
Automotive Selector Guide
Semtech Automotive Solutions, helping you drive the future of automotive design with our Touch Controllers,

Cable Drivers, Instrument Clusters, Key Fobs, Seatback Infotainment, Switching Regulators in EMI-Sensitive Console Applications,
LED Lighting, and Drive Train Power Supplies.

FEATURING AEC-Q100 Qualified Portfolio

www.semtech.com/applications/automotive-apps

driving

 2 Semtech Automotive Selector Guide • January 2018

contents

AEC-Q100 Qualified Parts			 4

Automotive Protection Solutions		 6

TVS Features and Benefits			 8

RF/Wireless Solutions			 10

Wireless Charging Solutions			 11

Power Management Solutions
EcoSpeed				 12

Power Management Solutions
LED Drivers				 13

Touch Screen Solutions			 14

Touch Button Solutions			 15

Semtech Corporation is a leading supplier of analog and
mixed-signal semiconductor platforms for high-end consumer,
enterprise computing, communications and industrial
applications. Our vision is to be the global leader in analog and
mixed-signal platforms enabling architectural and performance
differentiation. Semtech, publicly traded since 1967, is listed on
the NASDAQ Global Select Market under the symbol SMTC
and has more than 32 sales and application support offices in
14 countries as well as representatives and distribution support
locations in more than 30 countries.

Semtech is dedicated to providing proprietary platforms
differentiated by innovation, size, efficiency, performance and
reach. Our solutions are used in some of the most innovative
systems and products in the fastest growing markets today. These
markets include smartphones, LCD TVs, notebooks, tablets,
smart grid, automotive, automatic meter reading, medical,
wireless infrastructure, PON, Internet of Things, optical transport
and datacenters.

More than 5,000 customers worldwide rely on our diverse
product portfolio and world class technology roadmap for
solutions in low-power wireless communications, optical data
transport, video broadcasting, power management, circuit
protection, touch sensing, and more making Semtech one of the
most balanced semiconductor companies in the industry.

about Semtech

find us, like us, follow us

www.semtech.com 3

Automotive manufacturers are facing increasing demand for
technology that improves the safety, comfort and performance
of passenger and commercial automobiles - especially when
targeting a tech-savvy market permeated by digital devices.

While virtually unheard of a few years ago, features such as
automotive infotainment components, brake assist, lane-
departure warning and parking-assist cameras have become
commonplace in today’s vehicles. Drivers routinely expect their
cars to be equipped with digital devices that enable them to
control the cabin environment while staying focused on the road.
These devices include touchscreen or voice activated controls for
navigation, heating and cooling, phone or internet access, and
radio and music players.

In order to meet the needs of an increasingly complex
automotive market, design engineers rely on Semtech’s feature-
rich, highly integrated products. Our products offer design
flexibility with low power, small package, high efficiency,
improved reliability and a lower overall system cost.

Semtech’s automotive product line was created with the needs
of automotive design engineers in mind. By partnering with
Semtech, you will receive high-quality products, knowledgeable
support, and our commitment to meet and exceed your next
design challenge. Our knowledge of today’s markets and
dedication to your success will give you the confidence and
freedom to create the solutions your customers.

driving the future

 4 Semtech Automotive Selector Guide • January 2018

OUR EXPANDING COMMITMENT

As the automotive market demand increases so does our commitment to power, protect and connect you with the ideal IC
solutions. Semtech has provided ICs for the automotive industry for many years and, our devices are used in applications
ranging from protecting sensitive electronics to in-cabin lighting and touch screen human interface. We are continuously
working to expand our list of certified products to better serve our automotive customers, and we can prioritize part
qualification based on demand in order to meet customer needs.

Power Management

Part Number Features

SC183CQ
2.5MHz, 2A Synchronous Step-Down

Switching Regulator

SC4501Q
2 Amp, 2 MHz Boost Switching Regulator

with Soft-Start

SC220Q
20MHz, 650mA, X-EMI™ Enabled Synchronous

Step-Down Regulator

SC441A
High-Efficiency Integrated Boost Driver

For 4-Strings Of 150mA LEDs

SC508A
Wide Input Range (4.5V to 46V) EcoSpeed®

Buck Controller With Integrated LDO

SC5012Q
High-Brightness LED Driver for 150mA x 4 -strings

5,000:1 PWM Dimming I2C Control

RF/ISM

SX1239 Low-Power Integrated UHF Receiver

SX1231 Low-Power Integrated UHF Transceiver

SX1233
High Bit Rate Transceiver

Low-Power Integrated UHF Transceiver

SX1243
Low Cost Low Current Integrated Transmitter

310 To 928MHz Frequency Agile

Circuit Protection

Part Number Features

SLVU2.8Q Analog Video

RClamp® 0512TQ USB, LVDS, Ethernet

RClamp® 0524PQ HDMI, MHL

RClamp® 0582BQ Single Pair Ethernet, USB 2.0

µClamp® 0571P Vbus/DC lines

µClamp® 3311PQ Multimedia Touchpoint

µClamp® 0511PQ Keypads, ESD Sensitive Touch point

RClamp® 2574NQ Ethernet, LVDS

RClamp® 1521PQ Antenna

RClamp® 2431TQ Antenna, CAN Bus

RClamp® 0531TQ
Antenna, CAN Bus

Single Pair Ethernet, USB

EClamp® 2357NQ SD Card

AEC-Q100 Qualified Parts

www.semtech.com 5

LED Drivers
SC441A - High-Efficiency
Integrated Boost Driver
For 4-Strings Of 150mA
LEDs

SC443 - High Efficiency
Integrated Boost Driver
for 3-Strings of 30mA
LEDs

SC445 - High Efficiency
Integrated Boost Driver
for 4-Strings of 150mA
LEDs

SC446 - High Efficiency
Integrated Boost Driver
for 3-Strings of 100mA
LEDs

SC2597 - Low Voltage
DDR Termination
Regulator

SC4524/5 - Maximum
28V input, with
high efficiency and
tight output voltage
regulation

