure 12. I²C Start/Stop/Acknowledge Protocol

Figure 13. I²C Data Transmission Protocol

7.6 Register Maps

7.6.1 Register Address Map

REGISTER	ADDRESS (HEX)	NAME	DEFAULT VALUE	DESCRIPTION
1	01	not used		
2	02	CONTROL	0000 0010	Control register
3	03	VCM_CURRENT_MSB	0000 0000	Voice coil motor MSB current control
4	04	VCM_CURRENT_LSB	0000 0000	Voice coil motor LSB current control
5	05	STATUS	0000 0000	Status register
6	06	MODE	0000 0000	Mode register
7	07	VCM_FREQ	1000 0011	VCM resonance frequency

LEGEND: R/W = Read/Write; R = Read only; -n = value after reset

7.6.2 Control Register (Control) Address – 0x02h

Figure 14. Control Register (Control) Address – 0x02h Map

DATA BIT	D7	D6	D5	D4	D3	D2	D1	D0
FIELD NAME	not used	EN_RING	RESET					
READ/WRITE	R	R	R	R	R	R	R/W	R/W
RESET VALUE	0	0	0	0	0	0	1	0

Table 2. Bit Definitions

FIELD NAME	BIT DEFINITION
RESET	Forced software reset (reset all registers to default values) and device goes into STANDBY. RESET bit is automatically cleared when written high. 0 – inactive 1 – device goes to STANDBY
EN_RING	Enables ringing compensation. 0 – disabled 1 – enabled

7.6.3 VCM MSB Current Control Register (VCM_Current_MSB) Address – 0x03h

Figure 15. VCM MSB Current Control Register (VCM_Current_MSB) Address – 0x03h Map

DATA BIT	D7	D6	D5	D4	D3	D2	D1	D0
FIELD NAME	not used	VCM_CURRENT[9:8]						
READ/WRITE	R	R	R	R	R	R	R/W	
RESET VALUE	0	0	0	0	0	0	0	0

Table 3. Bit Definitions

FIELD NAME	BIT DEFINITION
VCM_CURRENT[9:8]	<p>VCM current control</p> <p>00 0000 0000b – 0 mA</p> <p>00 0000 0001b – 0.1 mA</p> <p>00 0000 0010b – 0.2 mA</p> <p>...</p> <p>11 1111 1110b – 102.2 mA</p> <p>11 1111 1111b – 102.3 mA</p> <p>NOTE When setting the current in DRV201 both VCM_CURRENT_MSB and VCM_CURRENT_LSB registers have to be updated. DRV201 starts updates the current after LSB register write is completed.</p>

7.6.4 VCM LSB Current Control Register (VCM_Current_LSB) Address – 0x04h**Figure 16. VCM LSB Current Control Register (VCM_Current_LSB) Address – 0x04h Map**

DATA BIT	D7	D6	D5	D4	D3	D2	D1	D0
FIELD NAME	VCM_CURRENT[7:0]							
READ/WRITE	R/W							
RESET VALUE	0	0	0	0	0	0	0	0

Table 4. Bit Definitions

FIELD NAME	BIT DEFINITION
VCM_CURRENT[7:0]	<p>VCM current control</p> <p>00 0000 0000b – 0 mA</p> <p>00 0000 0001b – 0.1 mA</p> <p>00 0000 0010b – 0.2 mA</p> <p>...</p> <p>11 1111 1110b – 102.2 mA</p> <p>11 1111 1111b – 102.3 mA</p> <p>NOTE When setting the current in DRV201 both VCM_CURRENT_MSB and VCM_CURRENT_LSB registers have to be updated. DRV201 starts updates the current after LSB register write is completed.</p>

7.6.5 Status Register (Status) Address – 0x05h**Figure 17. Status Register (Status) Address – 0x05h Map⁽¹⁾**

DATA BIT	D7	D6	D5	D4	D3	D2	D1	D0
FIELD NAME	not used	not used	not used	TSD	VCMS	VCMO	UVLO	OVC
READ/WRITE	R	R/WR	R	R	R	R	R	R
RESET VALUE	0	0	0	0	0	0	0	0

(1) Status bits are cleared when device changes its state from standby to active. If TSD was tripped the device goes into Standby and will not allow the transition into Active until the device cools down and TSD is cleared.

