

enCoRe™ II Low Speed USB Peripheral Controller

Features

- USB 2.0-USB-IF certified (TID # 40000085)
- enCoRe[™] II USB 'enhanced Component Reduction'
 - □ Crystalless oscillator with support for an external clock. The internal oscillator eliminates the need for an external crystal or resonator.
 - □ Two internal 3.3 V regulators and an internal USB Pull-up
 - □ Configurable I/O for real world interface without external components
- USB Specification compliance
 - Conforms to USB Specification, Version 2.0
 - Conforms to USB HID Specification, Version 1.1
 - Supports one low speed USB device address
 - Supports one control endpoint and two data endpoints
 - ☐ Integrated USB transceiver with dedicated 3.3 V regulator for USB signalling and D- pull-up.
- Enhanced 8-bit microcontroller
 - □ Harvard architecture
 - M8C CPU speed is up to 24 MHz or sourced by an external clock signal
- Internal memory
 - □ Up to 256 bytes of RAM
 - □ Up to eight Kbytes of flash including EEROM emulation
- Interface can auto configure to operate as PS/2 or USB
 - □ No external components for switching between PS/2 and **USB** modes
 - □ No General Purpose I/O (GPIO) pins required to manage dual mode capability
- Low power consumption
 - □ Typically 10 mA at 6 MHz
 - □ 10 μA sleep
- In system reprogrammability
 - □ Allows easy firmware update

- GPIO ports
 - □ Up to 20 GPIO pins
- □ 2 mA source current on all GPIO pins. Configurable 8 or 50 mA/pin current sink on designated pins.
- □ Each GPIO port supports high impedance inputs, configurable pull-up, open drain output, CMOS/TTL inputs, and CMOS output
- Maskable interrupts on all I/O pins
- A dedicated 3.3 V regulator for the USB PHY. Aids in signalling and D-line pull-up
- 125 mA 3.3 V voltage regulator powers external 3.3 V devices
- 3.3 V I/O pins
 - □ 4 I/O pins with 3.3 V logic levels
 - □ Each 3.3 V pin supports high impedance input, internal pull-up, open drain output or traditional CMOS output
- SPI serial communication
 - Master or slave operation
 - □ Configurable up to 4 Mbps transfers in the master mode
 - Supports half duplex single data line mode for optical sensors
- 2-channel 8-bit or 1-channel 16-bit capture timer registers. Capture timer registers store both rising and falling edge times.
 - Two registers each for two input pins
 - Separate registers for rising and falling edge capture
 - Simplifies the interface to RF inputs for wireless applications
- Internal low power wakeup timer during suspend mode:
 - Periodic wakeup with no external components
- 12-bit Programmable Interval Timer with interrupts
- Advanced development tools based on Cypress PSoC[®] tools
- Watchdog timer (WDT)
- Low-voltage detection with user configurable threshold voltages
- Operating voltage from 4.0 V to 5.5 V DC
- Operating temperature from 0 °C-70 °C
- Available in 18-pin PDIP; 16, 18, and 24-pin SOIC; 24-pin QSOP, and 24-pin and 32-pin QFN Sawn packages
- Industry standard programmer support

Cypress Semiconductor Corporation 198 Champion Court Document Number: 38-08035 Rev. *R Revised January 21, 2015

Applications

The CY7C63310/CY7C638xx is targeted for the following applications:

- PC HID devices
 - ☐ Mice (optomechanical, optical, trackball)
- Gaming
 - □ Joysticks

- □ Game pad
- General purpose
 - □ Barcode scanners
 - □ POS terminal
 - □ Consumer electronics
 - □ Toys
 - □ Remote controls
 - □ Security dongles

Logic Block Diagram

More Information

Cypress provides a wealth of data at www.cypress.com to help you to select the right enCoRe II device for your design, and to help you to quickly and effectively integrate the device into your design. For a comprehensive list of resources, see the product webpage http://www.cypress.com/?id=182.

- Overview: USB Portfolio, USB Roadmap
- USB Low Speed Product Selectors: enCoRe II, PRoC-LP, PRoC-LPstar
- Application notes: Cypress offers a large number of USB application notes covering a broad range of topics, from basic to advanced level. Recommended application notes for getting started with FX3 are:
 - □ AN6062 enCoRe™ to enCoRe II Conversion
 - □ AN6075 enCoRe™ II USB Bootloader
 - □ AN15482 Using Capture Timers in enCoRe™ II and enCoRe II LV Devices
- Code Examples:
 - □ CE58786 Implementing Pin Specific Interrupts in enCoRe™ II / enCoRe II LV

- User Module Datasheets:
 - User Module Datasheet: USB DEVICE DATASHEET, USB V 1.90 (CY7C639/638/633XX, CYRF69XX3)
 - User Module Datasheet: 12-Bit Programmable Interval Timer Datasheet, PITIMER12 V 1.1 (CY7C639/638/633/601/602XX, CYRF69XX3)
 - □ User Module Datasheet: 1 Millisecond Interval Timer Datasheet, MSTIMER V 1.2 (CY7C639/638/633/602/601XX, CYRF69XX3)
 - □ User Module Datasheet: SPI Master Datasheet SPIM V 1.30 (CY7C639/638/633/602/601xx, CYRF69xx3)
 - User Module Datasheet: EEPROM Datasheet E2PROM V 0.40 (CY7C633/638/639/601/602xx, CYRF69xx3)
 - □ User Module Datasheet: CyFi™ Star Network Protocol Stack Datasheet CYFISNP V 2.00 (CY7C601/602xx, CYRF69x13, CYRF89235, CYRF89435)
 - □ User Module Datasheet: SPI-based CyFiTM Transceiver Data Sheet CYFISPI (CY7C638x3, CY7C601/602xx, CYRF69103, CYRF69213)
- Development Kits:
 - □ CY3216 Modular Programmer Kit
 - □ CY3655 enCoRe™ II Development Kit
- Reference Designs:
 - CY4623 Mouse Reference Design
- Models: IBIS

PSoC Designer

PSoC Designer is the revolutionary Integrated Design Environment (IDE) that you can use to customize PSoC to meet your specific application requirements. PSoC Designer software accelerates system bring-up and time-to-market. Develop your applications using a library of pre-characterized analog and digital peripherals in a drag-and-drop design environment. Then, customize your design leveraging the dynamically generated API libraries of code. Finally, debug and test your designs with the integrated debug environment including in-circuit emulation and standard software debug features.

- Application Editor GUI for device and User Module configuration and dynamic reconfiguration
- Extensive User Module Catalog
- Integrated source code editor (C and Assembly)
- Free C compiler with no size restrictions or time limits
- Built-in Debugger
- Integrated Circuit Emulation (ICE)
- Built-in Support for Communication Interfaces:
 - ☐ Hardware and software I2C slaves and masters
 - □ Low/Full-speed USB 2.0
 - □ Up to 4 full-duplex UARTs, SPI master and slave, and Wireless

Contents

Introduction	5
Conventions	5
Pinouts	6
QFN Pinouts	7
Pin Descriptions	8
CPU Architecture	9
CPU Registers	10
Flags Register	10
Addressing Modes	11
Instruction Set Summary	14
Memory Organization	15
Flash Program Memory Organization	15
Data Memory Organization	16
Flash	16
SROM	
SROM Function Descriptions	17
Clocking	
Clock Architecture Description	23
CPU Clock During Sleep Mode	29
Reset	
Power on Reset	31
Watchdog Timer Reset	31
Sleep Mode	31
Sleep Sequence	32
Wake up Sequence	
Low Power in Sleep Mode	33
Low Voltage Detect Control	
General Purpose I/O (GPIO) Ports	
Port Data Registers	36
GPIO Port Configuration	38
Serial Peripheral Interface (SPI)	
SPI Data Register	
SPI Configure Register	
SPI Interface Pins	
Timer Registers	
Registers	
Interrupt Controller	
Architectural Description	
Interrupt Processing	55

	. 55
Interrupt Latency	. 55
Interrupt Registers	. 56
Regulator Output	
VREG Control	.61
USB/PS2 Transceiver	
USB Transceiver Configuration	
USB Serial Interface Engine (SIE)	
USB Device	
USB Device Address	
Endpoint 0, 1, and 2 Count	
Endpoint 0 Mode	
Endpoint 1 and 2 Mode	. 65
USB Mode Tables	. 67
Mode Column	
Encoding Column	
SETUP, IN, and OUT Columns	
Details of Mode for Differing Traffic Conditions	
Register Summary	
Voltage versus CPU Frequency Characteristics	
Absolute Maximum Ratings	
DC Characteristics	. 74
AC Characteristics	
AC Characteristics	
Ordering Information	. 82
Ordering Information Ordering Code Definitions	. 82
Ordering Information Ordering Code Definitions Package Handling	. 82 . 82
Ordering Information	. 82 . 82 . 82
Ordering Information Ordering Code Definitions Package Handling Package Diagrams Acronyms	. 82 . 82 . 82 . 83
Ordering Information	. 82 . 82 . 83 . 87
Ordering Information Ordering Code Definitions Package Handling Package Diagrams Acronyms Document Conventions Units of Measure	. 82 . 82 . 83 . 87 . 87
Ordering Information Ordering Code Definitions Package Handling Package Diagrams Acronyms Document Conventions Units of Measure Document History Page	. 82 . 82 . 83 . 87 . 87
Ordering Information Ordering Code Definitions Package Handling Package Diagrams Acronyms Document Conventions Units of Measure Document History Page Sales, Solutions, and Legal Information	. 82 . 82 . 83 . 87 . 87 . 88
Ordering Information Ordering Code Definitions Package Handling Package Diagrams Acronyms Document Conventions Units of Measure Document History Page Sales, Solutions, and Legal Information Worldwide Sales and Design Support	. 82 . 82 . 83 . 87 . 87 . 88 . 92
Ordering Information Ordering Code Definitions Package Handling Package Diagrams Acronyms Document Conventions Units of Measure Document History Page Sales, Solutions, and Legal Information Worldwide Sales and Design Support Products	. 82 . 82 . 83 . 87 . 87 . 88 . 92 . 92
Ordering Information Ordering Code Definitions Package Handling Package Diagrams Acronyms Document Conventions Units of Measure Document History Page Sales, Solutions, and Legal Information Worldwide Sales and Design Support Products PSoC® Solutions	. 82 . 82 . 83 . 87 . 87 . 87 . 92 . 92
Ordering Information Ordering Code Definitions Package Handling Package Diagrams Acronyms Document Conventions Units of Measure Document History Page Sales, Solutions, and Legal Information Worldwide Sales and Design Support Products	82 82 83 87 87 87 92 92

Introduction

Cypress has reinvented its leadership position in the low speed USB market with a new family of innovative microcontrollers. Introducing enCoRe II USB - 'enhanced Component Reduction.' Cypress has leveraged its design expertise in USB solutions to advance its family of low speed USB microcontrollers, which enable peripheral developers to design new products with a minimum number of components. The enCoRe II USB technology builds on the enCoRe family. The enCoRe family has an integrated oscillator that eliminates the external crystal or resonator, reducing overall cost. Also integrated into this chip are other external components commonly found in low speed USB applications, such as pull-up resistors, wakeup circuitry, and a 3.3 V regulator. Integrating these components reduces the overall system cost.

The enCoRe II is an 8-bit flash programmable microcontroller with an integrated low speed USB interface. The instruction set is optimized specifically for USB and PS/2 operations, although the microcontrollers may be used for a variety of other embedded applications.

The enCoRe II features up to 20 GPIO pins to support USB, PS/2, and other applications. The IO pins are grouped into four ports (Port 0 to 3). The pins on Port 0 and Port 1 may each be configured individually while the pins on Ports 2 and 3 are configured only as a group. Each GPIO port supports high impedance inputs, configurable pull-up, open drain output, CMOS/TTL inputs, and CMOS output with up to five pins that support a programmable drive strength of up to 50 mA sink current. GPIO Port 1 features four pins that interface at a voltage level of 3.3V. Additionally, each IO pin may be used to generate a GPIO interrupt to the microcontroller. Each GPIO port has its own GPIO interrupt vector; in addition, GPIO Port 0 has three dedicated pins that have independent interrupt vectors (P0.2–P0.4).

The enCoRe II features an internal oscillator. With the presence of USB traffic, the internal oscillator may be set to precisely tune to USB timing requirements (24 MHz ±1.5%). Optionally, an external 12 MHz or 24 MHz clock is used to provide a higher precision reference for USB operation. The clock generator provides the 12 MHz and 24 MHz clocks that remain internal to the microcontroller. The enCoRe II also has a 12-bit programmable interval timer and a 16-bit Free Running Timer with Capture Timer registers. In addition, the enCoRe II includes a Watchdog timer and a vectored interrupt controller.

The enCoRe II has up to eight Kbytes of flash for user code and up to 256 bytes of RAM for stack space and user variables.

The power on reset circuit detects logic when power is applied to the device, resets the logic to a known state, and begins executing instructions at flash address 0x0000. When power falls below a programmable trip voltage, it generates a reset or may be configured to generate an interrupt. There is a low voltage detect circuit that detects when $V_{\rm CC}$ drops below a programmable trip voltage. It is configurable to generate an LVD interrupt to inform the processor about the low voltage event.

POR and LVD share the same interrupt. There is no separate interrupt for each. The Watchdog timer may be used to ensure the firmware never gets stalled in an infinite loop.

The microcontroller supports 22 maskable interrupts in the vectored interrupt controller. Interrupt sources include a USB bus reset, LVR/POR, a programmable interval timer, a 1.024 ms output from the free-running timer, three USB endpoints, two capture timers, four GPIO Ports, three Port 0 pins, two SPI, a 16-bit free running timer wrap, an internal sleep timer, and a bus active interrupt. The sleep timer causes periodic interrupts when enabled. The USB endpoints interrupt after a USB transaction complete is on the bus. The capture timers interrupt when a new timer value is saved because of a selected GPIO edge event. A total of seven GPIO interrupts support both TTL or CMOS thresholds. For additional flexibility on the edge sensitive GPIO pins, the interrupt polarity is programmed as rising or falling.

The free-running 16-bit timer provides two interrupt sources: the 1.024 ms outputs and the free running counter wrap interrupt. The programmable interval timer provides up to 1 μsec resolution and provides an interrupt every time it expires. These timers are used to measure the duration of an event under firmware control by reading the desired timer at the start and at the end of an event, then calculating the difference between the two values. The two 8-bit capture timer registers save a programmable 8-bit range of the free-running timer when a GPIO edge occurs on the two capture pins (P0.5, P0.6). The two 8-bit captures may be ganged into a single 16-bit capture.

The enCoRe II includes an integrated USB serial interface engine (SIE) that allows the chip to easily interface to a USB host. The hardware supports one USB device address with three endpoints.

The USB D+ and D– pins are optionally used as PS/2 SCLK and SDATA signals so that products are designed to respond to either USB or PS/2 modes of operation. The PS/2 operation is supported with internal 5 K Ω pull-up resistors on P1.0 (D+) and P1.1 (D–), and an interrupt to signal the start of PS/2 activity. In USB mode, the integrated 1.5 K Ω pull-up resistor on D– may be controlled under firmware. No external components are necessary for dual USB and PS/2 systems, and no GPIO pins need to be dedicated to switching between modes.

The enCoRe II supports in system programming by using the D+ and D- pins as the serial programming mode interface. The programming protocol is not USB.

Conventions

In this data sheet, bit positions in the registers are shaded to indicate which members of the enCoRe II family implement the bits.