SC4541 - Single String
LED Driver with High
Side Sense

SC5010/H - High-
Efficiency Phase Shifted
8-CH LED Driver With
I2C Control

SC5012Q - High-
Brightness LED Driver
for 150mA x 4-strings
5,000:1 PWM Dimming
I2C Control
SC5014/A - High-
Efficiency 4-CH/2-CH
LED Driver With I2C
Control

SC9301 - 10A
EcoSpeed® Integrated
FET Regulator with 5V
LDO and Hiccup Restart

Switching
Regulators

SC220Q - 20MHz,
650mA, X-EMI™
Enabled Synchronous
Step-Down Regulator

ESD Protection

RClamp® 0582BQ -
Single Pair Ethernet
Protection

RClamp®
 0512TQ -

USB, LVDS, Ethernet

RClamp® 0524PQ -
HDMI, MHL

EClamp®
 2357NQ -

SD Card Protection

µClamp®
 0511PQ -

Audio, AUX port

Networking, Computing & Power Supply
SC508A - Wide
Input Range (4.5V
to 46V) EcoSpeed®
Buck Controller With
Integrated LDO

SC414 - Wide Input
Range (3V to 28V) 6A
EcoSpeed® Synchronous
Buck Regulator

SC402B - Wide Input
Range (3V to 28V) 10A
EcoSpeed® Synchronous
Buck Regulator

SC187 - Low Input
Voltage (2.9V to
5.5V) 4A, 2.2MHz
Synchronous Buck
Regulator With 15
Selectable Output
Voltages

SC174 - Low Input
Voltage (3V to 5.5V) 4A
EcoSpeed® Synchronous
Buck Regulator

SC284 - Low Input
Voltage (2.9V to 5.5V)
Dual 1.8A Synchronous
Buck Regulator with
15 Selectable Output
Voltages Per Channel

SC4501 - 2A, 2MHz
Boost Regulator
With Programmable
Soft-Start

SC2597 - Low Voltage
DDR Termination
Regulator

Networking
Protection

RClamp® 2574NQ
RClamp® 3374N -
ESD & Surge Protection
For Ethernet Interfaces

RClamp® 0512TQ -
ESD protection on high-
speed ports

RClamp® 0582BQ -
Low Capacitance TVS

RClamp® 3552T -
2-Line ESD Protection

µClamp® 3311PQ -
Single-Pair Ethernet
ESD Sensitive I/O

dash

antenna

network

Antenna Protection
Protection

RClamp® 0531TQ -
5V Bidirectional ESD
Protection

RClamp®
 2431TQ -

24V Bidirectional ESD
Protection

RClamp®1531TQ -
15V Bidirectional ESD
Protection

Dashboard Electronics, USB & Audio Ports

 6 Semtech Automotive Selector Guide • January 2018

Audio, Navigation, Infotainment & Power

Cable Drivers

GS1678 - High-Speed
Video Cable Driver
Solution

SDI SerDes

GS1661A - Multi-rate
SDI Integrated Receiver
For High-Speed,
Low Latency, Video
Transmission Solutions

GS1662 - SDI Transmitter
For High-Speed,
Low Latency, Video
Transmission Solutions

Adaptive Cable
Equalizer

GS1674 - High-speed
BiCMOS Integrated
Circuit Design For Video
Cable Equalization

Timing

GS4911 - Advanced
Video Timing Solution

LED Drivers

SC441A - High-Efficiency
Integrated Boost Driver
For 4-Strings Of 150mA
LEDs

SC5010/H - High-
Efficiency Phase
Shifted 8-CH LED
Driver With I2C
Control

SC5014/A - High-
Efficiency 4-CH/2-CH
LED Driver With I2C
Control

SC5012Q - High-
Brightness LED Driver
for 150mA x 4-strings
5,000:1 PWM
Dimming I2C Control

Capacitive Touch
Controllers

SX8633 - Low-Power,
Capacitive Button Touch

SX8634 - Low-Power,
Capacitive Button &
Slider Touch

SX8635 - Low-Power,
Capacitive Button &
Wheel Touch

SX8636 - Low-Power,
Capacitive Button Touch

SX8638 - Low-Power,
Capacitive Button &
Slider Touch

SX8639 - Low-Power,
Capacitive Button &
Wheel Touch

SX8643 - Ultra Low-
Power, Capacitive Button
Touch

SX8644 - Ultra Low-
Power, Capacitive Button
& Slider Touch

SX8645 - Ultra Low-
Power, Capacitive Button
& Wheel Touch

SX8646 - Ultra Low-
Power, Capacitive Button
Touch

SX8647 - Ultra Low-
Power, Capacitive Wheel
Touch

SX8648 - Ultra Low-
Power, Capacitive Button
& Slider Touch

SX8649 - Ultra Low-
Power, Capacitive Button
& Wheel Touch

Switching
Regulators

SC508A - Wide
Input Range (4.5V
to 46V) EcoSpeed®
Buck Controller With
Integrated LDO

SC402B - Wide Input
Range (3V to 28V) 10A
EcoSpeed® Synchronous
Buck Regulator

SC187 - Low Input
Voltage (2.9V to
5.5V) 4A, 2.2MHz
Synchronous Buck
Regulator With 15
Selectable Output
Voltages

SC174 - Low Input
Voltage (3V to 5.5V) 4A
EcoSpeed® Synchronous
Buck Regulator

SC284 - Low Input
Voltage (2.9V to 5.5V)
Dual 1.8A Synchronous
Buck Regulator with
15 Selectable Output
Voltages Per Channel