Table 5. Bit Definitions

FIELD NAME	BIT DEFINITION
OVC	Over current detection
UVLO	Undervoltage Lockout
VCMO	Voice coil motor open detected
VCMS	Voice coil motor short detected
TSD	Thermal shutdown detected

7.6.6 Mode Register (Mode) Address – 0x06h

Figure 18. Mode Register (Mode) Address – 0x06h Map

DATA BIT	D7	D6	D5	D4	D3	D2	D1	D0
FIELD NAME	not used	not used	not used	PWM_FREQ[2:0]			PWM/LIN	RING_MODE
READ/WRITE	R	R	R	R/W	R/W	R/W	R/W	R/W
RESET VALUE	0	0	0	0	0	0	0	0

Table 6. Bit Definitions

FIELD NAME	BIT DEFINITION
RING_MODE	Ringing compensation settling time 0 – $2x(1/f_{VCM})$ 1 – $1x(1/f_{VCM})$
PWM/LIN	Driver output stage in linear or PWM mode 0 – PWM mode 1 – Linear mode
PWM_FREQ[2:0]	Output stage PWM switching frequency 000 – 0.5 MHz 001 – 1 MHz 010 – N/A 011 – 2 MHz 100 – N/A 101 – 4.8 MHz 110 – 6.0 MHz 111 – 4 MHz

7.6.7 VCM Resonance Frequency Register (VCM_FREQ) Address – 0x07h

Figure 19. VCM Resonance Frequency Register (VCM_FREQ) Address – 0x07h Map

DATA BIT	D7	D6	D5	D4	D3	D2	D1	D0
FIELD NAME	VCM_FREQ[7:0]							
READ/WRITE	R/W							
RESET VALUE	1	0	0	0	0	0	1	1

Table 7. Bit Definitions

FIELD NAME	BIT DEFINITION
VCM_FREQ[7:0]	<p>VCM mechanical ringing frequency for the ringing compensation can be selected with the below formula. The formula gives the VCM_FREQ[7:0] register value in decimal which should be rounded to the nearest integer.</p> $VCM_FREQ = 383 - \frac{19200}{F_{res}} \quad (1)$ <p>Default VCM mechanical ringing frequency is 76.4 Hz.</p> $VCM_FREQ = 383 - \frac{19200}{76.4} = 131.69 \Rightarrow 132 \Rightarrow '1000 0011' \quad (2)$

8 Application and Implementation

NOTE

Information in the following applications sections is not part of the TI component specification, and TI does not warrant its accuracy or completeness. TI's customers are responsible for determining suitability of components for their purposes. Customers should validate and test their design implementation to confirm system functionality.

8.1 Application Information

The DRV201 device is a voice coil motor driver designed for camera auto focus control. The device allows for a highly efficient PWM current control for VCM, while reducing lens ringing in order to significantly lower the time needed for the lens to auto focus. The following design is a common application of the DRV201 device.

8.1.1 VCM Mechanical Ringing Frequency

Ringing compensation is dependent on the VCM resonance frequency, and this can be controlled through the VCM_FREQ register (07h) from 50 Hz up to 150 Hz. VCM mechanical ringing frequency for the ringing compensation can be selected using [Equation 3](#). The formula gives the VCM_FREQ[7:0] register value in decimal which should be rounded to the nearest integer.

$$VCM_FREQ = 383 - \frac{19200}{F_{res}} \quad (3)$$

Default VCM mechanical ringing frequency is 76.4 Hz.

$$VCM_FREQ = 383 - \frac{19200}{76.4} = 131.69 \Rightarrow 132 \Rightarrow '1000\ 0011' \quad (4)$$

8.2 Typical Application

Figure 20. Typical Application Schematic

Typical Application (continued)