Available in all enCoRe II family members
CY7C638(1/2/3)3 only

Pinouts

Figure 1. Pin Diagrams

Top View

QFN Pinouts

Figure 2. CY7C63803 24-Pin QFN

Figure 3. CY7C63833 32-Pin Sawn QFN

Pin Descriptions

32 QFN	24 QFN	24 QSOP	24 SOIC	18 SIOC	18 PDIP	16 SOIC	Name	Description
21	_	19	18	_	_	_	P3.0	GPIO Port 3. Configured as a group (byte).
22	_	20	19	_	_	_	P3.1	
9	_	11	11	_	_	_	P2.0	GPIO Port 2. Configured as a group (byte).
8	_	10	10	-	_	_	P2.1	
14	12	14	13	10	15	9	P1.0/D+	GPIO Port 1 bit 0/USB D+ [1]/ISSP-SCLK If this pin is used as a General Purpose output, it draws current. This pin must be configured as an input to reduce current draw.
15	13	15	14	11	16	10	P1.1/D-	GPIO Port 1 bit 1/USB D- [1]/ISSP-SDATA If this pin is used as a General Purpose output, it draws current. This pin must be configured as an input to reduce current draw.
18	15	17	16	13	18	12	P1.2/VREG	GPIO Port 1 bit 2 . Configured individually. 3.3V if regulator is enabled. (The 3.3 V regulator is not available in the CY7C63310 and CY7C63801.) A 1- μ F min, 2- μ F max capacitor is required on Vreg output.
20	16	18	17	14	1	13	P1.3/SSEL	GPIO Port 1 bit 3. Configured individually. Alternate function is SSEL signal of the SPI bus TTL voltage thresholds. Although Vreg is not available with the CY7C63310, 3.3 V I/O is still available.
23	17	21	20	15	2	14	P1.4/SCLK	GPIO Port 1 bit 4. Configured individually. Alternate function is SCLK signal of the SPI bus TTL voltage thresholds. Although Vreg is not available with the CY7C63310, 3.3 V I/O is still available.
24	18	22	21	16	3	15	P1.5/SMOSI	GPIO Port 1 bit 5. Configured individually. Alternate function is SMOSI signal of the SPI bus TTL voltage thresholds. Although Vreg is not available with the CY7C63310, 3.3 V I/O is still available.
25	_	23	22	17	4	16	P1.6/SMISO	GPIO Port 1 bit 6. Configured individually. Alternate function is SMISO signal of the SPI bus TTL voltage thresholds. Although Vreg is not available with the CY7C63310, 3.3 V I/O is still available.
26	19	24	23	18	5	_	P1.7	GPIO Port 1 bit 7. Configured individually. TTL voltage threshold.
7	7	9	9	8	13	7	P0.0	GPIO Port 0 bit 0. Configured individually. External clock input when configured as Clock In.
6	6	8	8	7	12	6	P0.1	GPIO Port 0 bit 1. Configured individually. Clock output when configured as Clock Out.
5	5	7	7	6	11	5	P0.2/INT0	GPIO Port 0 bit 2. Configured individually. Optional rising edge interrupt INT0.
4	4	6	6	5	10	4	P0.3/INT1	GPIO Port 0 bit 3. Configured individually. Optional rising edge interrupt INT1.
3	3	5	5	4	9	3	P0.4/INT2	GPIO Port 0 bit 4. Configured individually. Optional rising edge interrupt INT2.

Note 1. P1.0(D+) and P1.1(D–) pins must be in I/O mode when used as GPIO and in $I_{\rm sb}$ mode.

Pin Descriptions (continued)

32 QFN	24 QFN	24 QSOP	24 SOIC	18 SIOC	18 PDIP	16 SOIC	Name	Description
2	2	4	4	3	8	2	P0.5/TIO0	GPIO Port 0 bit 5. Configured individually Alternate function Timer capture inputs or Timer output TIO0
1	-	3	3	2	7	1	P0.6/TIO1	GPIO Port 0 bit 6. Configured individually Alternate function Timer capture inputs or Timer output TIO1
32	1	2	2	1	6	-	P0.7	GPIO Port 0 bit 7. Configured individually Not present in the 16 pin SOIC package
10	8	1	1	_	_	_	NC	No connect
11	9	12	24	_	_	_	NC	No connect
12	10	_	_	_	_	_	NC	No connect
17	20	_	_	_	-	-	NC	No connect
19	21	_	_	_	_	-	NC	No connect
27	22	_	_	_	-	_	NC	No connect
28	23	_	-	_	_	-	NC	No connect
29	24	_	-	_	_	-	NC	No connect
30	_	_	_	1	-	_	NC	No connect
31	-	_	_	-	_	-	NC	No connect
16	14	16	15	12	17	11	Vcc	Supply
13	11	13	12	9	14	8	V_{SS}	Ground

CPU Architecture

This family of microcontrollers is based on a high performance, 8-bit, Harvard architecture microprocessor. Five registers control the primary operation of the CPU core. These registers are affected by various instructions, but are not directly accessible through the register space by the user.

Table 1. CPU Registers and Register Names

CPU Register	Register Name
Flags	CPU_F
Program Counter	CPU_PC
Accumulator	CPU_A
Stack Pointer	CPU_SP
Index	CPU_X

The 16-bit Program Counter Register (CPU_PC) allows direct addressing of the full 8 Kbytes of program memory space.

The Accumulator Register (CPU_A) is the general purpose register, which holds the results of instructions that specify any of the source addressing modes.

The Index Register (CPU_X) holds an offset value that is used in the indexed addressing modes. Typically, this is used to address a block of data within the data memory space.

The Stack Pointer Register (CPU_SP) holds the address of the current top of the stack in the data memory space. It is affected by the PUSH, POP, LCALL, CALL, RETI, and RET instructions, which manage the software stack. It is also affected by the SWAP and ADD instructions.

The Flag Register (CPU_F) has three status bits: Zero Flag bit [1]; Carry Flag bit [2]; Supervisory State bit [3]. The Global Interrupt Enable bit [0] globally enables or disables interrupts. The user cannot manipulate the Supervisory State status bit [3]. The flags are affected by arithmetic, logic, and shift operations. The manner in which each flag is changed is dependent upon the instruction being executed, such as AND, OR, XOR, and others. See Table 18 on page 14.

CPU Registers

The CPU registers in enCoRe II devices are in two banks with 256 registers in each bank. Bit[4]/XI/O bit in the CPU Flags register must be set/cleared to select between the two register banks Table 2 on page 10.

Flags Register

The Flags Register is set or reset only with logical instruction.

Table 2. CPU Flags Register (CPU_F) [R/W]

Bit #	7	6	5	4	3	2	1	0
Field		Reserved		XIO	Super	Carry	Zero	Global IE
Read/Write	-	-	-	R/W	R	RW	RW	RW
Default	0	0	0	0	0	0	1	0

Bit [7:5]: Reserved

Bit 4: XIO

Set by the user to select between the register banks

0 = Bank 0

1 = Bank 1

Bit 3: Super

Indicates whether the CPU is executing user code or Supervisor Code. (This code cannot be accessed directly by the user.)

0 = User Code

1 = Supervisor Code

Bit 2: Carry

Set by the CPU to indicate whether there has been a carry in the previous logical/arithmetic operation.

0 = No Carry

1 = Carry

Bit 1: Zero

Set by the CPU to indicate whether there has been a zero result in the previous logical/arithmetic operation.

0 = Not Equal to Zero

1 = Equal to Zero

Bit 0: Global IE

Determines whether all interrupts are enabled or disabled

0 = Disabled

1 = Enabled

Note CPU_F register is only readable with the explicit register address 0xF7. The OR F, expr and AND F, expr instructions must be used to set and clear the CPU_F bits.

Table 3. CPU Accumulator Register (CPU_A)

Bit #	7	6	5	4	3	2	1	0		
Field		CPU Accumulator [7:0]								
Read/Write	-	-	-	-	-	-	-	-		
Default	0	0	0	0	0	0	0	0		

Bit [7:0]: CPU Accumulator [7:0]

8-bit data value holds the result of any logical/arithmetic instruction that uses a source addressing mode.

Table 4. CPU X Register (CPU_X)

Bit #	7	6	5	4	3	2	1	0
Field				X [7:0]			
Read/Write	-	-	-	-	-	-	-	-
Default	0	0	0	0	0	0	0	0

Bit [7:0]: X [7:0]

8-bit data value holds an index for any instruction that uses an indexed addressing mode.

Table 5. CPU Stack Pointer Register (CPU_SP)

Bit #	7	6	5	4	3	2	1	0		
Field		Stack Pointer [7:0]								
Read/Write	-	-	-	-	-	-	-	-		
Default	0	0	0	0	0	0	0	0		

Bit [7:0]: Stack Pointer [7:0]

8-bit data value holds a pointer to the current top of the stack.

Table 6. CPU Program Counter High Register (CPU_PCH)

Bit #	7	6	5	4	3	2	1	0		
Field		Program Counter [15:8]								
Read/Write	-	-	-	-	-	-	-	-		
Default	0	0	0	0	0	0	0	0		

Bit [7:0]: Program Counter [15:8]

8-bit data value holds the higher byte of the program counter.

Table 7. CPU Program Counter Low Register (CPU_PCL)

Bit #	7	6	5	4	3	2	1	0		
Field		Program Counter [7:0]								
Read/Write	-	-	-	-	-	-	-	_		
Default	0	0	0	0	0	0	0	0		

Bit [7:0]: Program Counter [7:0]

8-bit data value holds the lower byte of the program counter.

Addressing Modes

Source Immediate

The result of an instruction using this addressing mode is placed in the A register, the F register, the SP register, or the X register, which is specified as part of the instruction opcode. Operand 1 is an immediate value that serves as a source for the instruction. Arithmetic instructions require two sources; the second source is the A or the X register specified in the opcode. Instructions using this addressing mode are two bytes in length.

Table 8. Source Immediate

Opcode	Operand 1
Instruction	Immediate Value

Examples

ADD	Α	7	The immediate value of 7 is added with the Accumulator and the result is placed in the Accumulator.
MOV	X	8	The immediate value of 8 is moved to the X register.
AND	F	9	The immediate value of 9 is logically ANDed with the F register and the result is placed in the F register.

Source Direct

The result of an instruction using this addressing mode is placed in either the A register or the X register, which is specified as part of the instruction opcode. Operand 1 is an address that points to a location in the RAM memory space or the register space that is the source of the instruction. Arithmetic instructions require two sources; the second source is the A register or X register specified in the opcode. Instructions using this addressing mode are two bytes in length.

Table 9. Source Direct

Opcode	Operand 1
Instruction	Source address

Examples

ADI)	A		The value in the RAM memory location at address 7 is added with the Accumulator, and the result is placed in the Accumulator.
MO	V	Х	REG[8]	The value in the register space at address 8 is moved to the X register.

Source Indexed

The result of an instruction using this addressing mode is placed in either the A register or the X register, which is specified as part of the instruction opcode. Operand 1 is added to the X register forming an address that points to a location in the RAM memory space or the register space that is the source of the instruction. Arithmetic instructions require two sources; the second source is the A register or X register specified in the opcode. Instructions using this addressing mode are two bytes in length.

Table 10. Source Indexed

Opcode	Operand 1
Instruction	Source index

Examples

ADD	A	[X+7]	The value in the memory location at address X + 7 is added with the Accumulator, and the result is placed in the Accumulator.
MOV	Х	REG[X+8]	The value in the register space at address X + 8 is moved to the X register.

Destination Direct

The result of an instruction using this addressing mode is placed within the RAM memory space or the register space. Operand 1 is an address that points to the location of the result. The source for the instruction is either the A register or the X register, which is specified as part of the instruction opcode. Arithmetic instructions require two sources; the second source is the location specified by Operand 1. Instructions using this addressing mode are two bytes in length.

Table 11. Destination Direct

Opcode	Operand 1
Instruction	Destination address

Examples

ADD	[7]	A	The value in the memory location at address 7 is added with the Accumulator, and the result is placed in the memory location at address 7. The Accumulator is unchanged.
MOV	REG[8]	A	The Accumulator is moved to the register space location at address 8. The Accumulator is unchanged.

Destination Indexed

The result of an instruction using this addressing mode is placed within the RAM memory space or the register space. Operand 1 is added to the X register forming the address that points to the location of the result. The source for the instruction is the A register. Arithmetic instructions require two sources; the second source is the location specified by Operand 1 added with the X register. Instructions using this addressing mode are two bytes in length.

Table 12. Destination Indexed

Opcode	Operand 1
Instruction	Destination index

Example

ADD	[X+7]	The value in the; memory location at address X+7 is added with the Accumulator, and the result is placed in the memory location at address x+7. The Accumulator is unchanged.

Destination Direct Source Immediate

The result of an instruction using this addressing mode is placed within the RAM memory space or the register space. Operand 1 is the address of the result. The source of the instruction is Operand 2, which is an immediate value. Arithmetic instructions require two sources; the second source is the location specified by Operand 1. Instructions using this addressing mode are three bytes in length.

Table 13. Destination Direct Source Immediate

Opcode	Operand 1	Operand 2
Instruction	Destination address	Immediate Value

Examples

ADD	[7]		The value in the memory location at address 7 is added to the immediate value of 5, and the result is placed in the memory location at address 7.
MOV	REG[8]	6	The immediate value of 6 is moved into the register space location at address 8.

Destination Indexed Source Immediate

The result of an instruction using this addressing mode is placed within the RAM memory space or the register space. Operand 1 is added to the X register to form the address of the result. The source of the instruction is Operand 2, which is an immediate value. Arithmetic instructions require two sources; the second source is the location specified by Operand 1 added with the X register. Instructions using this addressing mode are three bytes in length.

Table 14. Destination Indexed Source Immediate

Opcode	Operand 1	Operand 2
Instruction	Destination index	Immediate value

Examples

ADD	[X+7]	5	The value in the memory location at address X+7 is added with the immediate value of 5, and the result is placed in the memory location at address X+7.
MOV	REG[X+8]	6	The immediate value of 6 is moved into the location in the register space at address X+8.

Destination Direct Source Direct

The result of an instruction using this addressing mode is placed within the RAM memory. Operand 1 is the address of the result. Operand 2 is an address that points to a location in the RAM memory that is the source for the instruction. This addressing mode is only valid on the MOV instruction. The instruction using this addressing mode is three bytes in length.

Table 15. Destination Direct Source Direct

Opcode	Operand 1	Operand 2
Instruction	Destination address	Source address

Example

MOV	[7]		The value in the memory location at address 8 is moved to the memory location at address 7.
-----	-----	--	---

Source Indirect Post Increment

The result of an instruction using this addressing mode is placed in the Accumulator. Operand 1 is an address pointing to a location within the memory space, which contains an address (the indirect address) for the source of the instruction. The indirect address is incremented as part of the instruction execution. This addressing mode is only valid on the MVI instruction. The instruction using this addressing mode is two bytes in length. Refer to the *PSoC Designer: Assembly Language User Guide* for further details on MVI instruction.

Table 16. Source Indirect Post Increment

Opcode	Operand 1
Instruction	Source address address

Example

MVI	A		The value in the memory location at address 8 is an indirect address. The memory location pointed to by the indirect address is moved into the Accumulator. The indirect address is then incremented.
-----	---	--	---

Destination Indirect Post Increment

The result of an instruction using this addressing mode is placed within the memory space. Operand 1 is an address pointing to a location within the memory space, which contains an address (the indirect address) for the destination of the instruction. The indirect address is incremented as part of the instruction execution. The source for the instruction is the Accumulator. This addressing mode is only valid on the MVI instruction. The instruction using this addressing mode is two bytes in length.

Table 17. Destination Indirect Post Increment

Opcode	Operand 1
Instruction	Destination address address

Example

MVI	[8]		The value in the memory location at address 8 is an indirect address. The Accumulator is moved into the memory location pointed to by the indirect address. The indirect address is then incremented.
-----	-----	--	---

Instruction Set Summary

The instruction set is summarized in Table 18 numerically and serves as a quick reference. If more information is needed, the Instruction Set Summary tables are described in detail in the PSoC Designer Assembly Language User Guide (available on the Cypress web site at http://www.cypress.com/?docID=15538).