SC4501 - 2A, 2MHz
Boost Regulator with
Programmable Soft-Start

SC220Q - 20MHz,
650mA, X-EMI™
Enabled Synchronous
Step-Down Regulator

SC3303 - 3A EcoSpeed®
Step-Down Regulator
with LDO and Ultrasonic
Power Save

Resistive Touch
Controllers

SX8654 - Haptics
Enabled 4/5-Wire
Resistive Touchscreen
Controller

SX8656 - Haptics
Enabled 4/5-Wire
Resistive Touchscreen
Controller

SX8658 - Haptics
Enabled 4/5-Wire
Resistive Touchscreen
Controller

SX8675 - Haptics
Enabled Multitouch
4/5-Wire Resistive
Touchscreen Controller

SX8677 - Haptics
Enabled Multitouch
4/5-Wire Resistive
Touchscreen Controller

SX8678 - Haptics
Enabled Multitouch
4/5-Wire Resistive
Touchscreen Controller

Protection

µClamp® 0511PQ,
µClamp® 3311PQ,
µClamp® 0531TQ -
Multimedia Touchpoint
Protection, Audio
Protection

RClamp® 0524PQ
HDMI, MHL

audio/
video

 Indicates Semtech AEC-Q100 Qualified Part

www.semtech.com 7

Interior & Exterior LED Lighting
Interior - Map, Vanity Mirror, Door, Dome, Instrument, Center Stack, Foot Area and LCD Backlights
Exterior - Rear, Turn Signal, Center High Mount, Under Door, Mirror Down and Daytime Running Lightslights
Boost LED
Drivers

SC441A - High-Efficiency
Integrated Boost Driver
For 4-Strings Of 150mA
LEDs

SC4541 - Single String
LED Driver with High
Side Sense

SC446 - High Efficiency
Integrated Boost Driver
for 3-Strings of 100mA
LEDs

SC442 - 10-Channel
High Efficiency LED
Driver

SC443 - High Efficiency
Integrated Boost Driver
for 3-Strings of 30mA
LEDs

SC4540 - Single String
10 LED Driver

key
Remote Keyless Entry
RF Receivers

SX1239 - Low-Power
Integrated UHF Receiver

RF Transceivers

SX1231 - Low-Power
Integrated UHF
Transceiver

RF Transmitters

SX1230 - Integrated RF
Transmitter IC Narrow/
wideband 315, 434,
868 and 915MHz band
RF Transmitter

SX1243 - Low Cost
Low Current Integrated
Transmitter 310 To
928MHz Frequency
Agile

Protections

RClamp® 0531TQ -
Antenna, Keypad

µClamp® 0511PQ
Single-line bidirectional
TVS for keypads, touch-
buttons

µClamp® 3311PQ
Single-line bidirectional
TVS for keypads, touch-
buttons

Backup Camera & Analog Video

Switching
Regulators

SC508A - Wide
Input Range (4.5V
to 46V) EcoSpeed®
Buck Controller With
Integrated LDO

SC187 - Low Input
Voltage (2.9V to 5.5V) 4A,
2.2MHz Synchronous
Buck Regulator With
15 Selectable Output
Voltages

SC174 - Low Input
Voltage (3V to 5.5V) 4A
EcoSpeed® Synchronous
Buck Regulator

SC284 - Low Input
Voltage (2.9V to 5.5V)
Dual 1.8A Synchronous
Buck Regulator with
15 Selectable Output
Voltages Per Channel

Camera
Protection

SLVU2.8Q - Analog
Video/Surveillance
Camera Protection

RClamp® 0512TQ -
USB, LVDS, Ethernet

RClamp® 3552T - LVDS

camera

 Indicates Semtech AEC-Q100 Qualified Part

Wireless Charging
SC4501Q - 2 Amp,
2 MHz Boost Switching
Regulator with Soft-Start

power

 8 Semtech Automotive Selector Guide • January 2018

Automotive Transient Voltage (TVS) Protection Family

Interface to Protect Part Number Vrwm Lines ESD Rating (air/contact) Surge (8x20us) Cap (pF) Pkg Size (mm)