8.2.1 Design Requirements

Table 8. Design Parameters

DESIGN PARAMETER	REFERENCE	EXAMPLE VALUE
Supply voltage	V _{in}	3.7
Motor Winding Resistance	R _L	15 Ω
Motor Winding Inductance	I _L	100 μH
Actuator Size		8.5 x 8.5 x 3.4 (mm)
Lens in the VCM		M6 (Pitch: 0.35)
Weight of VCM		75 mg
TTL		4.2 mm
FB		1.1 mm

8.2.2 Detailed Design Procedure

8.2.2.1 User Example 1

In [Figure 21](#), lens settling time and settling window shows how lens control is defined. Below is an example case how the lens is controlled and what settling time is achieved:

Measured VCM resonance frequency = 100 Hz

- According to [Table 1](#), VCM_FREQ[7:0] = '10111111' (reg 0x07h)

VCM resonance frequency, f_{VCM} , variation is within $\pm 10\%$ (minimum 90 Hz, maximum 110 Hz)

- $1/f_{VCM}$ ringing compensation is used : RING_MODE = '1' (reg 0x06h)

Stepping the lens by 50 μm

- The lens is settled into a $\pm 5\text{-}\mu\text{m}$ window within 10 ms ($1/f_{VCM}$)

8.2.2.2 User Example 2

If the case is otherwise exactly the same, but VCM resonance frequency cannot be guaranteed to stay at more than $\pm 30\%$ variation, slower ringing compensation should be used:

Measured VCM resonance frequency = 100 Hz

- According to [Table 1](#), VCM_FREQ[7:0] = '10111111' (reg 0x07h)

VCM resonance frequency, f_{VCM} , variation is within $\pm 30\%$ (minimum 70 Hz, maximum 130 Hz)

- $2/f_{VCM}$ ringing compensation is used : RING_MODE = '0' (reg 0x06h)

Stepping the lens by 50 μm

- The lens is settled into a $\pm 5\text{-}\mu\text{m}$ window within 20 ms ($2/f_{VCM}$)

Figure 21. Lens Settling Time and Settling Window

8.2.3 Application Curves

9 Power Supply Recommendations

The DRV201 device is designed to operate from an input voltage supply, VBAT, range between 2.5 and 4.8 V. The user must place at least a 1- μ F ceramic bypass capacitor rated for a minimum of 6.3 V as close as possible to VBAT and GND pin.

10 Layout

10.1 Layout Guidelines

The VBAT pin should be bypassed to GND using a low-ESR ceramic bypass capacitor with a recommended value of at least 1- μ F rated for a minimum of 6.3 V. Place this capacitor as close to the VBAT and GND pins as possible with a thick trace or ground plane connection to the device GND pin.

10.2 Layout Example

Figure 26. Recommended Layout Example

11 Device and Documentation Support

11.1 Community Resources

The following links connect to TI community resources. Linked contents are provided "AS IS" by the respective contributors. They do not constitute TI specifications and do not necessarily reflect TI's views; see TI's [Terms of Use](#).

TI E2E™ Online Community *TI's Engineer-to-Engineer (E2E) Community.* Created to foster collaboration among engineers. At e2e.ti.com, you can ask questions, share knowledge, explore ideas and help solve problems with fellow engineers.

Design Support *TI's Design Support* Quickly find helpful E2E forums along with design support tools and contact information for technical support.

11.2 Trademarks

E2E is a trademark of Texas Instruments.

All other trademarks are the property of their respective owners.

11.3 Electrostatic Discharge Caution

These devices have limited built-in ESD protection. The leads should be shorted together or the device placed in conductive foam during storage or handling to prevent electrostatic damage to the MOS gates.

11.4 Glossary

[SLYZ022](#) — *TI Glossary.*

This glossary lists and explains terms, acronyms, and definitions.

12 Mechanical, Packaging, and Orderable Information

The following pages include mechanical, packaging, and orderable information. This information is the most current data available for the designated devices. This data is subject to change without notice and revision of this document. For browser-based versions of this data sheet, refer to the left-hand navigation.