Table 18. Instruction Set Summary Sorted Numerically by Opcode Order [2, 3]

Opcode Hex	Cycles	Bytes	Instruction Format	Flags	Opcode Hex	Cycles	Bytes	Instruction Format	Flags	Opcode Hex	Cycles	Bytes	Instruction Format	Flags
00	15	1	SSC	_	2D	8	2	OR [X+expr], A	Z	5A	5	2	MOV [expr], X	_
01	4	2	ADD A, expr	C, Z	2E	9	3	OR [expr], expr	Z	5B	4	1	MOV A, X	Z
02	6	2	ADD A, [expr]	C, Z	2F	10	3	OR [X+expr], expr	Z	5C	4		MOV X, A	-
03	7	2	ADD A, [X+expr]	C, Z	30	9	1	HALT	-	5D	6	2	MOV A, reg[expr]	Z
04	7		ADD [expr], A	C, Z	31	4	2	XOR A, expr	Z	5E	7		MOV A, reg[X+expr]	Z
05	8	2	ADD [X+expr], A	C, Z	32	6	2	XOR A, [expr]	Z	5F	10		MOV [expr], [expr]	-
06	9	3	ADD [expr], expr	C, Z	33	7	2	XOR A, [X+expr]	Z	60	5	2	MOV reg[expr], A	-
07	10	3	ADD [X+expr], expr	C, Z	34	7		XOR [expr], A	Z	61	6	2	MOV reg[X+expr], A	-
80	4		PUSH A	_	35	8		XOR [X+expr], A	Z	62	8		MOV reg[expr], expr	-
09	4	2	ADC A, expr	C, Z	36	9		XOR [expr], expr	Z	63	9	3	MOV reg[X+expr], expr	-
0A	6		ADC A, [expr]	C, Z	37	10	3	XOR [X+expr], expr	Z	64	4		ASL A	C, Z
0B	7		ADC A, [X+expr]	C, Z	38	5		ADD SP, expr	-	65	7		ASL [expr]	C, Z
0C	7		ADC [expr], A	C, Z	39	5		CMP A, expr		66	8		ASL [X+expr]	C, Z
0D	8		ADC [X+expr], A	C, Z	ЗА	7		CMP A, [expr]	if (A=B) Z=1	67	4		ASR A	C, Z
0E	9		ADC [expr], expr	C, Z	3B	8	2	CMP A, [X+expr]	if (A <b) c="1</td"><td>68</td><td>7</td><td></td><td>ASR [expr]</td><td>C, Z</td></b)>	68	7		ASR [expr]	C, Z
0F	10	3	ADC [X+expr], expr	C, Z	3C	8	3	CMP [expr], expr		69	8	2	ASR [X+expr]	C, Z
10	4	1	PUSH X	-	3D	9	3			6A	4		RLC A	C, Z
11	4	2	SUB A, expr	C, Z	3E	10	2	MVI A, [[expr]++]	Z	6B	7		RLC [expr]	C, Z
12	6	2	SUB A, [expr]	C, Z	3F	10	2	MVI [[expr]++], A	-	6C	8	2	RLC [X+expr]	C, Z
13	7	2	SUB A, [X+expr]	C, Z	40	4	1	NOP	_	6D	4		RRC A	C, Z
14	7		SUB [expr], A	C, Z	41	9		AND reg[expr], expr	Z	6E	7	2	RRC [expr]	C, Z
15	8		SUB [X+expr], A	C, Z	42	10	3	AND reg[X+expr], expr	Z	6F	8		RRC [X+expr]	C, Z
16	9	3	SUB [expr], expr	C, Z	43	9		OR reg[expr], expr	Z	70	4	2	AND F, expr	C, Z
17	10	3	SUB [X+expr], expr	C, Z	44	10		OR reg[X+expr], expr	Z	71	4	2	OR F, expr	C, Z
18	5	1	POP A	Z	45	9	3	XOR reg[expr], expr	Z	72	4	2	XOR F, expr	C, Z
19	4	2	SBB A, expr	C, Z	46	10	3	XOR reg[X+expr], expr	Z	73	4	1	CPL A	Z
1A	6	2	SBB A, [expr]	C, Z	47	8	3	TST [expr], expr	Z	74	4	1	INC A	C, Z
1B	7	2	SBB A, [X+expr]	C, Z	48	9	3	TST [X+expr], expr	Z	75	4	1	INC X	C, Z
1C	7		SBB [expr], A	C, Z	49	9	3	TST reg[expr], expr	Z	76	7		INC [expr]	C, Z
1D	8	2	SBB [X+expr], A	C, Z	4A	10	3	TST reg[X+expr], expr	Z	77	8	2	INC [X+expr]	C, Z
1E	9	3	SBB [expr], expr	C, Z	4B	5		SWAP A, X	Z	78	4		DEC A	C, Z
1F	10		SBB [X+expr], expr	C, Z	4C	7		SWAP A, [expr]	Z	79	4		DEC X	C, Z
20	5		POP X	_	4D	7	2	SWAP X, [expr]	_	7A	7		DEC [expr]	C, Z
21	4		AND A, expr	Z	4E	5		SWAP A, SP	Z	7B	8		DEC [X+expr]	C, Z
22	6	2	AND A, [expr]	Z	4F	4	1	MOV X, SP	_	7C	13	3	LCALL	-
23	7		AND A, [X+expr]	Z	50	4		MOV A, expr	Z	7D	7	3	LJMP	-
24	7		AND [expr], A	Z	51	5		MOV A, [expr]	Z	7E	10		RETI	C, Z
25	8		AND [X+expr], A	Z	52	6		MOV A, [X+expr]	Z	7F	8		RET	-
26	9		AND [expr], expr	Z	53	5		MOV [expr], A	-	8x	5		JMP	_
27	10		AND [X+expr], expr	Z	54	6		MOV [X+expr], A	-	9x	11		CALL	-
28	11		ROMX	Z	55	8		MOV [expr], expr	-	Ax	5		JZ	-
29	4	2	OR A, expr	Z	56	9		MOV [X+expr], expr	-	Вх	5		JNZ	-
2A	6		OR A, [expr]	Z	57	4		MOV X, expr	-	Сх	5		JC	-
2B	7		OR A, [X+expr]	Z	58	6		MOV X, [expr]	-	Dx	5		JNC	-
2C	7	2	OR [expr], A	Z	59	7	2	MOV X, [X+expr]	_	Ex	7		JACC	-
										Fx	13	2	INDEX	Z

Interrupt routines take 13 cycles before execution resumes at interrupt vector table.

The number of cycles required by an instruction is increased by one for instructions that span 256 byte boundaries in the flash memory space.

Memory Organization

Flash Program Memory Organization

Figure 4. Program Memory Space with Interrupt Vector Table

Address 0x0000 0x0004 0x0008 0x000C 0x0010 0x0014 0x0018 0x001C 0x0020 0x0024	Program execution begins here after a reset POR/LVD INTO SPI transmitter empty SPI receiver full GPIO port 0 GPIO port 1 INT1
0x0004 0x0008 0x000C 0x0010 0x0014 0x0018 0x001C 0x0020	POR/LVD INTO SPI transmitter empty SPI receiver full GPIO port 0 GPIO port 1 INT1
0x0008 0x000C 0x0010 0x0014 0x0018 0x001C 0x0020	INTO SPI transmitter empty SPI receiver full GPIO port 0 GPIO port 1 INT1
0x000C 0x0010 0x0014 0x0018 0x001C 0x0020	SPI transmitter empty SPI receiver full GPIO port 0 GPIO port 1 INT1
0x0010 0x0014 0x0018 0x001C 0x0020	SPI receiver full GPIO port 0 GPIO port 1 INT1
0x0014 0x0018 0x001C 0x0020	GPIO port 0 GPIO port 1 INT1
0x0018 0x001C 0x0020	GPIO port 1 INT1
0x001C 0x0020	INT1
0x0020	
0x0024	EP0
	EP1
0x0028	EP2
0x002C	USB reset
	USB active
	1 ms interval timer
	Programmable interval timer
	Timer capture 0
0x0040	Timer capture 1
0x0044	16-bit free running timer wrap
0x0048	INT2
0x004C	PS2 data low
0x0050	GPIO port 2
0x0054	GPIO port 3
0x0058	Reserved
0x005C	Reserved
0x0060	Reserved
0x0064	Sleep timer
0x0068	Program Memory begins here (if below interrupts not use program memory can start lower)
0x0BFF	3 KB ends here (CY7C63310)
0x0FFF	4 KB ends here (CY7C63801)
	0x0048 0x004C 0x0050 0x0054 0x0058 0x005C 0x0060 0x0064 0x0068

Data Memory Organization

The CY7C63310/638xx microcontrollers provide up to 256 bytes of data RAM.

Figure 5. Data Memory Organization

Flash

This section describes the flash block of the enCoRe II. Much of the user visible flash functionality including programming and security are implemented in the M8C Supervisory Read Only Memory (SROM). The enCoRe II flash has an endurance of 1000 cycles and a 10 year data retention capability.

Flash Programming and Security

All flash programming is performed by code in the SROM. The registers that control the flash programming are only visible to the M8C CPU when it executes out of SROM. This makes it impossible to read, write or erase the flash by bypassing the security mechanisms implemented in the SROM.

Customer firmware can program the flash only through SROM calls. The data or code images are sourced through any interface with the appropriate support firmware. This type of programming requires a 'boot-loader', which is a piece of firmware resident on the flash. For safety reasons this boot-loader must not be overwritten during firmware rewrites.

The flash provides four extra auxiliary rows that are used to hold flash block protection flags, boot time calibration values, configuration tables, and any device values. The routines for accessing these auxiliary rows are documented in the section SROM on page 16 section. The auxiliary rows are not affected by the device erase function.

In System Programming

Most designs that include an enCoRe II part have a USB connector attached to the USB D+ and D- pins on the device. These designs require the ability to program or reprogram a part through the USB D+ and D- pins alone.

The enCoRe II devices enable this type of in system programming by using the D+ and D- pins as the serial programming mode interface. This allows an external controller

to enable the enCoRe II part to enter the serial programming mode, and then use the test queue to issue flash access functions in the SROM. The programming protocol is not USB.

SROM

The SROM holds code that boots the part, calibrates circuitry, and performs flash operations (Table 19 on page 16 lists the SROM functions). The functions of the SROM are accessed in the normal user code or operating from flash. The SROM exists in a separate memory space from the user code. The SROM functions are accessed by executing the Supervisory System Call instruction (SSC), which has an opcode of 00h. Before executing the SSC the M8C's accumulator must be loaded with the desired SROM function code from Table 19 on page 16. Undefined functions cause a HALT if called from the user code. The SROM functions are executing code with calls; as a result, the functions require stack space. With the exception of Reset, all of the SROM functions have a parameter block in SRAM that must be configured before executing the SSC. Table 20 on page 17 lists all possible parameter block variables. The meaning of each parameter, with regards to a specific SROM function, is described later in this section.

Table 19. SROM Function Codes

Function Code	Function Name	Stack Space
00h	SWBootReset	0
01h	ReadBlock	7
02h	WriteBlock	10
03h	EraseBlock	9
05h	EraseAll	11
06h	TableRead	3
07h	CheckSum	3

Two important variables that are used for all functions are KEY1 and KEY2. These variables are used to help discriminate between valid SSCs and inadvertent SSCs. KEY1 must always have a value of 3Ah, while KEY2 must have the same value as the stack pointer when the SROM function begins execution. This would be the Stack Pointer value when the SSC opcode is executed, plus three. If either of the keys do not match the expected values, the M8C halts (with the exception of the SWBootReset function). The following code puts the correct value in KEY1 and KEY2. The code starts with a halt, to force the program to jump directly into the setup code and not run into it. halt

SSCOP: mov [KEY1], 3ah mov X, SP mov A, X add A, 3 mov [KEY2], A

Table 20. SROM Function Parameters

Variable Name	SRAM Address
Key1/Counter/Return Code	0,F8h
Key2/TMP	0,F9h
BlockID	0,FAh
Pointer	0,FBh
Clock	0,FCh
Mode	0,FDh
Delay	0,FEh
PCL	0,FFh

Return Codes

The SROM also features Return Codes and Lockouts.

Return codes aid in the determination of the success or failure of a particular function. The return code is stored in KEY1's position in the parameter block. The CheckSum and TableRead functions do not have return codes because KEY1's position in the parameter block is used to return other data.

Table 21. SROM Return Codes

Return Code	Description
00h	Success
01h	Function not allowed due to level of protection on block.
02h	Software reset without hardware reset.
03h	Fatal error, SROM halted.

Read, write, and erase operations may fail if the target block is read or write protected. Block protection levels are set during device programming.

The EraseAll function overwrites data in addition to leaving the entire user flash in the erase state. The EraseAll function loops through the number of flash macros in the product, executing the following sequence: erase, bulk program all zeros, erase. After all the user space in all the flash macros are erased, a second loop erases and then programs each protection block with zeros.

SROM Function Descriptions

SWBootReset Function

The SROM function, SWBootReset, is the function that is responsible for transitioning the device from a reset state to running user code. The SWBootReset function is executed whenever the SROM is entered with an M8C accumulator value of 00h: the SRAM parameter block is not used as an input to the function. This happens by design after a hardware reset, because the M8C's accumulator is reset to 00h or when the user code executes the SSC instruction with an accumulator value of 00h. The SWBootReset function is not executed when the SSC instruction is executed with a bad key value and a non-zero function code. An enCoRe II device executes the HALT instruction if a bad value is given for either KEY1 or KEY2.

The SWBootReset function verifies the integrity of the calibration data by way of a 16-bit checksum, before releasing the M8C to run user code.

ReadBlock Function

The ReadBlock function is used to read 64 contiguous bytes from flash: a block.

This function first checks the protection bits and determines if the desired BLOCKID is readable. If the read protection is turned on, the ReadBlock function exits setting the accumulator and KEY2 back to 00h. KEY1 has a value of 01h, indicating a read failure. If read protection is not enabled, the function reads 64 bytes from the flash using a ROMX instruction and stores the results in the SRAM using an MVI instruction. The first of the 64 bytes are stored in the SRAM at the address indicated by the value of the POINTER parameter. When the ReadBlock completes successfully, the accumulator, KEY1, and KEY2 all have a value of 00h.

Table 22. ReadBlock Parameters

Name	Address	Description
KEY1	0,F8h	3Ah
KEY2	0,F9h	Stack Pointer value, when SSC is executed.
BLOCKID	0,FAh	flash block number
POINTER	0,FBh	First of 64 addresses in SRAM where returned data must be stored.

WriteBlock Function

The WriteBlock function is used to store data in the flash. Data is moved 64 bytes at a time from SRAM to flash using this function. The WriteBlock function first checks the protection bits and determines if the desired BLOCKID is writable. If write protection is turned on, the WriteBlock function exits setting the accumulator and KEY2 back to 00h. KEY1 has a value of 01h, indicating a write failure. The configuration of the WriteBlock function is straightforward. The BLOCKID of the flash block, where the data is stored, must be determined and stored at SRAM address FAh.

The SRAM address of the first of the 64 bytes to be stored in flash must be indicated using the POINTER variable in the parameter block (SRAM address FBh). Finally, the CLOCK and DELAY value must be set correctly. The CLOCK value determines the length of the write pulse that is used to store the data in the flash. The CLOCK and DELAY values are dependent on the CPU speed and must be set correctly.

Table 23. WriteBlock Parameters

Name	Address	Description
KEY1	0,F8h	3Ah
KEY2	0,F9h	Stack Pointer value, when SSC is executed.
BLOCKID	0,FAh	8KB flash block number (00h–7Fh) 4KB flash block number (00h–3Fh) 3KB flash block number (00h–2Fh)
POINTER	0,FBh	First of 64 addresses in SRAM, where the data to be stored in flash is located before calling WriteBlock.
CLOCK	0,FCh	Clock divider used to set the write pulse width.
DELAY	0,FEh	For a CPU speed of 12 MHz set to 56h.

EraseBlock Function

The EraseBlock function is used to erase a block of 64 contiguous bytes in flash. The EraseBlock function first checks the protection bits and determines if the desired BLOCKID is writable. If write protection is turned on, the EraseBlock function exits setting the accumulator and KEY2 back to 00h. KEY1 has a value of 01h, indicating a write failure. The EraseBlock function is only useful as the first step in programming. When a block is erased, the data in the block is not one hundred percent unreadable. If the objective is to obliterate data in a block, the best method is to perform an EraseBlock followed by a Write-Block of all zeros.

To set up the parameter block for the EraseBlock function, correct key values must be stored in KEY1 and KEY2. The block number to be erased must be stored in the BLOCKID variable and the CLOCK and DELAY values must be set based on the current CPU speed.

Table 24. EraseBlock Parameters

Name	Address	Description
KEY1	0,F8h	3Ah
KEY2	0,F9h	Stack Pointer value, when SSC is executed.
BLOCKID	0,FAh	8KB flash block number (00h–7Fh) 4KB flash block number (00h–3Fh) 3KB flash block number (00h–2Fh)
CLOCK	0,FCh	Clock divider used to set the erase pulse width.
DELAY	0,FEh	For a CPU speed of 12 MHz set to 56h

ProtectBlock Function

The enCoRe II devices offer flash protection on a block by block basis. Table 25 lists the protection modes available. In this table, ER and EW indicate the ability to perform external reads and writes. For internal writes, IW is used. Internal reading is permitted by way of the ROMX instruction. The ability to read by way of the SROM ReadBlock function is indicated by SR. The protection level is stored in two bits according to Table 25. These bits are bit packed into the 64 bytes of the protection block. As a result, each protection block byte stores the protection level for four flash blocks. The bits are packed into a byte, with the lowest numbered block's protection level stored in the lowest numbered bits Table 25.

The first address of the protection block contains the protection level for blocks 0 through 3; the second address is for blocks 4 through 7. The 64th byte stores the protection level for blocks 252 through 255.