Standard Ethernet
 RClamp® 2574NQ 2.5V 4 ±30kV / ±30kV 40A 1.7pF 3.0x2.0x0.6

 RClamp® 3374N 3.3V 4 ±30kV/ ±30kV 40A 1.7pF 3.0x2.0x0.65

2-Wire Ethernet
Single Twisted Pair

RClamp® 0512TQ 5V 2 ±30kV / ±30kV 20A 2pF 1.0x0.6x0.58

RClamp® 0582BQ 5V 3 ±30kV/ ±25kV 15A 1.2pF 1.6x1.6x0.75

RClamp® 0531TQ 5V 1 ±20kV/ ±12kV 4A 0.5pF 1.0x0.6x0.5

LVDS Links

 RClamp® 2574NQ 2.5V 4 ±30kV / ±30kV 40A 1.7pF 3.0x2.0x0.6

RClamp® 3324P 3.3V 4 ±17kV/ ±20kV 4.5A 0.6pF 2.5x1.0x0.5

RClamp® 3552T 3.5V 2 ±12kV/ ±17kV 4A 0.4pF 1.0x0.6x0.4

USB 3.0

RClamp® 3346P 3.3V 6 ±17kV/ ±20kV 4.5A 0.65pF 2.7x0.8x0.5

RClamp® 3324P 3.3V 4 ±17kV/ ±20kV 4.5A 0.6pF 2.5x1.0x0.5

RClamp® 3552T 3.5V 2 ±12kV/ ±17kV 4A 0.4pF 1.0x0.6x0.4

USB 2.0

RClamp® 0582N 5V 3 ±20kV/ ±12kV 5A 0.5pF 1.2x1.0x0.58

RClamp® 0512TQ 5V 2 ±30kV/ ±30kV 20A 2pF 1.0x0.6x0.58

RClamp® 0582BQ 5V 2 ±30kV/ ±25kV 15A 1.2pF 1.6x1.6x0.75

EClamp® 8052P 5V 2 ±25kV/ ±30kV 6A 1.2pF 1.9x1.7x0.55

Antenna Interfaces

RClamp® 0531TQ 5V 1 ±20kV/ ±12kV 4A 0.5pF 1.0x0.6x0.5

RClamp® 1521PQ 15V 1 ±15kV/ ±8kV 4A 0.3pF 1.0x0.6x0.5

RClamp® 2431TQ 24V 1 ±13kV/ ±8kV 2A 0.35pF 1.0x0.6x0.5

Audio µClamp® 0511PQ 5V 1 ±30kV/ ±30kV 12A 75pF 1.0x0.6x0.5

CAN bus
µClamp® 3601P 36V 1 ±20kV/ ±15kV 2A 25pF 1.0x0.6x0.5

µClamp® 2671P 26V 1 ±30kV/ ±30kV 23A 155pF 1.6x1.0x0.57

HDMI, MPPI, MHL EClamp® 8052P 5V 2 ±25kV/ ±30kV 6A 1.2pF 1.9x1.7x0.55

Analog Video SLVU2.8Q 2.8V 2 ±25kV/ ±30kV 24A 100pF 2.9x2.37x0.90

RClamp® 0524PQ 5V 4 ±25kV / ±20kV 5A 0.6pF 2.5 x 1.0 x 0.5mm

Keypads, Touchbuttons,
Control Lines

µClamp® 0301PQ 3.0V 1 ±25kV/ ±30kV 5A 12pF 1.0x0.6x0.5

µClamp® 3311PQ 3.3V 1 ±25kV/ ±30kV 5A 12pF 1.0x0.6x0.5

µClamp® 0511PQ 5V 2 ±30kV/ ±30kV 12A 75pF 1.0x0.6x0.5

Qualified Single-line DC Bus Protection

Typ Application Part Number Vrwm Lines ESD Rating (air/contact) Surge (8x20us) Cap (pF) Pkg Size (mm)

Single-line DC Bus
Protection

µClamp® 0571P 5V 1 ±30kV/ ±30kV 80A 675pF 1.6x1.0x0.57

µClamp® 0871P 8V 1 ±30kV/ ±30kV 65A 475pF 1.6x1.0x0.57

µClamp® 1071P 10V 1 ±30kV/ ±30kV 60A 350pF 1.6x1.0x0.57

µClamp® 1271P 12V 1 ±30kV/ ±30kV 45A 275pF 1.6x1.0x0.57

µClamp® 1571P 15V 1 ±30kV/ ±30kV 40A 220pF 1.6x1.0x0.57

µClamp® 1871P 18V 1 ±30kV/ ±30kV 35A 220pF 1.6x1.0x0.57

µClamp® 2271P 22V 1 ±30kV/ ±30kV 25A 165pF 1.6x1.0x0.57

µClamp® 2671P 26V 1 ±30kV/ ±30kV 23A 155pF 1.6x1.0x0.57

µClamp® 3671P 36V 1 ±30kV/ ±30kV 18A 150pF 1.6x1.0x0.57

Filter Devices - TVS + EMC Filter

Typ Application Part Number Vrwm Lines ESD Rating (air/contact) Filter Type Cap (pF) Pkg Size (mm)

SD Card

EClamp® 2410PQ 5V 6 ±17kV/ ±12kV SD Card Termination 15pF 4.0x1.6x0.5

EClamp® 2357NQ 5V 6 ±20kV/ ±12kV
RC filter SD Card

Termination
20pF 3.0x3.0x0.6

TVS Automotive Protection Solutions

www.semtech.com 9

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

Competitor
pseudo 3V Device

Semtech
3.3V EPD DeviceC

la
m

p
in

g
 V

o
lt

ag
e

-
V

c
(V

)

Peak Pulse Current - Ipp (A)

0 2 4 6 8 10 12 14 16 18 20

KEY FEATURES

•	 ESD protection

•	 ESD-EMI filter protection

•	 High-current lightning protection

•	 Low capacitance ESD protection

•	 Low voltage ESD protection

PRODUCTS

TClamp® = TransClamp
High Surge lightning current handling
capability

RClamp® = RailClamp
Low capacitance for high speed applications

µClamp® = MicroClamp
Single TVS or TVS arrays for general purpose
Standard TVS Process

EClamp® = EMIClamp
ESD and EMI protection with integrated
inductor or resistor

I (
A

m
ps

)

V (Volts) Vrwm Vclamp2.5 V

Typical 5V TVS IV Curve
Semtech Low Vrwm IV Curve

LOW CLAMPING VOLTAGE

Better protection and less stress on transceiver

TVS Protection - Features & Benefits

5.9

650

200

0

100

200

300

400

500

600

700

Semtech
Device

Competitor
A

Competitor
B

Ir
 @

 3
.3

V
(n

A)
Leakage Current for Low Voltage Parts

Semtech provides TVS (Transient Voltage Suppression) diodes that safeguard low voltage circuits against damage or latch-up caused by
electrostatic discharge (ESD), lightning, and other destructive voltage transients. Our circuit protection devices feature low clamping voltage, low
capacitance, and low leakage current. Furthermore, we meet the industry’s toughest transient immunity standards.

LOW CAPACITANCE

Provides robust protection while preserving
signal integrity in high-speed video and
data interfaces

LOW LEAKAGE

Increases battery life in handheld electronic
devices

LOWER WORKING VOLTAGE

Reduces stress energy to protected IC

 10 Semtech Automotive Selector Guide • January 2018

RF / Wireless & Long Range RFIC Solutions

LOW-POWER INTEGRATED UHF TRANSCEIVERS, TRANSMITTERS AND RECEIVERS

Semtech wireless RF transceivers, transmitters and receivers are designed with a highly integrated architecture allowing for a minimum
external component count while maintaining RF design flexibility.

Operating in the license-free ISM (Industry Scientific and Medical) bands, our devices comply with relevant European and North American
standards. What makes our ISM band RF devices unique is their extremely low current consumption of only 3mA in full active mode. Our RF
devices are used in wireless security systems, sensor networks, industrial monitoring, meter reading, home automation and remote wireless
control applications.