PACKAGING INFORMATION

Orderable part number	Status (1)	Material type (2)	Package Pins	Package qty Carrier	RoHS (3)	Lead finish/ Ball material (4)	MSL rating/ Peak reflow (5)	Op temp (°C)	Part marking (6)
DRV201YFMR	Active	Production	DSLGA (YFM) 6	3000 LARGE T&R	Yes	CUNIPD	Level-1-260C-UNLIM	-40 to 85	
DRV201YFMR.B	Active	Production	DSLGA (YFM) 6	3000 LARGE T&R	Yes	CUNIPD	Level-1-260C-UNLIM	-40 to 85	
DRV201YFMT	Active	Production	DSLGA (YFM) 6	250 SMALL T&R	Yes	CUNIPD	Level-1-260C-UNLIM	-40 to 85	
DRV201YFMT.B	Active	Production	DSLGA (YFM) 6	250 SMALL T&R	Yes	CUNIPD	Level-1-260C-UNLIM	-40 to 85	
DRV201YMBR	Active	Production	PICOSTAR (YMB) 6	3000 LARGE T&R	Yes	CUNIPD	Level-1-260C-UNLIM	-40 to 85	201
DRV201YMBR.B	Active	Production	PICOSTAR (YMB) 6	3000 LARGE T&R	Yes	CUNIPD	Level-1-260C-UNLIM	-40 to 85	201

⁽¹⁾ **Status:** For more details on status, see our [product life cycle](#).

⁽²⁾ **Material type:** When designated, preproduction parts are prototypes/experimental devices, and are not yet approved or released for full production. Testing and final process, including without limitation quality assurance, reliability performance testing, and/or process qualification, may not yet be complete, and this item is subject to further changes or possible discontinuation. If available for ordering, purchases will be subject to an additional waiver at checkout, and are intended for early internal evaluation purposes only. These items are sold without warranties of any kind.

⁽³⁾ **RoHS values:** Yes, No, RoHS Exempt. See the [TI RoHS Statement](#) for additional information and value definition.

⁽⁴⁾ **Lead finish/Ball material:** Parts may have multiple material finish options. Finish options are separated by a vertical ruled line. Lead finish/Ball material values may wrap to two lines if the finish value exceeds the maximum column width.

⁽⁵⁾ **MSL rating/Peak reflow:** The moisture sensitivity level ratings and peak solder (reflow) temperatures. In the event that a part has multiple moisture sensitivity ratings, only the lowest level per JEDEC standards is shown. Refer to the shipping label for the actual reflow temperature that will be used to mount the part to the printed circuit board.

⁽⁶⁾ **Part marking:** There may be an additional marking, which relates to the logo, the lot trace code information, or the environmental category of the part.

Multiple part markings will be inside parentheses. Only one part marking contained in parentheses and separated by a "~" will appear on a part. If a line is indented then it is a continuation of the previous line and the two combined represent the entire part marking for that device.

Important Information and Disclaimer: The information provided on this page represents TI's knowledge and belief as of the date that it is provided. TI bases its knowledge and belief on information provided by third parties, and makes no representation or warranty as to the accuracy of such information. Efforts are underway to better integrate information from third parties. TI has taken and continues to take reasonable steps to provide representative and accurate information but may not have conducted destructive testing or chemical analysis on incoming materials and chemicals. TI and TI suppliers consider certain information to be proprietary, and thus CAS numbers and other limited information may not be available for release.

In no event shall TI's liability arising out of such information exceed the total purchase price of the TI part(s) at issue in this document sold by TI to Customer on an annual basis.

TAPE AND REEL INFORMATION

A0	Dimension designed to accommodate the component width
B0	Dimension designed to accommodate the component length
K0	Dimension designed to accommodate the component thickness
W	Overall width of the carrier tape
P1	Pitch between successive cavity centers

QUADRANT ASSIGNMENTS FOR PIN 1 ORIENTATION IN TAPE

*All dimensions are nominal

Device	Package Type	Package Drawing	Pins	SPQ	Reel Diameter (mm)	Reel Width W1 (mm)	A0 (mm)	B0 (mm)	K0 (mm)	P1 (mm)	W (mm)	Pin1 Quadrant
DRV201YFMR	DSLGA	YFM	6	3000	180.0	8.4	0.85	1.52	0.19	4.0	8.0	Q1
DRV201YFMT	DSLGA	YFM	6	250	180.0	8.4	0.85	1.52	0.19	4.0	8.0	Q1
DRV201YMBR	PICOSTAR	YMB	6	3000	180.0	8.4	0.91	1.59	0.36	4.0	8.0	Q1