Table 25. Protection Modes

Mode	Settings	Description	Marketing
00b	SR ER EW IW	Unprotected	Unprotected
01b	SR ER EW IW	Read protect	Factory upgrade
10b	SR ER EW IW	Disable external write	Field upgrade
11b	SR ER EW IW	Disable internal write	Full protection

7	6	5	4	3	2	1	0
Block	n+3	Block	(n+2	Block	(n+1	Bloo	ck n

The level of protection is only decreased by an EraseAll, which places zeros in all locations of the protection block. To set the level of protection, the ProtectBlock function is used. This function takes data from SRAM, starting at address 80h, and ORs it with the current values in the protection block. The result of the OR operation is then stored in the protection block. The EraseBlock function does not change the protection level for a block. Because the SRAM location for the protection data is fixed and there is only one protection block per flash macro, the ProtectBlock function expects very few variables in the parameter block to be set before calling the function. The parameter block values that must be set, besides the keys, are the CLOCK and DELAY values.

Table 26. ProtectBlock Parameters

Name	Address	Description
KEY1	0,F8h	3Ah
KEY2	0,F9h	Stack Pointer value when SSC is executed.
CLOCK	0,FCh	Clock divider used to set the write pulse width.
DELAY	0,FEh	For a CPU speed of 12 MHz set to 56h.

EraseAll Function

The EraseAll function performs a series of steps that destroy the user data in the flash macros and resets the protection block in each flash macro to all zeros (the unprotected state). The EraseAll function does not affect the three hidden blocks above the protection block, in each flash macro. The first of these four hidden blocks is used to store the protection table for its eight Kbytes of user data.

The EraseAll function begins by erasing the user space of the flash macro with the highest address range. A bulk program of all zeros is then performed on the same flash macro, to destroy all traces of the previous contents. The bulk program is followed by a second erase that leaves the flash macro in a state ready for writing. The erase, program, erase sequence is then performed on the next lowest flash macro in the address space if it exists. After the erase of the user space, the protection block for the flash macro with the highest address range is erased. Following the erase of the protection block, zeros are written into every bit of the protection table. The next lowest flash macro in the address space then has its protection block erased and filled with zeros.

The end result of the EraseAll function is that all user data in the flash is destroyed and the flash is left in an unprogrammed state, ready to accept one of the various write commands. The protection bits for all user data are also reset to the zero state

The parameter block values that must be set, besides the keys, are the CLOCK and DELAY values.

Table 27. EraseAll Parameters

Name	Address	Description
KEY1	0,F8h	3Ah
KEY2	0,F9h	Stack Pointer value when SSC is executed.
CLOCK	0,FCh	Clock divider used to set the write pulse width.
DELAY	0,FEh	For a CPU speed of 12 MHz set to 56h

TableRead Function

The TableRead function gives the user access to part specific data stored in the flash during manufacturing. It also returns a Revision ID for the die (not to be confused with the Silicon ID).

Table 28. Table Read Parameters

Name	Address	Description
KEY1	0,F8h	3Ah
KEY2	0,F9h	Stack Pointer value when SSC is executed.
BLOCKID	0,FAh	Table number to read.

The table space for the enCoRe II is simply a 64 byte row broken up into eight tables of eight bytes. The tables are numbered zero through seven. All user and hidden blocks in the CY7C638xx parts consist of 64 bytes.

An internal table (Table 0) holds the Silicon ID and returns the Revision ID. The Silicon ID is returned in SRAM, while the Revision and Family IDs are returned in the CPU_A and CPU_X registers. The Silicon ID is a value placed in the table by programming the flash and is controlled by Cypress Semiconductor Product Engineering. The Revision ID is hard coded into the SROM and also redundantly placed in SROM Table 1. This is discussed in more detail later in this section.

SROM Table 1 holds Family/Die ID and Revision ID values for the device and returns a one-byte internal revision counter. The internal revision counter starts out with a value of zero and is incremented when one of the other revision numbers is not incremented. It is reset to zero when one of the other revision numbers is incremented. The internal revision count is returned in the CPU_A register. The CPU_X register is always set to FFh when Table 1 is read. The CPU_A and CPU_X registers always return a value of FFh when Tables 2-7 are read. The BLOCKID value, in the parameter block, indicates which table must be returned to the user. Only the three least significant bits of the BLOCKID parameter are used by TableRead function for enCoRe II devices. The upper five bits are ignored. When the function is called, it transfers bytes from the table to SRAM addresses F8h–FFh.

The M8C's A and X registers are used by the TableRead function to return the die's Revision ID. The Revision ID is a 16-bit value hard coded into the SROM that uniquely identifies the die's design.

The return values for corresponding Table calls are tabulated as shown in Table 29 on page 19.

Table 29. Return values for Table Read

Table Number	Return Value			
Table Nulliber	Α	Х		
0	Revision ID	Family ID		
1	Internal revision counter	0xFF		
2-7	0xFF	0xFF		

Figure 6.	SROM	Table
-----------	------	-------

	F8h	F9h	FAh	FBh	FCh	FDh	FEh	FFh
Table0	Silicon ID [15-8]	Silicon ID [7-0]						
Table1	Family/ Die ID	Revision ID						
Table 2								
Table3								
Table 4								
Table 5								
Table 6								
Table7								

The Silicon IDs for enCoRe II devices are stored in SROM tables in the part, as shown in Figure 6.

The Silicon ID can be read out from the part using SROM Table reads (Table 0). This is demonstrated in the following pseudo code. As mentioned in the section SROM on page 16, the SROM variables occupy address F8h through FFh in the SRAM. Each of the variables and their definition is given in the section SROM on page 16.

```
AREA SSCParmBlkA(RAM,ABS)
 org F8h // Variables are defined starting at address F8h
SSC_KEY1:
 ; F8h supervisory key
SSC_RETURNCODE:
 blk 1 ; F8h result code
SSC_KEY2 :
 blk 1 ;F9h supervisory stack ptr key
SSC_BLOCKID:
 blk 1 ; FAh block ID
SSC_POINTER:
 blk 1 ; FBh pointer to data buffer
SSC_CLOCK:
 blk 1 ; FCh Clock
 blk 1 ; FDh ClockW ClockE multiplier
blk 1 ; FEh flash macro sequence delay count
SSC_MODE:
SSC_WRITE_ResultCode: blk 1 ; FFh temporary result code
main:
 mov
 [SSC_BLOCKID], A// To read from Table 0 - Silicon ID is stored in Table 0
//Call SROM operation to read the SROM table
 ; copy SP into X
 X, SP
 mov
 mov
 A, X
 ; A temp stored in X
 ; create 3 byte stack frame (2 + pushed A)
 add
 A, 3
 mov
 [SSC_KEY2], A
 ; save stack frame for supervisory code
 ; load the supervisory code for flash operations
 [SSC_KEY1], 3Ah ;flash_OPER_KEY - 3Ah
 mov
 ; load A with specific operation. 06h is the code for Table read Table 19
 SSC
 ; SSC call the supervisory ROM
// At the end of the SSC command the silicon ID is stored in F8 (MSB) and F9(LSB) of the SRAM
.terminate:
 jmp .terminate
```


Checksum Function

The Checksum function calculates a 16-bit checksum over a user specifiable number of blocks, within a single flash macro (Bank) starting from block zero. The BLOCKID parameter is used to pass in the number of blocks to calculate the checksum over. A BLOCKID value of 1 calculates the checksum of only block 0, while a BLOCKID value of 0 calculates the checksum of all 256 user blocks. The 16-bit checksum is returned in KEY1 and KEY2. The parameter KEY1 holds the lower eight bits of the checksum and the parameter KEY2 holds the upper eight bits of the checksum.

The checksum algorithm executes the following sequence of three instructions over the number of blocks times 64 to be checksummed.

romx
add [KEY1], A
adc [KEY2], 0

Table 30. Checksum Parameters

Name	Address	Description
KEY1	0,F8h	3Ah
KEY2	0,F9h	Stack Pointer value when SSC is executed.
BLOCKID	0,FAh	Number of flash blocks to calculate checksum on.

Clocking

The enCoRe II has two internal oscillators, the Internal 24 MHz Oscillator and the 32 kHz Low power Oscillator.

The Internal 24 MHz Oscillator is designed such that it may be trimmed to an output frequency of 24 MHz over temperature and voltage variation. With the presence of USB traffic, the Internal 24 MHz Oscillator may be set to precisely tune to the USB timing requirements (24 MHz \pm 1.5%). Without USB traffic, the Internal 24 MHz Oscillator accuracy is 24 MHz \pm 5% (between 0 °C–70 °C). No external components are required to achieve this level of accuracy.

The internal low speed oscillator of nominally 32 kHz provides a slow clock source for the enCoRe II in suspend mode, particularly to generate a periodic wakeup interrupt and also to provide a clock to sequential logic during power up and power down events when the main clock is stopped. In addition, this oscillator can also be used as a clocking source for the Interval Timer clock (ITMRCLK) and Capture Timer clock (TCAPCLK). The 32 kHz Low power Oscillator can operate in low power mode or can provide a more accurate clock in normal mode. The Internal 32 kHz Low power Oscillator accuracy ranges (between 0 °C-70 °C) follow:

■ 5 V Normal mode: -8% to + 16%

■ 5 V LP mode: +12% to + 48%

When using the 32 kHz oscillator, the PITMRL/H registers must be read until 2 consecutive readings match before the result is considered valid. The following firmware example assumes the developer is interested in the lower byte of the PIT.

```
Read_PIT_counter:
mov A, reg[PITMRL]
mov [57h], A
mov A, reg[PITMRL]
mov [58h], A
mov [59h], A
mov A, reg[PITMRL]
mov [60h], A
;;;Start comparison
mov A, [60h]
mov X, [59h]
sub A, [59h]
jz done
mov A, [59h]
mov X, [58h]
sub A, [58h]
jz done
mov X, [57h]
;;;correct data is in memory location 57h
done:
mov [57h], X
ret
```


CPUCLK
SEL

CLK_EXT

MUX

SCALE (divide by 2ⁿ, n = 0-5,7)

CPU_CLK

Figure 7. Clock Block Diagram

SEL	SCALE	OUT
0	Χ	12 MHz
0	Χ	12 MHz
1	0	EXT/2
1	1	EXT

Clock Architecture Description

The enCoRe II clock selection circuitry allows the selection of independent clocks for the CPU, USB, Interval Timers and Capture Timers.

The CPU clock CPUCLK is sourced from an external clock or the Internal 24 MHz Oscillator. The selected clock source is optionally divided by 2^n , where n is 0-5,7 (see Table 34 on page 25).

USBCLK, which must be 12 MHz for the USB SIE to function properly, is sourced by the Internal 24 MHz Oscillator or an external 12 MHz/24 MHz clock. An optional divide by two allows the use of 24 MHz source.

The Interval Timer clock (ITMRCLK), is sourced from an external clock, the Internal 24 MHz Oscillator, the Internal 32 kHz low power oscillator, or from the timer capture clock (TCAPCLK). A

programmable prescaler of 1, 2, 3, 4 then divides the selected source.

The Timer Capture clock (TCAPCLK) is sourced from an external clock, Internal 24 MHz Oscillator, or the Internal 32 kHz low power oscillator.

The CLKOUT pin (P0.1) is driven from one of many sources. This is used for test and is also used in some applications. The sources that drive the CLKOUT follow:

- CLKIN after the optional EFTB filter
- Internal 24 MHz Oscillator
- Internal 32 kHz low power oscillator
- CPUCLK after the programmable divider

Table 31. IOSC Trim (IOSCTR) [0x34] [R/W]

Bit #	7	6	5	4	3	2	1	0	
Field	foffset[2:0]			Gain[4:0]					
Read/Write	R/W	R/W	R/W	R/W	R/W	R/W	R/W	R/W	
Default	0	0	0	D	D	D	D	D	

The IOSC Calibrate register calibrates the internal oscillator. The reset value is undefined but during boot the SROM writes a calibration value that is determined during manufacturing test. This value does not require change during normal use. This is the meaning of 'D' in the Default field.

Bit [7:5]: foffset [2:0]

This value is used to trim the frequency of the internal oscillator. These bits are not used in factory calibration and are zero. Setting each of these bits causes the appropriate fine offset in oscillator frequency.

foffset bit 0 = 7.5 kHz

foffset bit 1 = 15 kHz

foffset bit 2 = 30 kHz

Bit [4:0]: Gain [4:0]

The effective frequency change of the offset input is controlled through the gain input. A lower value of the gain setting increases the gain of the offset input. This value sets the size of each offset step for the internal oscillator. Nominal gain change (kHz/offsetStep) at each bit, typical conditions (24 MHz operation):

Gain bit 0 = -1.5 kHz

Gain bit 1 = -3.0 kHz

Gain bit 2 = -6 kHz

Gain bit 3 = -12 kHz

Gain bit 4 = -24 kHz

Table 32. LPOSC Trim (LPOSCTR) [0x36] [R/W]

Bit #	7	6	5	4	3	2	1	0	
Field	32 kHz Low Power	Reserved	32 kHz Bias Trim [1:0]		32 kHz Freq Trim [3:0]				
Read/Write	R/W	-	R/W	R/W	R/W	R/W	R/W	R/W	
Default	0	D	D	D	D	D	D	D	

This register is used to calibrate the 32 kHz Low speed Oscillator. The reset value is undefined but during boot the SROM writes a calibration value that is determined during manufacturing tests. This value does not require change during normal use. This is the meaning of 'D' in the Default field. If the 32 kHz Low power bit is written, care must be taken to not disturb the 32 kHz Bias Trim and the 32 kHz Freq Trim fields from their factory calibrated values.

Bit 7: 32 kHz Low Power

0 = The 32 kHz Low speed Oscillator operates in normal mode

1 = The 32 kHz Low speed Oscillator operates in a low power mode. The oscillator continues to function normally, but with reduced accuracy.

Bit 6: Reserved

Bit [5:4]: 32 kHz Bias Trim [1:0]

These bits control the bias current of the low power oscillator.

0.0 = Mid bias

0.1 = High bias

10 = Reserved

11 = Reserved

Note Do not program the 32 kHz Bias Trim [1:0] field with the reserved 10b value because the oscillator does not oscillate at all corner conditions with this setting.

Bit [3:0]: 32 kHz Freq Trim [3:0]

These bits are used to trim the frequency of the low power oscillator.

Table 33. CPU/USB Clock Config (CPUCLKCR) [0x30] [R/W]

Bit #	7	6	5	4	3	2	1	0
Field	Reserved	USB CLK/2 Disable	USB CLK Select		CPUCLK Select			
Read/Write	-	R/W	R/W	-	-	-	-	R/W
Default	0	0	0	0	0	0	0	0

Bit 7: Reserved

Bit 6: USB CLK/2 Disable

This bit only affects the USBCLK when the source is the external clock. When the USBCLK source is the Internal 24 MHz Oscillator, the divide by two is always enabled

0 = USBCLK source is divided by two. This is the correct setting to use when the Internal 24 MHz Oscillator is used, or when the external source is used with a 24 MHz clock

1 = USBCLK is undivided. Use this setting only with a 12 MHz external clock

Bit 5: USB CLK Select

This bit controls the clock source for the USB SIE.

0 = Internal 24 MHz Oscillator. With the presence of USB traffic, the Internal 24 MHz Oscillator is trimmed to meet the USB requirement of 1.5% tolerance (see Table 35 on page 26)

1 = External clock—Internal Oscillator is not trimmed to USB traffic. **Proper USB SIE operation requires a 12 MHz or 24 MHz clock accurate to <1.5%.**

Bit [4:1]: Reserved

Bit 0: CPU CLK Select

0 = Internal 24 MHz Oscillator.

1 = External clock—External clock at CLKIN (P0.0) pin.

Note The CPU speed selection is configured using the OSC_CR0 Register (Table 34 on page 25).

Table 34. OSC Control 0 (OSC_CR0) [0x1E0] [R/W]

Bit #	7	6	5	4	3	2	1	0	
Field	Reserved		No Buzz	Sleep Ti	mer [1:0]	CPU Speed [2:0]			
Read/Write	_	_	R/W	R/W	R/W	R/W	R/W	R/W	
Default	0	0	0	0	0	0	0	0	

Bit [7:6]: Reserved

Bit 5: No Buzz

During sleep (the Sleep bit is set in the CPU_SCR Register—Table 38 on page 30), the LVD and POR detection circuit is turned on periodically to detect any POR and LVD events on the V_{CC} pin (the Sleep Duty Cycle bits in the ECO_TR are used to control the duty cycle—Table 42 on page 35). To facilitate the detection of POR and LVD events, the No Buzz bit is used to force the LVD and POR detection circuit to be continuously enabled during sleep. This results in a faster response to an LVD or POR event during sleep at the expense of a slightly higher than average sleep current.

0 = The LVD and POR detection circuit is turned on periodically as configured in the Sleep Duty Cycle.

1 = The Sleep Duty Cycle value is overridden. The LVD and POR detection circuit is always enabled.

Note The periodic Sleep Duty Cycle enabling is independent with the sleep interval shown in the Sleep [1:0] bits below.