The SX1239 is a highly integrated RF receiver capable of operation over a wide frequency range, including the 433,868 and 915MHz license-
free ISM frequency bands. Its highly integrated architecture allows for a minimum of external components while maintaining maximum
design flexibility.

FEATURES & BENEFITS

•	 High sensitivity: down to -120dBm at 1.2kbps

•	 High selectivity: 16-tap FIR channel filter

•	 Bullet-proof front end: IIP3 = -18dBm, IIP2 = +35dBm, 80dB
blocking immunity, no image frequency response

•	 Low current: Rx = 16mA, 100nA register retention

•	 Constant RF performance over voltage range of chip

•	 FSK bit rates up to 300kb/s

•	 Fully integrated synthesizer with a resolution of 61Hz

•	 FSK, GFSK, MSK, GMSK and OOK demodulation

•	 Built-in bit synchronizer performing clock recovery

•	 Incoming sync word recognition

•	 115dB+ dynamic range RSSI

•	 Automatic RF sense with ultra-fast AFC

•	 Packet engine with CRC, AES-128 encryption and 66-byte FIFO

•	 Built-in temperature sensor and low battery indicator

PARTNER SOLUTIONS

Complete solutions with RF, MCU and software protocol stacks.

Freescale

•	 TRX SoC – SX1231 + MCU (MC12311)

•	 Multiple SW protocols including WMBus

Microchip

•	 TX SoC –SX1243 + PIC (PIC12LF1840T & PIC12F529T)

•	 SX1211* module w/ mesh networking solution

•	 Sell rebranded SX1211 (MRF89XAM9A)

APPLICATIONS

•	 Wireless sensor networks

•	 Wireless alarm and security systems

•	 Monitoring and control

•	 TPMS (tire pressure monitoring)

•	 RKE (remote keyless entry)

Long Range RFIC

Part
Number TX / RX Band

(MHz)
TX Power

(dBm) Modulation
Max Bit

Rate
(kbps)

RX
Sensitivity

(dBm)

Link
Budget

(dB)

TX
Current

(mA)

RX
Current

(mA)

SX1230 TX 290-1020 -18 ~ 17 G/F/MSK & OOK
300 (FSK)

32.7 (OOK)
– – 33mA@10dBm –

SX1243 TX 310-928 0 & 10 FSK/OOK/ASK 100 – – 15mA@10dBm –

SX1239 RX 290-1020 – G/F/MSK & OOK
300 (FSK)

32.7 (OOK)
-120 – – 16

SX1231 TX / RX 290-1020 -18 ~ 17 G/F/MSK & OOK
300 (FSK)

32.7 (OOK)
-120 137 33mA@10dBm 16

SX1276 TX / RX 137-1020 +20 LoRa®, GFSK, OOK
 300kbps (FSK)
32.7kbps (OOK)

 -156 -176 29mA@13dBm 10.8

 Indicates Semtech AEC-Q100 Qualified Part

www.semtech.com 11

Wireless Charging Solutions for Automotive

TA60002
(Buck)

C
on

tr
ol

D
em

od

TA31223
(LDO)

FLT

Coil 1

SW 1

Coil 2

SW 2

Coil 3

SW 3

SENSE

SC4501Q
(Boost)6-17V

BAT 19V 2-19V

5V

L C L C L C

4x FET
Bridge

TA30041
(Buck)

Driver + LIN
MCU + FET

Semtech Product

Infineon Product

WIRELESS POWER TRANSMITTERS AND RECEIVERS

Semtech offers wireless power transmitter and receiver platforms for both direct and indirect charge applications in both standards compliant
and non-compliant systems. Semtech is a member of the Wireless Power Consortium (WPC), Power Matters Alliance (PMA) and the Alliance
for Wireless Power (A4WP), and is active in helping shape the future standards for wireless power.

FEATURES & BENEFITS

Optimized Dual-mode (PMA + WPC Qi®):

•	 Transmitter solution on a single hardware platform

Support for Tri-mode

•	 WPC Qi®, PMA and A4WP-Rezence applications

Firmware-based solution for ultimate flexibility:

•	 Easy updates to support standard revisions

•	 Integrate custom firmware for proprietary applications

•	 Multi-coil support allows freedom of positioning

Fully compatible with automotive environment:

•	 Fixed-frequency operation reduces EMI to
minimize interference with other systems

•	 Operates on 6 - 16V input supply; option to
work up to 24V

•	 Can be protected from load dump, double battery and reverse battery

•	 Can be integrated into the automotive communications infrastructure

•	 AEC-Q100 certified

BLOCK DIAGRAM

AEC-Q100 Qualified

Part Number Type
Vin Iout

Max (A)
PowerGood

flag
Enable Soft Start PSAVE Package (mm)

Min Max

SC4501Q Regulator 1.4 16 2 No Yes Programmable No 10 Pin - MLPD, 3x3

For further inquires, please contact Semtech Sales Rep directly.

Semtech’s Triune Products and
Infineon Technologies have
formed a strategic relationship
to expand wireless charging in
automotive applications.