TAPE AND REEL BOX DIMENSIONS

*All dimensions are nominal

Device	Package Type	Package Drawing	Pins	SPQ	Length (mm)	Width (mm)	Height (mm)
DRV201YFMR	DSLGA	YFM	6	3000	182.0	182.0	20.0
DRV201YFMT	DSLGA	YFM	6	250	182.0	182.0	20.0
DRV201YMBR	PICOSTAR	YMB	6	3000	182.0	182.0	20.0

MECHANICAL DATA

YFM (R-pSTAR-N6)

PicoStar™

D: Max = 1.48 mm, Min = 1.42 mm
E: Max = 0.796 mm, Min = 0.736 mm

4209106-3/M 04/16

NOTES: A. All linear dimensions are in millimeters. Dimensioning and tolerancing per ASME Y14.5M-1994.
B. This drawing is subject to change without notice.
C. PicoStar™ package configuration.

 The package size (Dimension D and E) of a particular device is specified in the device Product Data Sheet version of this drawing, in case it cannot be found in the product data sheet please contact a local TI representative.
 Reference Product Data Sheet for array population. 2 x 3 matrix pattern is shown for illustration only.
F. This package is a Pb-free solder land design.

PicoStar is a trademark of Texas Instruments.

YMB (R-pSTAR-N6)

PicoStar™

D: Max = 1.48 mm, Min = 1.42 mm
E: Max = 0.796 mm, Min = 0.736 mm

4212602/A 03/12

NOTES: A. All linear dimensions are in millimeters. Dimensioning and tolerancing per ASME Y14.5M-1994.
B. This drawing is subject to change without notice.
C. PicoStar™ package configuration.

The package size (Dimension D and E) of a particular device is specified in the device Product Data Sheet version of this drawing, in case it cannot be found in the product data sheet please contact a local TI representative.
 Reference Product Data Sheet for array population. 2 x 3 matrix pattern is shown for illustration only.
 F. This package is a Pb-free solder land design.

PicoStar is a trademark of Texas Instruments.

IMPORTANT NOTICE AND DISCLAIMER

TI PROVIDES TECHNICAL AND RELIABILITY DATA (INCLUDING DATA SHEETS), DESIGN RESOURCES (INCLUDING REFERENCE DESIGNS), APPLICATION OR OTHER DESIGN ADVICE, WEB TOOLS, SAFETY INFORMATION, AND OTHER RESOURCES "AS IS" AND WITH ALL FAULTS, AND DISCLAIMS ALL WARRANTIES, EXPRESS AND IMPLIED, INCLUDING WITHOUT LIMITATION ANY IMPLIED WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE OR NON-INFRINGEMENT OF THIRD PARTY INTELLECTUAL PROPERTY RIGHTS.

These resources are intended for skilled developers designing with TI products. You are solely responsible for (1) selecting the appropriate TI products for your application, (2) designing, validating and testing your application, and (3) ensuring your application meets applicable standards, and any other safety, security, regulatory or other requirements.

These resources are subject to change without notice. TI grants you permission to use these resources only for development of an application that uses the TI products described in the resource. Other reproduction and display of these resources is prohibited. No license is granted to any other TI intellectual property right or to any third party intellectual property right. TI disclaims responsibility for, and you will fully indemnify TI and its representatives against, any claims, damages, costs, losses, and liabilities arising out of your use of these resources.

TI's products are provided subject to [TI's Terms of Sale](#) or other applicable terms available either on [ti.com](#) or provided in conjunction with such TI products. TI's provision of these resources does not expand or otherwise alter TI's applicable warranties or warranty disclaimers for TI products.

TI objects to and rejects any additional or different terms you may have proposed.

Mailing Address: Texas Instruments, Post Office Box 655303, Dallas, Texas 75265
Copyright © 2025, Texas Instruments Incorporated