Bit [4:3]: Sleep Timer [1:0]

Note Sleep intervals are approximate.

Bit [2:0]: CPU Speed [2:0]

The enCoRe II may operate over a range of CPU clock speeds. The reset value for the CPU Speed bits is zero; as a result, the default CPU speed is one-eighth of the internal 24 MHz, or 3 MHz

Regardless of the CPU Speed bit's setting, if the actual CPU speed is greater than 12 MHz, the 24 MHz operating requirements apply. An example of this scenario is a device that is configured to use an external clock, which supplies a frequency of 20 MHz. If the CPU speed register's value is 0b011, the CPU clock is at 20 MHz. Therefore, the supply voltage requirements for the device are the same as if the part were operating at 24 MHz. The operating voltage requirements are not relaxed until the CPU speed is at 12 MHz or less.

CPU Speed [2:0]	CPU when Internal Oscillator is selected	External Clock
000	3 MHz (Default)	Clock In/8
001	6 MHz	Clock In/4
010	12 MHz	Clock In/2
011	24 MHz	Clock In/1
100	1.5 MHz	Clock In/16
101	750 kHz	Clock In/32
110	187 kHz	Clock In/128
111	Reserved	Reserved

Note Correct USB operations require the CPU clock speed be at least 1.5 MHz or not less than USB clock/8. If the two clocks have the same source, then the CPU clock divider must not be set to divide by more than 8. If the two clocks have different sources, the maximum ratio of USB Clock/CPU Clock must never exceed 8 across the full specification range of both clock sources.

Note This register exists in the second bank of I/O space. This requires setting the XIO bit in the CPU flags register.

Table 35. USB Osclock Clock Configuration (OSCLCKCR) [0x39] [R/W]

Bit #	7	6	5	4	3	2	1	0
Field			Fine Tune Only	USBOsclock Disable				
Read/Write	_	_	_	_	_	-	R/W	R/W
Default	0	0	0	0	0	0	0	0

This register is used to trim the Internal 24 MHz Oscillator using received low speed USB packets as a timing reference. The USB Osclock circuit is active when the Internal 24 MHz Oscillator provides the USB clock.

Bit [7:2]: Reserved

Bit 1: Fine Tune Only

0 = Fine and Course tuning

1 = Disable the oscillator lock from performing the coarse-tune portion of its retuning. The oscillator lock must be allowed to perform a coarse tuning to tune the oscillator for correct USB SIE operation. After the oscillator is properly tuned, this bit is set to reduce variance in the internal oscillator frequency that would be caused course tuning.

Bit 0: USB Osclock Disable

0 = Enable. With the presence of USB traffic, the Internal 24 MHz Oscillator precisely tunes to 24 MHz ± 1.5%

1 = Disable. The Internal 24 MHz Oscillator is not trimmed based on USB packets. This setting is useful when the internal oscillator is not sourcing the USBSIE clock.

Table 36. Timer Clock Config (TMRCLKCR) [0x31] [R/W]

Bit #	7	6	5	4	3	2	1	0
Field	TCAPCLK Divider		TCAPCLK Select		ITMRCLK Divider		ITMRCLK Select	
Read/Write	R/W	R/W	R/W	R/W	R/W	R/W	R/W	R/W
Default	1	0	0	0	1	1	1	1

Bit [7:6]: TCAPCLK Divider [1:0]

TCAPCLK Divider controls the TCAPCLK divisor.

0 0 = Divider Value 2

0 1 = Divider Value 4

1 0 = Divider Value 6

1 1 = Divider Value 8

Bit [5:4]: TCAPCLK Select

The TCAPCLK Select field controls the source of the TCAPCLK.

0 0 = Internal 24 MHz Oscillator

0 1 = External clock—external clock at CLKIN (P0.0) input.

1 0 = Internal 32 kHz low power oscillator

1 1 = TCAPCLK Disabled

Note The 1024 μ s interval timer is based on the assumption that TCAPCLK is running at 4 MHz. Changes in TCAPCLK frequency causes a corresponding change in the 1024 μ s interval timer frequency.

Bit [3:2]: ITMRCLK Divider

ITMRCLK Divider controls the ITMRCLK divisor.

0 0 = Divider value of 1

0.1 = Divider value of 2

1.0 = Divider value of 3

1 1 = Divider value of 4

Bit [1:0]: ITMRCLK Select

0 0 = Internal 24 MHz Oscillator

0 1 = External clock—external clock at CLKIN (P0.0) input.

1 0 = Internal 32 kHz low power oscillator

11 = TCAPCLK

Interval Timer Clock (ITMRCLK)

The Interval Timer Clock (TITMRCLK), is sourced from an external clock, the Internal 24 MHz Oscillator, the Internal 32 kHz Low power Oscillator, or the Timer Capture clock. A programmable prescaler of 1, 2, 3 or 4 then divides the selected source. The 12-bit Programmable Interval Timer is a simple down counter with a programmable reload value. It provides a 1 μs resolution by default. When the down counter reaches zero, the next clock is spent reloading. The reload value is read and written while the counter is running, but the counter must not unintentionally reload when the 12-bit reload value is only partially stored, that is, between the two writes of the 12-bit value. The programmable interval timer generates an interrupt to the CPU on each reload.

The parameters to be set show up on the device editor view of PSoC Designer when the enCoRe II Timer User Module is placed. The parameters are PITIMER_Source and

PITIMER_Divider. The PITIMER_Source is the clock to the timer and the PITMER_Divider is the value the clock is divided by.

The interval register (PITMR) holds the value that is loaded into the PIT counter on terminal count. The PIT counter is a down counter.

The Programmable Interval Timer resolution is configurable. For example:

TCAPCLK divide by x of CPU clock (for example, TCAPCLK divide by 2 of a 24 MHz CPU clock gives a frequency of 12 MHz.) ITMRCLK divide by x of TCAPCLK (for example, ITMRCLK divide by 3 of TCAPCLK is 4 MHz so resolution is 0.25 μ s.)

Timer Capture Clock (TCAPCLK)

The Timer Capture clock is sourced from an external clock, Internal 24 MHz Oscillator or the Internal 32 kHz Low power Oscillator. A programmable pre-scaler of 2, 4, 6, or 8 then divides the selected source.

Figure 8. Programmable Interval Timer Block Diagram

Figure 9. Timer Capture Block Diagram

Table 37. Clock IO Config (CLKIOCR) [0x32] [R/W]

Bit #	7	6	5	4	3	2	1	0
Field			CLKOUT Select					
Read/Write	_							R/W
Default	0	0	0	0	0	0	0	0

Bit [7:2]: Reserved

Bit [1:0]: CLKOUT Select

0 0 = Internal 24 MHz Oscillator

0 1 = External clock - external clock at CLKIN (P0.0)

1 0 = Internal 32 kHz low power oscillator

11 = CPUCLK

CPU Clock During Sleep Mode

When the CPU enters sleep mode the CPUCLK Select (Bit [0], Table 33 on page 24) is forced to the Internal Oscillator, and the oscillator is stopped. When the CPU comes out of sleep mode it runs on the internal oscillator. The internal oscillator recovery time is three clock cycles of the Internal 32 kHz Low power Oscillator.

If the system requires the CPU to run off the external clock after awaking from sleep mode, the firmware must switch the clock source for the CPU.

Reset

The microcontroller supports two types of resets: Power on Reset (POR) and Watchdog Reset (WDR). When reset is initiated, all registers are restored to their default states and all interrupts are disabled.

The occurrence of a reset is recorded in the System Status and Control Register (CPU_SCR). Bits within this register record the occurrence of POR and WDR Reset respectively. The firmware interrogates these bits to determine the cause of a reset.

The microcontroller resumes execution from flash address 0x0000 after a reset. The internal clocking mode is active after a reset, until changed by the user firmware.

Note The CPU clock defaults to 3 MHz (Internal 24 MHz Oscillator divide-by-8 mode) at POR to guarantee operations at the low V_{CC} that may be present during the supply ramp.

Table 38. System Status and Control Register (CPU_SCR) [0xFF] [R/W]

Bit #	7	6	5	4	3	2	1	0
Field	GIES	Reserved	WDRS	PORS	Sleep	Reserved		Stop
Read/Write	R	-	R/C ^[4]	R/C ^[4]	R/W	-	-	R/W
Default	0	0	0	1	0	0	0	0

The bits of the CPU_SCR register are used to convey status and control of events for various functions of an enCoRe II device.

Bit 7: GIES

The Global Interrupt Enable Status bit is a read only status bit and its use is discouraged. The GIES bit is a legacy bit, which was used to provide the ability to read the GIE bit of the CPU_F register. However, the CPU_F register is now readable. When this bit is set, it indicates that the GIE bit in the CPU_F register is also set which, in turn, indicates that the microprocessor services interrupts.

0 = Global interrupts disabled

1 = Global interrupt enabled

Bit 6: Reserved

Bit 5: WDRS

The WDRS bit is set by the CPU to indicate that a WDR event has occurred. The user can read this bit to determine the type of reset that has occurred. The user can clear but not set this bit.

0 = No WDR

1 = A WDR event has occurred

Bit 4: PORS

The PORS bit is set by the CPU to indicate that a POR event has occurred. The user can read this bit to determine the type of reset that has occurred. The user can clear but not set this bit

0 = No POR

1 = A POR event has occurred. (Note WDR events do not occur until this bit is cleared)

Bit 3: SLEEP

Set by the user to enable CPU sleep state. CPU remains in sleep mode until any interrupt is pending. The Sleep bit is covered in more detail in the section Sleep Mode on page 31.

0 = Normal operation

1 = Sleep

Bit [2:1]: Reserved

Bit 0: STOP

This bit is set by the user to halt the CPU. The CPU remains halted until a reset (WDR, POR, or external reset) has taken place. If an application wants to stop code execution until a reset, the preferred method is to use the HALT instruction rather than writing to this bit.

0 = Normal CPU operation

1 = CPU is halted (not recommended)

Note

4. C = Clear. This bit is cleared only by the user and cannot be set by firmware.

Power on Reset

POR occurs every time the power to the device is switched on. POR is released when the supply is typically 2.6 V for the upward supply transition, with typically 50 mV of hysteresis during the power on transient. Bit 4 of the System Status and Control Register (CPU_SCR) is set to record this event (the register contents are set to 00010000 by the POR). After a POR, the microprocessor is held off for approximately 20 ms for the V_{CC} supply to stabilize before executing the first instruction at address 0x00 in the flash. If the V_{CC} voltage drops below the POR downward supply trip point, POR is reasserted. The V_{CC} supply must ramp linearly from 0 to 4V in less than 200 ms.

Note The PORS status bit is set at POR and is cleared only by the user. It cannot be set by firmware.

Watchdog Timer Reset

The user has the option to enable the WDT. The WDT is enabled by clearing the PORS bit. After the PORS bit is cleared, the WDT cannot be disabled. The only exception to this is if a POR event takes place, which disables the WDT.

The sleep timer is used to generate the sleep time period and the Watchdog time period. The sleep timer uses the Internal 32 kHz Low power Oscillator system clock to produce the sleep time period. The user can program the sleep time period using the Sleep Timer bits of the OSC_CR0 Register (Table 34 on page 25). When the sleep time elapses (sleep timer overflows), an interrupt to the Sleep Timer Interrupt Vector is generated.

The Watchdog Timer period is automatically set to be three counts of the Sleep Timer overflow. This represents between two and three sleep intervals depending on the count in the Sleep Timer at the previous WDT clear. When this timer reaches three, a WDR is generated.

The user can either clear the WDT, or the WDT and the Sleep Timer. When the user writes to the Reset WDT Register (RES_WDT), the WDT is cleared. If the data that is written is the hex value 0x38, the Sleep Timer is also cleared at the same time.

Table 39. Reset Watchdog Timer (RESWDT) [0xE3] [W]

Bit #	7	6	5	4	3	2	1	0	
Field	Reset Watchdog Timer [7:0]								
Read/Write	W	W	W	W	W	W	W	W	
Default	0	0	0	0	0	0	0	0	

Any write to this register clears Watchdog Timer; a write of 0x38 also clears the Sleep Timer.

Bit [7:0]: Reset Watchdog Timer [7:0]

Sleep Mode

The CPU is put to sleep only by the firmware. This is accomplished by setting the Sleep bit in the System Status and Control Register (CPU_SCR). This stops the CPU from executing instructions, and the CPU remains asleep until an interrupt comes pending, or there is a reset event (either a Power on Reset, or a Watchdog Timer Reset).

The Low Voltage Detection circuit (LVD) drops into fully functional power reduced states, and the latency for the LVD is increased. The actual latency is traded against power consumption by changing Sleep Duty Cycle field of the ECO_TR Register.

The Internal 32 kHz Low speed Oscillator remains running. Before entering the suspend mode, the firmware can optionally configure the 32 kHz Low speed Oscillator to operate in a low power mode to help reduce the over all power consumption (Using Bit 7, Table 32 on page 24). This helps save approximately 5 μA ; however, the trade off is that the 32 kHz Low speed Oscillator is less accurate.

All interrupts remain active. Only the occurrence of an interrupt wakes the part from sleep. The Stop bit in the System Status and Control Register (CPU_SCR) must be cleared for a part to resume out of sleep. The Global Interrupt Enable bit of the CPU Flags Register (CPU_F) does not have any effect. Any unmasked interrupt wakes the system up. As a result, any interrupts not intended for waking must be disabled through the Interrupt Mask Registers.

When the CPU enters sleep mode the CPUCLK Select (Bit 1, Table 33 on page 24) is forced to the Internal Oscillator. The internal oscillator recovery time is three clock cycles of the Internal 32 kHz Low power Oscillator. The Internal 24 MHz Oscillator restarts immediately on exiting Sleep mode. If an external clock is used, firmware switches the clock source for the CPU.

On exiting sleep mode, after the clock is stable and the delay time has expired, the instruction immediately following the sleep instruction is executed before the interrupt service routine (if enabled).

The Sleep interrupt allows the microcontroller to wake up periodically and poll system components while maintaining very low average power consumption. The Sleep interrupt may also be used to provide periodic interrupts during non-sleep modes.

Sleep Sequence

The SLEEP bit is an input into the sleep logic circuit. This circuit is designed to sequence the device into and out of the hardware sleep state. The hardware sequence to put the device to sleep is shown in Figure 10 and is defined as follows.

- Firmware sets the SLEEP bit in the CPU_SCR0 register. The Bus Request (BRQ) signal to the CPU is immediately asserted. This is a request by the system to halt CPU operation at an instruction boundary. The CPU samples BRQ on the positive edge of CPUCLK.
- Due to the specific timing of the register write, the CPU issues a Bus Request Acknowledge (BRA) on the following positive
- edge of the CPU clock. The sleep logic waits for the following negative edge of the CPU clock and then asserts a system wide Power Down (PD) signal. In Figure 10 on page 32 the CPU is halted and the system wide power down signal is asserted.
- 3. The system wide PD (power down) signal controls several major circuit blocks: The flash memory module, the internal 24 MHz oscillator, the EFTB filter and the bandgap voltage reference. These circuits transition into a zero power state. The only operational circuits on chip are the Low Power oscillator, the bandgap refresh circuit, and the supply voltage. monitor. (POR/LVD) circuit.

Figure 10. Sleep Timing

Wake up Sequence

Once asleep, the only event that can wake the system up is an interrupt. The global interrupt enable of the CPU flag register is not required to be set. Any unmasked interrupt wakes the system up. It is optional for the CPU to actually take the interrupt after the wake up sequence. The wake up sequence is synchronized to the 32 kHz clock for purposes of sequencing a startup delay, to allow the flash memory module enough time to power up before the CPU asserts the first read access. Another reason for the delay is to allow the oscillator, Bandgap, and LVD/POR circuits time to settle before actually being used in the system. As shown in Figure 11 on page 33, the wake up sequence is as follows:

BRQ

BRA

PD

- 1. The wake up interrupt occurs and is synchronized by the negative edge of the 32 kHz clock.
- At the following positive edge of the 32 kHz clock, the system wide PD signal is negated. The flash memory module, internal oscillator, EFTB, and bandgap circuit are all powered up to a normal operating state.

- At the following positive edge of the 32 kHz clock, the current values for the precision POR and LVD have settled and are sampled.
- 4. At the following negative edge of the 32 kHz clock (after about 15 μ S nominal), the BRQ signal is negated by the sleep logic circuit. On the following CPUCLK, BRA is negated by the CPU and instruction execution resumes. Note that in Figure 11 on page 33 fixed function blocks, such as flash, internal oscillator, EFTB, and bandgap, have about 15 μ Sec start up. The wakeup times (interrupt to CPU operational) range from 75 μ S to 105 μ S.