 12 Semtech Automotive Selector Guide • January 2018

Power management

Part Number Type
Vin Iout

Max (A)
Power-

Good flag
Enable Soft Start PSAVE Package (mm)

Min Max

SC220Q Regulator 2.7 5.5 0.65 No Yes Yes Regular SOIC-8 EDP

SC195 Regulator 2.9 5.5 0.5 No No Yes Automatic MLPQ UT8,1.5x1.5x0.6

SC183CQ Regulator 2.9 5.5 2 No Yes Yes No MLPD-10, 3.0x3.0x1.0

SC187 Regulator 2.9 5.5 4 Yes Yes Programmable No MLPQ UT16, 3.0x3.0x0.6

SC284 Regulator 2.9 5.5 1.8/1.8 No Yes Yes No MLPQ-UT20, 3.0x3.0x0.6

SC174 Regulator 3 5.5 4 Yes Yes Yes Ultrasonic MLPD 10, 3.0x3.0x1.0

SC4501Q Regulator 1.4 16 2** No Yes Programmable No 10 Pin - MLPD, 3.0x3.0

SC4524/5 Regulator 3 28 2/3 No Yes Yes No SOIC-8 EDP

SC3303 Regulator 5.5 28 3 Yes Yes Yes Ultrasonic MLPD 10, 3.0x3.0x1.0

SC414 Regulator 3 28 6 Yes Yes Yes Ultrasonic MLPQ 28, 4.0x4.0x1.0

SC9301 Regulator 3 28 10 Yes Yes Yes No MLPQ-32, 5.0x5.0

SC508A Controller 4.5 46 30 Yes Yes Programmable
Programmable

Ultrasonic or Regular
MLPQ –UT20, 4.0x4.0x1.0

 Indicates Semtech AEC-Q100 Qualified Part ** Switch current limit

DDR1 to DDR4 Memory Termination LDO Regulator

Part
Number

VDD (V) VDDQ
(V)

VTT
(V)

IVTT (A)
Max

DDR
Type

Package Features
Min Max

SC2597 2.35 3.6 1-3.6 0.5 - 1.8 ±1% 1,2,3,4 SOIC-8 EDP Integrated DDR VTT LDO with on-board buffered reference, remote sense.
Also provides an accuracy of +/-1% over temperature

Power Management Solutions - EcoSpeed®

46V ECOSPEED® DC-DC BUCK CONTROLLER WITH INTEGRATED LDO - AEC-Q100 QUALIFIED

The SC508/SC508A is a synchronous EcoSpeed® buck controller, which incorporates Semtech’s advanced, patented adaptive on-time control
architecture to provide excellent light-load efficiency and fast transient response.

FEATURES & BENEFITS

•	 Power system
–– Input voltage 4.5V to 46V
–– Integrated bootstrap switch
–– 	Fixed 5V LDO output 200mA
–– 1% reference tolerance -40 to +85 °C
–– 	Selectable internal/external bias power supply
–– 	EcoSpeed® architecture with pseudo-fixed frequency

adaptive on-time control

•	 Logic input and output control
–– Independent EN control for LDO and switcher
–– Programmable Soft-Start time
–– Programmable VIN UVLO threshold
–– Power-Good output
–– Selectable power-save mode
–– Programmable ultrasonic power-save mode

•	 Protection
–– Automatic restart on fault shutdown
–– Over-voltage and under-voltage
–– TC compensated RDS (ON) sensed current limit
–– Thermal shutdown
–– Smart power-save
–– Pre-bias start-up

•	 Capacitor types: SP, POSCAP, OSCON and ceramic

•	 Package: MLPQ-20, 3.0mm x 3.0mm

•	 Lead-free and halogen-free

•	 RoHS and WEEE compliant

APPLICATIONS

•	 Office automation and computing

•	 Networking and telecommunication equipment

•	 Point-of-load power supplies and module replacement

•	 Automotive applications

www.semtech.com 13

LED Driver

Part
Number

Vin
(V)

Vout
(V) fsw

(MHz)
Max #
LEDs

LED
Strings

LEDs Per
String

Current Per
LED String

Total
Current

Dimming
Package Features

Min Max Max Max
(Vf=3.5V)

Max
(mA)

Max
(mA)

(Max
Freq)

SC441A 4.5 21 36 0.7 40 4 10 150 600 PWM up
to 50kHz TSSOP-20 EDP

Open/short LED string
 disable, OCP, OTP, OVP

and FFLAG

SC443 4.5 27 42 0.2-
1.2 36 3 12 30 90 PWM up

to 50kHz MLP-UT-16
+/- 1% string to string current
matching greater than 90%

efficiency.

SC445 4.5 27 42 0.7 40 4 10 150 600 PWM up
to 50kHz TSSOP-20

Feed Forward Boost
Topology => smaller Input Caps,

PWM Dimming.

SC446 4.5 27 42 0.8 36 3 12 100 300 PWM up
to 50kHz TSSOP-16 500:1 PWM Dimming

SC4541 2.9 22 25 2 27 1 7 100/200 100/200 PWM up
to 1kHz SOT23 High side sense for single

wire connection

SC5010/H 4.5 27 50 Adj. to
2.2 112 2 8 30/50 240/400 PWM /

Analog QFN-28 Phase shifted, PWM/I2C
dimming, extensive protection

SC5014 4.5 27 50 Adj. to
2.2 56 4 14 120 480 PWM /

Analog MLPQ-20 Phase shifted, PWM/I2C
dimming, extensive protection

SC5014A 4.5 27 50 Adj. to
2.2 28 2 14 240 480 PWM /

Analog MLPQ-20 PWM / I2C dimming,
extensive protection

SC5012/Q 4.5 45 65 Adj. to
2.2 68 4 17 150 600 PWM /

Analog MLPQ-24 5,000:1 PWM Dimming I2C
control extensive protection

4.5V-45V
Supply

L1

65V
4CH x 150mA/CH

Phase Shifted

EN
PSYNC

SYNC

I2C

PWM

ISET
FSET

SS
OVP
SCO

Extensive
Features

AEC-Q100
Automotive

Grade

SC5012Q

4x4 24LD MLPD
(Simplified)

5

Power Management Solutions - LED Drivers

HIGH BRIGHTNESS 4-CHANNEL 150MA/CH. LED DRIVER WITH PHASE-SHIFTING - AEC-Q100 QUALIFIED

The SC5210Q is a high brightness 4-Channel LED driver that prevents false registering of short circuit fault. It enables ultra-thin display panels
and eliminates audible noise, water fall effect and reduces EMI. The dimming profile is smooth with no visible steps. It also has I2C interface
and low quiescent current. It is perfect for Automotive LCD Backlight and industrial displays.

FEATURES & BENEFITS

•	 VIN Range 4.5V to 45V

•	 VOUT up to 65V

•	 2.2µH Inductor

•	 Up to 150mA/Channel

•	 Adj Switch frequency 200kHz-
2.2MHz

•	 Optional True Disconnect FET

•	 Channel Matching: 1%

•	 PWM Dimming (100Hz–30KHz)

•	 9 or 10 Bit Dimming Resolution

•	 Phase Shifted Operation

•	 Optional VSYNC / HSYNC /
FSYNC

•	 I2C Control / Configuration

•	 6µA Shutdown Current

•	 Extensive Protection (Adj OVP,
OCP, UVLO, Open/Short LED)

•	 4x4mm 24 lead QFN

•	 “Q” is AEC-Q100, Grade-2,
Qualified Version

APPLICATIONS

•	 Automotive

•	 Medium-sized LCD panel

•	 Notebook display

•	 Sub-notebook and tablet
computer displays

•	 Portable media players

 Indicates Semtech AEC-Q100 Qualified Part

 14 Semtech Automotive Selector Guide • January 2018

Haptics Enabled 4/5-Wire

Part
Number

Touch
Panel

Resolution
Interface

(mm)

Power
Consumption

(μA)

On-chip-ESD Protection
(+/– kV)

Multi-touch
Proximity
Sensing

Haptics
Package

(mm)

SX8650 4-wire 12-bit I2C 0.4 25kV Air 15kV Contact – – – QFN 3.0x3.0

SX8651 4-wire 12-bit I2C 0.4 25kV Air 15kV Contact ü – – QFN 3.0x3.0

SX8652 4/5-wire 12-bit SPI 0.4 25kV Air 15kV Contact – – – DFN 4.0x3.0

SX8653 4/5-wire 12-bit SPI 0.4 25kV Air 15kV Contact ü – – DFN 4.0x3.0

SX8654 4/5-wire 12-bit I2C 0.4 25kV Air 15kV Contact – ü Generic QFN 4.0x4.0

SX8655 4/5-wire 12-bit I2C 0.4 25kV Air 15kV Contact – – Generic QFN 4.0x4.0

SX8656 4/5-wire 12-bit I2C 0.4 25kV Air 15kV Contact – ü – QFN 4.0x4.0

SX8657 4/5-wire 12-bit I2C 0.4 25kV Air 15kV Contact – ü Immersion QFN 4.0x4.0

SX8658 4/5-wire 12-bit I2C 0.4 25kV Air 15kV Contact – – Immersion QFN 4.0x4.0

SX8674 4/5-wire 12-bit I2C 0.4 25kV Air 15kV Contact ü ü Generic QFN 4.0x4.0

SX8675 4/5-wire 12-bit I2C 0.4 25kV Air 15kV Contact ü – Generic QFN 4.0x4.0

SX8676 4/5-wire 12-bit I2C 0.4 25kV Air 15kV Contact ü ü – QFN 4.0x4.0

SX8677 4/5-wire 12-bit I2C 0.4 25kV Air 15kV Contact ü ü Immersion QFN 4.0x4.0

SX8678 4/5-wire 12-bit I2C 0.4 25kV Air 15kV Contact ü – Immersion QFN 4.0x4.0

PressureProximity
Detection

Pressure measurement
coupled with emulating tactile

feedback via haptics

Two-dimensional measurement
gives you touch position

in X, Y coordinates

Get the system ready
before you “touch” with

backlight or menu control

Haptics
Feedback

Touch Screen Solutions

HAPTICS ENABLED 4/5-WIRE RESISTIVE TOUCHSCREEN CONTROLLER WITH PROXIMITY SENSING

The SX8654/74 belong to a family of high performance haptics enabled 4/5-wire Multitouch screen controllers with proximity detection
optimized for hand-held applications such as mobile phones, portable music players, game machines, point-of-sales terminal, and other
consumer, industrial and automotive applications. They feature a wide input supply range from 2.3V to 3.6V.

FEATURES & BENEFITS

•	 Low voltage operation

•	 Low-power consumption

•	 4/5-wire touchscreen interface

•	 Capacitive proximity sensing (SX8654/56/74/76)

•	 Haptics driver for LRA and ERM (SX8654/55/74/75)

•	 400kHz I2C serial interface

•	 Several host operating modes available

•	 Hardware, software, and power-on reset

•	 -40°C to +85°C operating temp. range

•	 15kV HBM and IEC ESD protection

•	 Small footprint packages

•	 Pb and halogen free, RoHS/WEEE compliant

APPLICATIONS

•	 DSC, DVR, phones

•	 POS/POI terminals

•	 Automotives

•	 Touch-screen monitors

•	 Mobile phones

•	 Game machines

•	 Portable music players

www.semtech.com 15

SX9510/11/12/13, SX8633/34/35/36/38/39/43/44/45/46/47/48/49

Part
Number

Sensor
Inputs

LED
Driver

In
te

rf
ac

e

Pr
ox

im
ity

Bu
tt

on

Sl
id

er

W
he

el IR
Detect Buzzer Overlay

(mm) A
ut

o
 C

om
p

Intensity
(256-step)

Fa
de

-in
Fa

de
-o

ut

A
ut

o

Li
gh

tin
g

Fi
el

d
Pr

og
.