Low Power in Sleep Mode

To achieve the lowest possible power consumption during suspend or sleep, the following conditions must be observed in addition to considerations for the sleep timer:

- 1. All GPIOs must be set to outputs and driven low.
- Clear P11CR[0], P10CR[0] during USB and Non-USB operations
- Clear the USB Enable USBCR[7] during USB mode operations
- 4. Set P10CR[1] during non-USB mode operations
- Make sure 32 kHz oscillator clock is not selected as clock source to ITMRCLK, TCAPCLK. Not even as clock output source, onto either P01_CLKOUT or P12_VREG pins.

All the other blocks go to the power down mode automatically on suspend.

The following steps are user configurable and help in reducing the average suspend mode power consumption.

- Configure the power supply monitor at a large regular intervals, control register bits are 1,EB[7:6] (Power system sleep duty cycle PSSDC[1:0]).
- Configure the Low power oscillator into low power mode, control register bit is LOPSCTR[7].

For low power considerations during sleep when external clock is used as the CPUCLK source, the clock source must be held low to avoid unintentional leakage current. If the clock is held high, then there may be a leakage through M8C. To avoid current consumption make sure ITMRCLK, TCPCLK, and USBCLK are not sourced by either low power 32 kHz oscillator or 24 MHz crystal-less oscillator. Do not select 24 MHz or 32 kHz oscillator clocks on to the P01_CLKOUT/P12_VREG pin.

Note In case of a self powered designs, particularly battery power, the USB suspend current specifications may not be met because the USB pins are expecting termination.

Figure 11. Wake Up Timing

Low Voltage Detect Control

Table 40. Low Voltage Control Register (LVDCR) [0x1E3] [R/W]

Bit #	7	6	5	4	3	2	1	0
Field	Reserved		PORLEV[1:0]		Reserved	VM[2:0]		
Read/Write	-	-	R/W	R/W	-	R/W	R/W	R/W
Default	0	0	0	0	0	0	0	0

This register controls the configuration of the Power on Reset/Low voltage Detection block.

Note This register exists in the second bank of IO space. This requires setting the XIO bit in the CPU flags register.

Bit [7:6]: Reserved

Bit [5:4]: PORLEV[1:0]

This field controls the level below which the precision power on reset (PPOR) detector generates a reset.

0.0 = 2.7V Range (trip near 2.6V)

0.1 = 3V Range (trip near 2.9V)

1 0 = 5V Range, \geq 4.75V (trip near 4.65V). This setting must be used when operating the CPU above 12 MHz.

1 1 = PPOR does not generate a reset, but values read from the Voltage Monitor Comparators Register (Table 41) give the internal PPOR comparator state with trip point set to the 3V range setting.

Bit 3: Reserved **Bit [2:0]:** VM[2:0]

VM[2:0]	LVD Trip Point (V) Min	LVD Trip Point (V) Typ	LVD Trip Point (V) Max
000	Reserved	Reserved	Reserved
001	Reserved	Reserved	Reserved
010	Reserved	Reserved	Reserved
011	Reserved	Reserved	Reserved
100	4.439	4.48	4.528
101	4.597	4.64	4.689
110	4.680	4.73	4.774
111	4.766	4.82	4.862

Table 41. Voltage Monitor Comparators Register (VLTCMP) [0x1E4] [R]

Bit #	7	6	5	4	3	2	1	0
Field	Reserved							PPOR
Read/Write	-	-	-	-	-	-	R	R
Default	0	0	0	0	0	0	0	0

This read only register allows reading the current state of the Low-Voltage-Detection and Precision-Power-On-Reset comparators

Bit [7:2]: Reserved

Bit 1: LVD

This bit is set to indicate that the low-voltage-detect comparator has tripped, indicating that the supply voltage has gone below the trip point set by VM[2:0] (See Table 40)

0 = No low-voltage-detect event

1 = A low-voltage-detect has tripped

Bit 0: PPOR

This bit is set to indicate that the precision-power-on-reset comparator has tripped, indicating that the supply voltage is below the trip point set by PORLEV[1:0]

0 = No precision-power-on-reset event

1 = A precision-power-on-reset event has occurred

Note This register exists in the second bank of I/O space. This requires setting the XIO bit in the CPU flags register.

ECO Trim Register

Table 42. ECO (ECO_TR) [0x1EB] [R/W]

Bit #	7	6	5	4	3	2	1	0		
Field	Sleep Duty Cycle [1:0]		Reserved							
Read/Write	R/W	R/W	-	-	-	-	-	-		
Default	0	0	0	0	0	0	0	0		

This register controls the ratios (in numbers of 32 kHz clock periods) of "on" time versus "off" time for LVD and POR detection circuit.

Bit [7:6]: Sleep Duty Cycle [1:0]

0 0 = 1/128 periods of the Internal 32 kHz Low-speed Oscillator

0 1 = 1/512 periods of the Internal 32 kHz Low-speed Oscillator

1 0 = 1/32 periods of the Internal 32 kHz Low-speed Oscillator

1 1 = 1/8 periods of the Internal 32 kHz Low-speed Oscillator

Note This register exists in the second bank of I/O space. This requires setting the XIO bit in the CPU flags register.

General Purpose I/O (GPIO) Ports

Port Data Registers

Table 43. P0 Data Register (P0DATA)[0x00] [R/W]

Bit #	7	6	5	4	3	2	1	0
Field	P0.7	P0.6/TIO1	P0.5/TIO0	P0.4/INT2	P0.3/INT1	P0.2/INT0	P0.1/CLKOUT	P0.0/CLKIN
Read/Write	R/W	R/W	R/W	R/W	R/W	R/W	R/W	R/W
Default	0	0	0	0	0	0	0	0

This register contains the data for Port 0. Writing to this register sets the bit values to be output on output enabled pins. Reading from this register returns the current state of the Port 0 pins.

Bit 7: P0.7 Data

P0.7 only exists in the CY7C638xx

Bit [6:5]: P0.6-P0.5 Data/TIO1 and TIO0

Besides their use as the P0.6–P0.5 GPIOs, these pins are also used for the alternate functions as the Capture Timer input or Timer output pins (TIO1 and TIO0). To configure the P0.5 and P0.6 pins, refer to the P0.5/TIO0–P0.6/TIO1 Configuration Register (Table 50 on page 40).

The use of the pins as the P0.6-P0.5 GPIOs and the alternate functions exist in all the enCoRe II parts.

Bit [4:2]: P0.4-P0.2 Data/INT2 - INT0

Besides their use as the P0.4–P0.2 GPIOs, these pins are also used for the alternate functions as the Interrupt pins (INT0–INT2). To configure the P0.4–P0.2 pins, refer to the P0.2/INT0–P0.4/INT2 Configuration Register (Table 49 on page 40).

The use of the pins as the P0.4-P0.2 GPIOs and the alternate functions exist in all the enCoRe II parts.

Bit 1: P0.1/CLKOUT

Besides its use as the P0.1 GPIO, this pin is also used for an alternate function as the CLK OUT pin. To configure the P0.1 pin, refer to the P0.1/CLKOUT Configuration Register (Table 48 on page 39).

Bit 0: P0.0/CLKIN

Besides its use as the P0.0 GPIO, this pin is also used for an alternate function as the CLKIN pin. To configure the P0.0 pin, refer to the P0.0/CLKIN Configuration Register (Table 47 on page 39).

Table 44. P1 Data Register (P1DATA) [0x01] [R/W]

Bit #	7	6	5	4	3	2	1	0
Field	P1.7	P1.6/SMISO	P1.5/SMOSI	P1.4/SCLK	P1.3/SSEL	P1.2/VREG	P1.1/D-	P1.0/D+
Read/Write	R/W	R/W	R/W	R/W	R/W	R/W	R/W	R/W
Default	0	0	0	0	0	0	0	0

This register contains the data for Port 1. Writing to this register sets the bit values to be output on output enabled pins. Reading from this register returns the current state of the Port 1 pins.

Bit 7: P1.7 Data

P1.7 only exists in the CY7C638xx.

Bit [6:3]: P1.6-P1.3 Data/SPI Pins (SMISO, SMOSI, SCLK, SSEL)

Besides their use as the P1.6–P1.3 GPIOs, these pins are also used for the alternate function as the SPI interface pins. To configure the P1.6–P1.3 pins, refer to the P1.3–P1.6 Configuration Register (Table 55 on page 42).

The use of the pins as the P1.6–P1.3 GPIOs and the alternate functions exist in all the enCoRe II parts.

Bit 2: P1.2/VREG

On the CY7C638x3, this pin is used as the P1.2 GPIO or the VREG output. If the VREG output is enabled (Bit 0 Table 87 on page 62 is set), a 3.3V source is placed on the pin and the GPIO function of the pin is disabled.

The VREG functionality is not present in the CY7C63310 and the CY7C63801 variants. A 1 μ F min, 2 μ F max capacitor is required on VREG output.

Bit [1:0]: P1.1-P1.0/D- and D+

When the USB mode is disabled (Bit 7 in Table 88 on page 63 is clear), the P1.1 and P1.0 bits are used to control the state of the P1.0 and P1.1 pins. When the USB mode is enabled, the P1.1 and P1.0 pins are used as the D– and D+ pins respectively. If the USB Force State bit (Bit 0 in Table 87) is set, the state of the D– and D+ pins are controlled by writing to the D– and D+ bits.

Table 45. P2 Data Register (P2DATA) [0x02] [R/W]

Bit #	7	6	5	4	3	2	1	0
Field		Reserved P2.1–P2.0						-P2.0
Read/Write	-	-	-	-	-	-	R/W	R/W
Default	0	0	0	0	0	0	0	0

This register contains the data for Port 2. Writing to this register sets the bit values to output on output enabled pins. Reading from this register returns the current state of the Port 2 pins.

Bit [7:2]: Reserved Data [7:2]

Bit [1:0]: P2 Data [1:0]

P2.1-P2.0 only exist in the CY7C638(2/3)3.

Table 46. P3 Data Register (P3DATA) [0x03] [R/W]

Bit #	7	6	5	4	3	2	1	0
Field			P3.1-	-P3.0				
Read/Write	-	-	-	-	-	-	R/W	R/W
Default	0	0	0	0	0	0	0	0

This register contains the data for Port 3. Writing to this register sets the bit values to be output on output enabled pins. Reading from this register returns the current state of the Port 3 pins.

Bit [7:2]: Reserved Data [7:2]

Bit [1:0]: P3 Data [1:0]

P3.1-P3.0 only exist in the CY7C638(2/3)3.

GPIO Port Configuration

All the GPIO configuration registers have common configuration controls. The following are the bit definitions of the GPIO configuration registers.

Int Enable

When set, the Int Enable bit allows the GPIO to generate interrupts. Interrupt generate can occur regardless of whether the pin is configured for input or output. All interrupts are edge sensitive; however for any interrupt that is shared by multiple sources (that is, Ports 2, 3, and 4) all inputs must be deasserted before a new interrupt can occur.

When clear, the corresponding interrupt is disabled on the pin.

It is possible to configure GPIOs as outputs, enable the interrupt on the pin and then generate the interrupt by driving the appropriate pin state. This is useful in tests and may have value in applications.

Int Act Low

When set, the corresponding interrupt is active on the falling edge.

When clear, the corresponding interrupt is active on the rising edge.

TTL Thresh

When set, the input has TTL threshold. When clear, the input has standard CMOS threshold.

High Sink

When set, the output can sink up to 50 mA.

When clear, the output can sink up to 8 mA.

Only the P1.7–P1.3 have 50 mA sink drive capability. Other pins have 8 mA sink drive capability.

Open Drain

When set, the output on the pin is determined by the Port Data Register. If the corresponding bit in the Port Data Register is set, the pin is in high impedance state. If the corresponding bit in the Port Data Register is clear, the pin is driven low.

When clear, the output is driven LOW or HIGH.

Pull-up Enable

When set the pin has a 7 K pull-up to V_{CC} (or VREG for ports with V3.3 enabled).

When clear, the pull-up is disabled.

Output Enable

When set, the output driver of the pin is enabled.

When clear, the output driver of the pin is disabled.

For pins with shared functions there are some special cases.

VREG Output/SPI Use

The P1.2(VREG), P1.3(SSEL), P1.4(SCLK), P1.5(SMOSI) and P1.6(SMISO) pins are used for their dedicated functions or for GPIO.

To enable the pin for GPIO, clear the corresponding VREG Output or SPI Use bit. The SPI function controls the output enable for its dedicated function pins when their GPIO enable bit is clear. The VREG output is not available on the CY7C63801 and CY7C63310.

3.3 V Drive

The P1.3(SSEL), P1.4(SCLK), P1.5(SMOSI) and P1.6(SMISO) pins have an alternate voltage source from the voltage regulator. If the 3.3 V Drive bit is set a high level is driven from the voltage regulator instead of from V_{CC} .

Setting the 3.3 V Drive bit does not enable the voltage regulator. That must be done explicitly by setting the VREG Enable bit in the VREGCR Register (Table 87 on page 62).

Figure 12. Block Diagram of a GPIO

Table 47. P0.0/CLKIN Configuration (P00CR) [0x05] [R/W]

Bit #	7	6	5	4	3	2	1	0
Field	Reserved	Int Enable	Int Act Low	TTL Thresh	Reserved	Open Drain	Pull-up Enable	Output Enable
Read/Write	-	R/W	R/W	R/W	-	R/W	R/W	R/W
Default	0	0	0	0	0	0	0	0

This pin is shared between the P0.0 GPIO use and the CLKIN pin for an external clock. When the external clock input is enabled (Bit[0] in register CPUCLKCR Table 33 on page 24) the settings of this register are ignored.

The use of the pin as the P0.0 GPIO is available in all the enCoRe II parts.

Table 48. P0.1/CLKOUT Configuration (P01CR) [0x06] R/W]

Bit #	7	6	5	4	3	2	1	0
Field	CLK Output	Int Enable	Int Act Low	TTL Thresh	Reserved	Open Drain	Pull-up Enable	Output Enable
Read/Write	R/W	R/W	R/W	R/W	-	R/W	R/W	R/W
Default	0	0	0	0	0	0	0	0

This pin is shared between the P0.1 GPIO use and the CLKOUT pin. When CLK output is set, the internally selected clock is sent out onto P0.1CLKOUT pin.

The use of the pin as the P0.1 GPIO is available in all the enCoRe II parts.

Bit 7: CLK Output

^{0 =} The clock output is disabled.

^{1 =} The clock selected by the CLK Select field (Bit [1:0] of the CLKIOCR Register (Table 37 on page 29) is driven out to the pin.

Table 49. P0.2/INT0-P0.4/INT2 Configuration (P02CR-P04CR) [0x07-0x09] [R/W]

Bit #	7	6	5	4	3	2	1	0
Field	Rese	erved	Int Act Low	TTL Thresh	Reserved	Open Drain	Pull-up Enable	Output Enable
Read/Write	-	-	R/W	R/W	-	R/W	R/W	R/W
Default	0	0	0	0	0	0	0	0

These registers control the operation of pins P0.2–P0.4 respectively. The pins are shared between the P0.2–P0.4 GPIOs and the INT0–INT2. These registers exist in all enCoRe II parts. The INT0–INT2 interrupts are different from all the other GPIO interrupts. These pins are connected directly to the interrupt controller to provide three edge sensitive interrupts with independent interrupt vectors. These interrupts occur on a rising edge when Int act Low is clear and on a falling edge when Int act Low is set. The pins are enabled as interrupt sources in the interrupt controller registers (Table 84 on page 60 and Table 82 on page 58).

To use these pins as interrupt inputs, configure them as inputs by clearing the corresponding Output Enable. If the INT0–INT2 pins are configured as outputs with interrupts enabled, firmware can generate an interrupt by writing the appropriate value to the P0.2, P0.3 and P0.4 data bits in the P0 Data Register.

Regardless of whether the pins are used as Interrupt or GPIO pins the Int Enable, Int act Low, TTL Threshold, Open Drain, and Pull-up Enable bits control the behavior of the pin.

The P0.2/INT0-P0.4/INT2 pins are individually configured with the P02CR (0x07), P03CR (0x08), and P04CR (0x09) respectively.

Note Changing the state of the Int Act Low bit can cause an unintentional interrupt to be generated. When configuring these interrupt sources, it is best to follow the following procedure:

- 1. Disable interrupt source
- 2. Configure interrupt source
- 3. Clear any pending interrupts from the source
- 4. Enable interrupt source

Table 50. P0.5/TIO0 – P0.6/TIO1 Configuration (P05CR–P06CR) [0x0A–0x0B] [R/W]

Bit #	7	6	5	4	3	2	1	0
Field	TIO Output	Int Enable	Int Act Low	TTL Thresh	Reserved	Open Drain	Pull-up Enable	Output Enable
Read/Write	-	R/W	R/W	R/W	-	R/W	R/W	R/W
Default	0	0	0	0	0	0	0	0

These registers control the operation of pins P0.5 through P0.6, respectively. These registers exist in all enCoRe II parts.