M
em

or
y

Package
(mm)

SX9510 8 8
I2C/

Analog ü ü – – ü ü >5 ü Lin./Log. ü ü ü
4x4 QFN

4.4x7.8 TSSOP

SX9511 8 8
I2C/

Analog ü ü – – ü ü >5 ü Lin./Log. ü ü ü
4x4 QFN

4.4x7.8 TSSOP

SX9512 8 8
I2C/

Analog
– ü – – – ü >5 ü Lin./Log. ü ü ü

4x4 QFN
4.4x7.8 TSSOP

SX9513 8 8
I2C/

Analog
– ü – – – ü >5 ü Lin./Log. ü ü ü

4x4 QFN
4.4x7.8 TSSOP

SX8633 12 8 I2C ü ü – – – – >5 ü Lin./Log. ü ü ü 5x5 QFN

SX8634 12 8 I2C ü ü ü – – – >5 ü Lin./Log. ü ü ü 5x5 QFN

SX8635 12 8 I2C ü ü – ü – – >5 ü Lin./Log. ü ü ü 5x5 QFN

SX8636 8 8 I2C ü ü – – – – >5 ü Lin./Log. ü ü ü 4x4 QFN

SX8638 8 8 I2C ü ü ü – – – >5 ü Lin./Log. ü ü ü 4x4 QFN

SX8639 8 8 I2C ü ü – ü – – >5 ü Lin./Log. ü ü ü 4x4 QFN

SX8643 12 8 I2C – ü – – – – >5 ü Lin./Log. ü ü ü 5x5 QFN

SX8644 12 8 I2C – ü ü – – – >5 ü Lin./Log. ü ü ü 5x5 QFN

SX8645 12 8 I2C – ü – ü – – >5 ü Lin./Log. ü ü ü 5x5 QFN

SX8646 8 8 I2C – ü – – – – >5 ü Lin./Log. ü ü ü 4x4 QFN

SX8647 8 8 I2C – – – ü – – >5 ü Lin./Log. ü ü ü 4x4 QFN

SX8648 8 8 I2C – ü ü – – – >5 ü Lin./Log. ü ü ü 4x4 QFN

SX8649 8 8 I2C – ü – ü – – >5 ü Lin./Log. ü ü ü 4x4 QFN

Touch Button Solutions

LOWEST POWER CAPACITIVE TOUCH SENSORS WITH ENHANCED LED DRIVERS AND PROXIMITY SENSING

Semtech’s touch sensor platform enables sensing through a thick overlay material as well as proximity detection with an extended range
(>10cm) all in a tiny footprint with zero components per input. The low-power consumption and advanced, built-in LED drivers make it the
ideal solution for a wide range of sensing applications in mobile phones, media players, notebooks, white goods and automobiles.

FEATURES & BENEFITS

•	 High resolution capacitive sensing solution
–– Proximity detection up to 10cm
–– Supports button, slider and wheel design

•	 Extreme sensitivity
–– Works with thick overlay materials (>5mm)

•	 Smart auto-offset compensation
–– Eliminates false triggers due to environmental

factors

•	 Enhanced LED operation
–– Individual 256-step intensity/fade-in/fade-out

control
–– Auto-lighting without host interaction

•	 No external components per input

APPLICATIONS

•	 DSC, DVR, phones

•	 POS/POI terminals

•	 Automotives

•	 Touch-screen monitors

•	 Mobile phones

•	 Game machines

•	 Portable music players

PACKAGE

•	 QFN-28, 4.0mm x 4.0mm

•	 QFN-32, 5.0mm x 5.0mm

•	 QFN-32, 4.0mm

•	 TSSOP-24, 4.4mm x 7.8mm

Semtech and the Semtech logo are registered marks of Semtech Corporation. All other trademarks and trade names mentioned may be marks and names of their respective companies.
Semtech reserves the right to make changes to, or discontinue any products described in this document without further notice. Semtech makes no warranty, representation or guarantee,

express or implied, regarding the suitability of its products for any particular purpose. ©2018 Semtech Corporation. All rights reserved. Automotive-SG18

CUSTOMER CONTACT & KEY SALES OFFICES

CORPORATE
HEADQUARTERS

Camarillo, California
805-498-2111

NORTH AMERICA

San Jose, California
408-324-3300

San Diego, California
858-614-6700

Plano, Texas
972-231-1606

Burlington, Ontario
289-856-9200

Saint-Laurent, Quebec
514-908-9768

EUROPE

Rapperswil, Switzerland
+ 41-71-313-4828

Bristol, England
+ 44-1454-462200

Courtaboeuf, France
+ 33-169-282200

Hallbergmoos, Germany
+ 49-811-998-728-0

ASIA

Seoul, Korea
+ 82-2-527-4377

Tokyo, Japan
+ 81-3-5719-7560

Osaka, Japan
+ 81-6-6133-4510

Beijing, China
+86-10-6410-6855

Shanghai, China
+ 86-21-6391-0830

Shenzhen, China
+ 86-755-8282-8515

Taipei, Taiwan
+ 886-2-2748-3380

Manila, Philippines
+ 63-2-772-1834

Ipoh, Malaysia
+ 60-5-501-4800

Penang, Malaysia
+ 60-4-683-8200

Bhubaneswar, India
+ 91-674-398-1400

Semtech Corporation is a leading supplier of high performance
analog, mixed-signal semiconductors and advanced algorithms for
high-end consumer, enterprise computing, communications, and
industrial equipment. Semtech, publicly traded since 1967, is listed
on the Global Select Market under the symbol SMTC and has more
than 32 sales and application support offices in 14 countries as well
as representatives and distribution support locations in more than 30
countries.

Semtech is dedicated to providing proprietary platforms,
differentiated by innovation, size, efficiency, performance, and reach.
Our solutions are used in some of the most innovative systems and
products in the fastest growing markets today. These markets include

smartphones, LCD TVs, notebooks, tablets, smart grid, automotive,
automatic meter reading, medical, wireless infrastructure, PON,
Internet of Things, optical transport, and datacenters. More than
5,000 customers worldwide rely on our diverse product portfolio and
world class technology roadmap for solutions in low-power wireless
communications, optical data transport, video broadcasting, power
management, circuit protection, touch sensing, and more, making
Semtech one of the most balanced semiconductor companies in the
industry.

SEMTECH CORPORATION

visit www.semtech.com for more

200 Flynn Road, Camarillo, California 93012 • phone: (805) 498-2111 • fax: (805) 498-3804

For a detailed list of sales
representatives for your area

please visit

www.semtech.com/contact

find us, like us, follow us