P0.5 and P0.6 are shared with TIO0 and TIO1, respectively. To use these pins as Capture Timer inputs, configure them as inputs by clearing the corresponding Output Enable. To use TIO0 and TIO1 as Timer outputs, set the TIOx Output and Output Enable bits. If these pins are configured as outputs and the TIO Output bit is clear, firmware can control the TIO0 and TIO1 inputs by writing the value to the P0.5 and P0.6 data bits in the P0 Data Register.

Regardless of whether either pin is used as a TIO or GPIO pin the Int Enable, Int act Low, TTL Threshold, Open Drain, and Pull-up Enable control the behavior of the pin.

TIO0(P0.5) when enabled outputs a positive pulse from the Free Running Timer. This is the same signal that is used internally to generate the 1024 μs timer interrupt. This signal is not gated by the interrupt enable state. The pulse is active for one cycle of the capture timer clock.

TIO1(P0.6) when enabled outputs a positive pulse from the programmable interval timer. This is the same signal that is used internally to generate the programmable timer interval interrupt. This signal is not gated by the interrupt enable state. The pulse is active for one cycle of the interval timer clock.

The P0.5/TIO0 and P0.6/TIO1 pins are individually configured with the P05CR (0x0A) and P06CR (0x0B), respectively.

Table 51. P0.7 Configuration (P07CR) [0x0C] [R/W]

Bit #	7	6	5	4	3	2	1	0
Field	Reserved	Int Enable	Int Act Low	TTL Thresh	Reserved	Open Drain	Pull-up Enable	Output Enable
Read/Write	-	R/W	R/W	R/W	-	R/W	R/W	R/W
Default	0	0	0	0	0	0	0	0

This register controls the operation of pin P0.7. The P0.7 pin only exists in the CY7C638(1/2/3)3.

Table 52. P1.0/D+ Configuration (P10CR) [0x0D] [R/W]

Bit #	7	6	5	4	3	2	1	0
Field	Reserved	Int Enable	Int Act Low		Reserved		PS/2 Pull-up Enable	Output Enable
Read/Write	R/W	R/W	R/W	-	-	_	R/W	R/W
Default	0	0	0	0	0	0	0	0

This register controls the operation of the P1.0 (D+) pin when the USB interface is not enabled, allowing the pin to be used as a PS2 interface or a GPIO. See Table 88 on page 63 for information on enabling the USB. When the USB is enabled, none of the controls in this register have any affect on the P1.0 pin.

Note The P1.0 is an open drain only output. It can actively drive a signal low, but cannot actively drive a signal high.

Bit 1: PS/2 Pull-up Enable

- 0 = Disable the 5K ohm pull-up resistors
- 1 = Enable 5K ohm pull-up resistors for both P1.0 and P1.1. Enable the use of the P1.0 (D+) and P1.1 (D-) pins as a PS2 style interface.

Table 53. P1.1/D- Configuration (P11CR) [0x0E] [R/W]

Bit #	7	6	5	4	3	2	1	0
Field	Reserved	Int Enable	Int Act Low	Rese	erved	Open Drain	Reserved	Output Enable
Read/Write	-	R/W	R/W	-	-	R/W	-	R/W
Default	0	0	0	0	0	0	0	0

This register controls the operation of the P1.1 (D–) pin when the USB interface is not enabled, allowing the pin to be used as a PS2 interface or a GPIO. See Table 88 on page 63 for information on enabling USB. When USB is enabled, none of the controls in this register have any affect on the P1.1 pin. When USB is disabled, the 5K ohm pull-up resistor on this pin may be enabled by the PS/2 Pull-up Enable bit of the P10CR Register (Table 52)

Note There is no 2 mA sourcing capability on this pin. The pin can only sink 5 mA at V_{OL3} (See section DC Characteristics on page 74).

Table 54. P1.2 Configuration (P12CR) [0x0F] [R/W]

Bit #	7	6	5	4	3	2	1	0
Field	CLK Output	Int Enable	Int Act Low	TTL Threshold	Reserved	Open Drain	Pull-up Enable	Output Enable
Read/Write	R/W	R/W	R/W	R/W	-	R/W	R/W	R/W
Default	0	0	0	0	0	0	0	0

This register controls the operation of the P1.2.

Bit 7: CLK Output

- 0 = The internally selected clock is not sent out onto P1.2 pin
- 1 = When CLK Output is set, the internally selected clock is sent out onto P1.2 pin

Note: Table 37, "Clock IO Config (CLKIOCR) [0x32] [R/W]," on page 29 is used to select the external or internal clock in enCoRe II devices.

Table 55. P1.3 Configuration (P13CR) [0x10] [R/W]

Bit #	7	6	5	4	3	2	1	0
Field	Reserved	Int Enable	Int Act Low	3.3V Drive	High Sink	Open Drain	Pull-up Enable	Output Enable
Read/Write	-	R/W	R/W	R/W	R/W	R/W	R/W	R/W
Default	0	0	0	0	0	0	0	0

This register controls the operation of the P1.3 pin. This register exists in all enCoRe II parts.

The P1.3 GPIO's threshold is always set to TTL.

When the SPI hardware is enabled or disabled, the pin is controlled by the Output Enable bit and the corresponding bit in the P1 data register.

Regardless of whether the pin is used as an SPI or GPIO pin the Int Enable, Int act Low, 3.3V Drive, High Sink, Open Drain, and Pull-up Enable control the behavior of the pin.

Table 56. P1.4-P1.6 Configuration (P14CR-P16CR) [0x11-0x13] [R/W]

Bit #	7	6	5	4	3	2	1	0
Field	SPI Use	Int Enable	Int Act Low	3.3V Drive	High Sink	Open Drain	Pull-up Enable	Output Enable
Read/Write	R/W	R/W	R/W	R/W	R/W	R/W	R/W	R/W
Default	0	0	0	0	0	0	0	0

These registers control the operation of pins P1.4-P1.6, respectively. These registers exist in all enCoRe II parts.

Bit 7: SPI Use

0 = Disable the SPI alternate function. The pin is used as a GPIO

1 = Enable the SPI function. The SPI circuitry controls the output of the pin

The P1.4-P1.6 GPIO's threshold is always set to TTL.

When the SPI hardware is enabled, pins that are configured as SPI Use have their output enable and output state controlled by the SPI circuitry. When the SPI hardware is disabled or a pin has its SPI Use bit clear, the pin is controlled by the Output Enable bit and the corresponding bit in the P1 data register.

Regardless of whether any pin is used as an SPI or GPIO pin the Int Enable, Int act Low, 3.3V Drive, High Sink, Open Drain, and Pull-up Enable control the behavior of the pin.

Note for Comm Modes 01 or 10 (SPI Master or SPI Slave, see Table 61 on page 44)

When configured for SPI (SPI Use = 1 and Comm Modes [1:0] = SPI Master or SPI Slave mode), the input and output direction of pins P1.5, and P1.6 is set automatically by the SPI logic. However, pin P1.4's input and output direction is NOT automatically set; it must be explicitly set by firmware. For SPI Master mode, pin P1.4 must be configured as an output; for SPI Slave mode, pin P1.4 must be configured as an input.

Table 57. P1.7 Configuration (P17CR) [0x14] [R/W]

Bit #	7	6	5	4	3	2	1	0
Field	Reserved	Int Enable	Int Act Low	Reserved	High Sink	Open Drain	Pull-up Enable	Output Enable
Read/Write	-	R/W	R/W	-	R/W	R/W	R/W	R/W
Default	0	0	0	0	0	0	1	0

This register controls the operation of pin P1.7. This register only exists in CY7C638(1/2/3)3. The P1.7 GPIO's threshold is always set to TTL.

Table 58. P2 Configuration (P2CR) [0x15] [R/W]

Bit #	7	6	5	4	3	2	1	0
Field	Reserved	Int Enable	Int Act Low	TTL Thresh	Reserved	Open Drain	Pull-up Enable	Output Enable
Read/Write	-	R/W	R/W	R/W	-	R/W	R/W	R/W
Default	0	0	0	0	0	0	0	0

This register only exists in CY7C638(2/3)3. This register controls the operation of pins P2.0–P2.1.

Table 59. P3 Configuration (P3CR) [0x16] [R/W]

Bit #	7	6	5	4	3	2	1	0
Field	Reserved	Int Enable	Int Act Low	TTL Thresh	Reserved	Open Drain	Pull-up Enable	Output Enable
Read/Write	-	R/W	R/W	R/W	-	R/W	R/W	R/W
Default	0	0	0	0	0	0	1	0

This register exists in CY7C638(2/3)3. This register controls the operation of pins P3.0-P3.1.

Serial Peripheral Interface (SPI)

The SPI Master/Slave Interface core logic runs on the SPI clock domain, so that its functionality is independent of system clock speed. SPI is a four pin serial interface comprised of a clock, an enable and two data pins.

SPI Data Register

Table 60. SPI Data Register (SPIDATA) [0x3C] [R/W]

Bit #	7	6	5	4	3	2	1	0	
Field		SPIData[7:0]							
Read/Write	R/W	R/W	R/W	R/W	R/W	R/W	R/W	R/W	
Default	0	0	0	0	0	0	0	0	

When read, this register returns the contents of the receive buffer. When written, it loads the transmit holding register.

Bit [7:0]: SPI Data [7:0]

When an interrupt occurs to indicate to the firmware that a byte of receive data is available, or the transmitter holding register is empty, the firmware has 7 SPI clocks to manage the buffers: to empty the receiver buffer or to refill the transmit holding register. Failure to meet this timing requirement results in incorrect data transfer.

SPI Configure Register

Table 61. SPI Configure Register (SPICR) [0x3D] [R/W]

Bit #	7	6	5	4	3	2	1	0
Field	Swap	LSB First	Comm Mode		CPOL	СРНА	SCLK Select	
Read/Write	R/W	R/W	R/W	R/W	R/W	R/W	R/W	R/W
Default	0	0	0	0	0	0	0	0

Bit 7: Swap

0 = Swap function disabled.

1 = The SPI block swaps its use of SMOSI and SMISO. This is useful in implementing single wire communications similar to SPI.

Bit 6: LSB First

0 = The SPI transmits and receives the MSB (Most Significant Bit) first.

1 = The SPI transmits and receives the LSB (Least Significant Bit) first.

Bit [5:4]: Comm Mode [1:0]

0 0: All SPI communication disabled.

0 1: SPI master mode

1 0: SPI slave mode

1 1: Reserved

Bit 3: CPOL

This bit controls the SPI clock (SCLK) idle polarity.

0 = SCLK idles low

1 = SCLK idles high

Bit 2: CPHA

The Clock Phase bit controls the phase of the clock on which data is sampled. Table 63 on page 45 shows the timing for the various combinations of LSB First, CPOL, and CPHA.

Bit [1:0]: SCLK Select

This field selects the speed of the master SCLK. When in master mode, SCLK is generated by dividing the base CPUCLK.

Note for Comm Modes 01b or 10b (SPI Master or SPI Slave)

When configured for SPI, (SPI Use = 1 Table 56 on page 42), the input/output direction of pins P1.3, P1.5, and P1.6 is set automatically by the SPI logic. However, pin P1.4's input/output direction is NOT automatically set; it must be explicitly set by firmware. For SPI Master mode, pin P1.4 must be configured as an output; for SPI Slave mode, pin P1.4 must be configured as an input.

Table 62. SPI SCLK Frequency

SCLK	CPUCLK	SCLK Frequenc	y when CPUCLK =
Select	Divisor	12 MHz	24 MHz
00	6	2 MHz	4 MHz
01	12	1 MHz	2 MHz
10	48	250 kHz	500 kHz
11	96	125 kHz	250 kHz

SPI Interface Pins

The SPI interface uses the P1.3–P1.6 pins. These pins are configured using the P1.3 and P1.4–P1.6 Configuration.

Table 63. SPI Mode Timing vs. LSB First, CPOL and CPHA

Timer Registers

All timer functions of the enCoRe II are provided by a single timer block. The timer block is asynchronous from the CPU clock.

Registers

Free Running Counter

The 16 bit free-running counter is clocked by the Timer Capture Clock (TCAPCLK). It is read in software for use as a general purpose time base. When the low order byte is read, the high order byte is registered. Reading the high order byte reads this register, allowing the CPU to read the 16-bit value atomically (loads all bits at one time). The free-running timer generates an interrupt at 1024 μ s rate when clocked by a 4 MHz source. It also generates an interrupt when the free running counter overflow occurs every 16.384 ms (with a 4 MHz source). This allows extending the length of the timer in software.

Figure 13. 16-Bit Free Running Counter Block Diagram

Table 64. Free Running Timer Low order Byte (FRTMRL) [0x20] [R/W]

Bit #	7	6	5	4	3	2	1	0	
Field		Free running Timer [7:0]							
Read/Write	R/W	R/W	R/W	R/W	R/W	R/W	R/W	R/W	
Default	0	0	0	0	0	0	0	0	

Bit [7:0]: Free running Timer [7:0]

This register holds the low order byte of the 16-bit free running timer. Reading this register causes the high order byte to be moved into a holding register allowing an automatic read of all 16 bits simultaneously.

For reads, the actual read occurs in the cycle when the low order is read. For writes, the actual time the write occurs is the cycle when the high order is written.

When reading the Free Running Timer, the low order byte must be read first and the high order second. When writing, the low order byte must be written first then the high order byte.

Table 65. Free Running Timer High-order Byte (FRTMRH) [0x21] [R/W]

Bit #	7	6	5	4	3	2	1	0	
Field		Free-running Timer [15:8]							
Read/Write	R/W	R/W	R/W	R/W	R/W	R/W	R/W	R/W	
Default	0	0	0	0	0	0	0	0	

Bit [7:0]: Free-running Timer [15:8]

When reading the Free-running Timer, the low order byte must be read first and the high order second. When writing, the low order byte must be written first then the high order byte.

Table 66. Timer Capture 0 Rising (TIO0R) [0x22] [R/W]

Bit #	7	6	5	4	3	2	1	0	
Field		Capture 0 Rising [7:0]							
Read/Write	R/W	R/W	R/W	R/W	R/W	R/W	R/W	R/W	
Default	0	0	0	0	0	0	0	0	

Bit [7:0]: Capture 0 Rising [7:0]

This register holds the value of the Free-running Timer when the last rising edge occurred on the TIO0 input. When Capture 0 is in 8-bit mode, the bits that are stored here are selected by the Prescale [2:0] bits in the Timer Configuration register. When Capture 0 is in 16-bit mode this register holds the lower order 8 bits of the 16-bit timer.

Table 67. Timer Capture 1 Rising (TIO1R) [0x23] [R/W]

Bit #	7	6	5	4	3	2	1	0
Field		Capture 1 Rising [7:0]						
Read/Write	R/W	R/W	R/W	R/W	R/W	R/W	R/W	R/W
Default	0	0	0	0	0	0	0	0

Bit [7:0]: Capture 1 Rising [7:0]

This register holds the value of the Free-running Timer when the last rising edge occurred on the TIO1 input in the 8-bit mode. The bits that are stored here are selected by the Prescale [2:0] bits in the Timer Configuration register. When Capture 0 is in 16-bit mode this register holds the high order 8 bits of the 16-bit timer from the last Capture 0 rising edge.

Table 68. Timer Capture 0 Falling (TIO0F) [0x24] [R/W]

Bit #	7	6	5	4	3	2	1	0	
Field		Capture 0 Falling [7:0]							
Read/Write	R/W	R/W	R/W	R/W	R/W	R/W	R/W	R/W	
Default	0	0	0	0	0	0	0	0	

Bit [7:0]: Capture 0 Falling [7:0]

This register holds the value of the Free-running Timer when the last falling edge occurred on the TIO0 input. When Capture 0 is in 8-bit mode, the bits that are stored here are selected by the Prescale [2:0] bits in the Timer Configuration register. When Capture 0 is in 16-bit mode this register holds the lower order 8 bits of the 16-bit timer.

Table 69. Timer Capture 1 Falling (TIO1F) [0x25] [R/W]

Bit #	7	6	5	4	3	2	1	0
Field		Capture 1 Falling [7:0]						
Read/Write	R/W	R/W	R/W	R/W	R/W	R/W	R/W	R/W
Default	0	0	0	0	0	0	0	0

Bit [7:0]: Capture 1Falling [7:0]

This register holds the value of the Free-running Timer when the last falling edge occurred on the TIO1 input in the 8-bit mode. The bits that are stored here are selected by the Prescale [2:0] bits in the Timer Configuration register. When capture 0 is in 16-bit mode this register holds the high order 8 bits of the 16-bit timer from the last Capture 0 falling edge.

Table 70. Programmable Interval Timer Low (PITMRL) [0x26] [R]

Bit #	7	6	5	4	3	2	1	0
Field		Prog Interval Timer [7:0]						
Read/Write	R	R	R	R	R	R	R	R
Default	0	0	0	0	0	0	0	0

Bit [7:0]: Prog Interval Timer [7:0]

This register holds the low order byte of the 12-bit programmable interval timer. Reading this register causes the high order byte to be moved into a holding register allowing an automatic read of all 12 bits simultaneously.

Table 71. Programmable Interval Timer High (PITMRH) [0x27] [R]

Bit #	7	6	5	4	3	2	1	0		
Field		Reserved				Prog Interval Timer [11:8]				
Read/Write	_	_	_	_	R	R	R	R		
Default	0	0	0	0	0	0	0	0		

Bit [7:4]: Reserved

Bit [3:0]: Prog Internal Timer [11:8]

This register holds the high order nibble of the 12-bit programmable interval timer. Reading this register returns the high order nibble of the 12-bit timer at the instant that the low order byte was last read.

Table 72. Programmable Interval Reload Low (PIRL) [0x28] [R/W]

Bit #	7	6	5	4	3	2	1	0	
Field		Prog Interval [7:0]							
Read/Write	R/W	R/W	R/W	R/W	R/W	R/W	R/W	R/W	
Default	0	0	0	0	0	0	0	0	

Bit [7:0]: Prog Interval [7:0]

This register holds the lower 8 bits of the timer. When writing into the 12-bit reload register, write the lower byte first then the higher nibble.

Table 73. Programmable Interval Reload High (PIRH) [0x29] [R/W]

Bit #	7	6	5	4	3	2	1	0	
Field		Rese	erved		Prog Interval[11:8]				
Read/Write	_	_	_	_	R/W	R/W	R/W	R/W	
Default	0	0	0	0	0	0	0	0	

Bit [7:4]: Reserved

Bit [3:0]: Prog Interval [11:8]

This register holds the higher 4 bits of the timer. While writing into the 12-bit reload register, write the lower byte first then the higher nibble.

Figure 14. Programmable Interval Timer Block Diagram

Timer Capture

Cypress enCoRe II has two 8-bit captures. Each capture has separate registers for the rising and falling time. The two eight bit captures can be configured as a single 16-bit capture. When configured, the capture 1 registers hold the high order byte of the 16-bit timer capture value. Each of the four capture registers may be programmed to generate an interrupt when it is loaded.

Table 74. Timer Configuration (TMRCR) [0x2A] [R/W]

Bit #	7	6	5	4	3	2	1	0
Field	First Edge Hold	8-bit C	8-bit Capture Prescale [2:0]			Reserved		
Read/Write	R/W	R/W	R/W R/W R/W			_	_	_
Default	0	0	0	0	0	0	0	0

Bit 7: First Edge Hold

The First Edge Hold function applies to all four capture timers.

0 = The time of the most recent edge is held in the Capture Timer Data Register. If multiple edges have occurred since reading the capture timer, the time for the most recent one is read.

1 = The time of the first occurrence of an edge is held in the Capture Timer Data Register until the data is read. Subsequent edges are ignored until the Capture Timer Data Register is read.

Bit [6:4]: 8-bit Capture Prescale [2:0]

This field controls which 8 bits of the 16 Free Running Timer are captured when in bit mode.

 $0\ 0\ 0 = capture\ timer[7:0]$

0.01 = capture timer[8:1]

0.10 = capture timer[9:2]

0.11 = capture timer[10:3]

100 = capture timer[11:4]101 = capture timer[12:5]

1.10 = capture timer[13:6]

1.11 = capture timer[14:7]

Bit 3: Cap0 16-bit Enable

0 = Capture 0 16-bit mode is disabled

1 = Capture 0 16-bit mode is enabled. Capture 1 is disabled and the Capture 1 rising and falling registers are used as an extension to the Capture 0 registers-extending them to 16 bits

Bit [2:0]: Reserved

Table 75. Capture Interrupt Enable (TCAPINTE) [0x2B] [R/W]

Bit #	7	6	5	4	3	2	1	0
Field		Rese	erved		Cap1 Fall Enable	Cap1 Rise Enable	Cap0 Fall Enable	Cap0 Rise Enable
Read/Write	-					R/W	R/W	R/W
Default	0	0	0	0	0	0	0	0

Bit [7:4]: Reserved

Bit 3: Cap1 Fall Enable

0 = Disable the capture 1 falling edge interrupt

1 = Enable the capture 1 falling edge interrupt

Bit 2: Cap1 Rise Enable

0 = Disable the capture 1 rising edge interrupt

1 = Enable the capture 1 rising edge interrupt

Bit 1: Cap0 Fall Enable

0 = Disable the capture 0 falling edge interrupt

1 = Enable the capture 0 falling edge interrupt

Bit 0: Cap0 Rise Enable

0 = Disable the capture 0 rising edge interrupt

1 = Enable the capture 0 rising edge interrupt

Table 76. Capture Interrupt Status (TCAPINTS) [0x2C] [R/W]

Bit #	7	6	5	4	3	2	1	0
Field		Rese	erved		TIO1 Fall Active	TIO1 Rise Active	TIO0 Fall Active	TIO0 Rise Active
Read/Write	-					R/W	R/W	R/W
Default	0	0	0	0	0	0	0	0

Bit [7:4]: Reserved
Bit 3: TIO1 Fall Active

0 = No event

1 = A falling edge has occurred on TIO1

Bit 2: TIO1 Rise Active

0 = No event

1 = A rising edge has occurred on TIO1

Bit 1: TIO0 Fall Active

0 = No event

1 = A falling edge has occurred on TIO0

Bit 0: TIO0 Rise Active

0 = No event

1 = A rising edge has occurred on TIO0

Note The interrupt status bits must be cleared by firmware to enable subsequent interrupts. This is achieved by writing a '1' to the corresponding Interrupt status bit.

Figure 15. Timer Functional Sequence Diagram

Figure 16. 16-Bit Free Running Counter Loading Timing Diagram

Interrupt Controller

The interrupt controller and its associated registers allow the user's code to respond to an interrupt from almost every functional block in the enCoRe II devices. The registers associated with the interrupt controller allow disabling interrupts globally or individually. The registers also provide a mechanism by which a user may clear all pending and posted interrupts, or clear individual posted or pending interrupts.

The following table lists all interrupts and the priorities that are available in the enCoRe II devices.

Table 77. Interrupt Numbers, Priorities, Vectors

Interrupt Priority	Interrupt Address	Name
0	0000h	Reset
1	0004h	POR/LVD
2	0008h	INT0
3	000Ch	SPI transmitter empty
4	0010h	SPI receiver full
5	0014h	GPIO Port 0
6	0018h	GPIO Port 1
7	001Ch	INT1
8	0020h	EP0
9	0024h	EP1
10	0028h	EP2
11	002Ch	USB reset
12	0030h	USB active
13	0034h	1 ms interval timer
14	0038h	Programmable Interval Timer
15	003Ch	Timer capture 0
16	0040h	Timer capture 1
17	0044h	16-bit free running timer wrap
18	0048h	INT2
19	004Ch	PS2 data low
20	0050h	GPIO Port 2
21	0054h	GPIO Port 3
22	0058h	Reserved
23	005Ch	Reserved
24	0060h	Reserved
25	0064h	Sleep timer

Architectural Description

An interrupt is posted when its interrupt conditions occur. This results in the flip-flop in Figure 18 on page 55 clocking in a '1'. The interrupt remains posted until the interrupt is taken or until it is cleared by writing to the appropriate INT_CLRx register.

A posted interrupt is not pending unless it is enabled by setting its interrupt mask bit (in the appropriate INT_MSKx register). All pending interrupts are processed by the Priority Encoder to determine the highest priority interrupt which is taken by the M8C if the Global Interrupt Enable bit is set in the CPU_F register.

Disabling an interrupt by clearing its interrupt mask bit (in the INT_MSKx register) does not clear a posted interrupt, nor does it prevent an interrupt from being posted. It prevents a posted interrupt from becoming pending.

Nested interrupts are accomplished by re-enabling interrupts inside an interrupt service routine. To do this, set the IE bit in the Flag Register.

A block diagram of the enCoRe II Interrupt Controller is shown in Figure 18 on page 55.

Figure 18. Interrupt Controller Block Diagram

Interrupt Processing

The sequence of events that occur during interrupt processing follows:

- 1. An interrupt becomes active, because:
- a. The interrupt condition occurs (for example, a timer expires).
- b. A previously posted interrupt is enabled through an update of an interrupt mask register.
- c. An interrupt is pending and GIE is set from 0 to 1 in the CPU Flag register.
- 1. The current executing instruction finishes.
- 2. The internal interrupt is dispatched, taking 13 cycles. During this time, the following actions occur: the MSB and LSB of Program Counter and Flag registers (CPU_PC and CPU_F) are stored onto the program stack by an automatic CALL instruction (13 cycles) generated during the interrupt acknowledge process.
- a. The PCH, PCL, and Flag register (CPU_F) are stored onto the program stack (in that order) by an automatic CALL instruction (13 cycles) generated during the interrupt acknowledge process
- b. The CPU_F register is then cleared. Because this clears the GIE bit to 0, additional interrupts are temporarily disabled.
- c. The PCH (PC[15:8]) is cleared to zero.
- d. The interrupt vector is read from the interrupt controller and its value placed into PCL (PC[7:0]). This sets the program counter to point to the appropriate address in the interrupt table (for example, 0004h for the POR/LVD interrupt).
- Program execution vectors to the interrupt table. Typically, a LJMP instruction in the interrupt table sends execution to the user's Interrupt Service Routine (ISR) for this interrupt.
- The ISR executes. Note that interrupts are disabled because GIE = 0. In the ISR, interrupts are re-enabled by setting GIE = 1 (care must be taken to avoid stack overflow).

- The ISR ends with a RETI instruction which restores the Program Counter and Flag registers (CPU_PC and CPU_F). The restored Flag register re-enables interrupts, because GIE = 1 again.
- 4. Execution resumes at the next instruction, after the one that occurred before the interrupt. However, if there are more pending interrupts, the subsequent interrupts are processed before the next normal program instruction.

Interrupt Trigger Conditions

Trigger conditions for most interrupts in Table 77 on page 54 have been explained in the relevant sections. However, conditions under which the USB Active (interrupt address 0030h) and PS2 Data Low (interrupt address 004Ch) interrupts are triggered are explained follow.

- 1. USB Active Interrupt: Triggered when the D+/- lines are in a non-idle state, that is, K-state or SE0 state.
- PS2 Data Low Interrupt: Triggered when SDATA becomes low when the SDATA pad is in the input mode for at least 6-7 32 kHz cycles.
- 3. The GPIO interrupts are edge triggered.

Interrupt Latency

The time between the assertion of an enabled interrupt and the start of its ISR is calculated from the following equation.

Latency = Time for current instruction to finish + Time for internal interrupt routine to execute + Time for LJMP instruction in interrupt table to execute.

For example, if the 5 cycle JMP instruction is executing when an interrupt becomes active, the total number of CPU clock cycles before the ISR begins is as follows:

(1 to 5 cycles for JMP to finish) + (13 cycles for interrupt routine) + (7 cycles for LJMP) = 21 to 25 cycles.

In the previous example, at 24 MHz, 25 clock cycles take 1.042 μ s.

Interrupt Registers

The Interrupt Clear Registers (INT_CLRx) are used to enable the individual interrupt sources' ability to clear posted interrupts.

When an INT_CLRx register is read, any bits that are set indicates an interrupt has been posted for that hardware resource. Therefore, reading these registers gives the user the ability to determine all posted interrupts.

Table 78. Interrupt Clear 0 (INT_CLR0) [0xDA] [R/W]

Bit #	7	6	5	4	3	2	1	0
Field	GPIO Port 1	Sleep Timer	INT1	GPIO Port 0	SPI Receive	SPI Transmit	INT0	POR/LVD
Read/Write	R/W	R/W	R/W	R/W	R/W	R/W	R/W	R/W
Default	0	0	0	0	0	0	0	0

When reading this register,

- 0 = There is no posted interrupt for the corresponding hardware
- 1 = Posted interrupt for the corresponding hardware present

Writing a '0' to the bits clears the posted interrupts for the corresponding hardware. Writing a '1' to the bits AND to the ENSWINT (Bit 7 of the INT_MSK3 Register) posts the corresponding hardware interrupt.

Table 79. Interrupt Clear 1 (INT_CLR1) [0xDB] [R/W]

Bit #	7	6	5	4	3	2	1	0
Field	TCAP0	Prog Interval Timer	1-ms Timer	USB Active	USB Reset	USB EP2	USB EP1	USB EP0
Read/Write	R/W	R/W	R/W	R/W	R/W	R/W	R/W	R/W
Default	0	0	0	0	0	0	0	0

When reading this register,

- 0 = There is no posted interrupt for the corresponding hardware.
- 1 = Posted interrupt for the corresponding hardware present.

Writing a '0' to the bits clears the posted interrupts for the corresponding hardware. Writing a '1' to the bits and to the ENSWINT (Bit 7 of the INT_MSK3 Register) posts the corresponding hardware interrupt.

Table 80. Interrupt Clear 2 (INT_CLR2) [0xDC] [R/W]

Bit #	7	6	5	4	3	2	1	0
Field	Reserved	Reserved	GPIO Port 3	GPIO Port 2	PS/2 Data Low	INT2	16-bit Counter Wrap	TCAP1
Read/Write	R/W	R/W	R/W	R/W	R/W	R/W	R/W	R/W
Default	0	0	0	0	0	0	0	0

When reading this register,

- 0 = There is no posted interrupt for the corresponding hardware.
- 1 = Posted interrupt for the corresponding hardware present.

Writing a '0' to the bits clears the posted interrupts for the corresponding hardware. Writing a '1' to the bits AND to the ENSWINT (Bit 7 of the INT_MSK3 Register) posts the corresponding hardware interrupt.

Interrupt Mask Registers

The Interrupt Mask Registers (INT_MSKx) enable the individual interrupt sources' ability to create pending interrupts.

There are four Interrupt Mask Registers (INT_MSK0, INT_MSK1, INT_MSK2, and INT_MSK3) which may be referred to in general as INT_MSKx. If cleared, each bit in an INT_MSKx register prevents a posted interrupt from becoming a pending interrupt (input to the priority encoder). However, an interrupt can still post even if its mask bit is zero. All INT_MSKx bits are independent of all other INT_MSKx bits.

If an INT_MSKx bit is set, the interrupt source associated with that mask bit may generate an interrupt that becomes a pending interrupt.

The Enable Software Interrupt (ENSWINT) bit in INT_MSK3[7] determines the way an individual bit value written to an INT_CLRx register is interpreted. When it is cleared, writing 1's to an INT_CLRx register has no effect. However, writing 0's to an INT_CLRx register, when ENSWINT is cleared, causes the corresponding interrupt to clear. If the ENSWINT bit is set, any 0s written to the INT_CLRx registers are ignored. However, 1s written to an INT_CLRx register, when ENSWINT is set, causes an interrupt to post for the corresponding interrupt.

Software interrupts can aid in debugging interrupt service routines by eliminating the need to create system level interactions that are sometimes necessary to create a hardware only interrupt.

Table 81. Interrupt Mask 3 (INT_MSK3) [0xDE] [R/W]

Bit #	7	6	5	4	3	2	1	0
Field	ENSWINT		Reserved					
Read/Write	R/W	_	_	_	_	_	_	_
Default	0	0	0	0	0	0	0	0

Bit 7: Enable Software Interrupt (ENSWINT)

0= Disable. Writing 0s to an INT_CLRx register, when ENSWINT is cleared, causes the corresponding interrupt to clear

1= Enable. Writing 1s to an INT_CLRx register, when ENSWINT is set, causes the corresponding interrupt to post.

Bit [6:0]: Reserved

Table 82. Interrupt Mask 2 (INT_MSK2) [0xDF] [R/W]

Bit #	7	6	5	4	3	2	1	0
Field	Reserved	Reserved	GPIO Port 3 Int Enable	GPIO Port 2 Int Enable	PS/2 Data Low Int Enable	INT2 Int Enable	16-bit Counter Wrap Int Enable	TCAP1 Int Enable
Read/Write	_	R/W	R/W	R/W	R/W	R/W	R/W	R/W
Default	0	0	0	0	0	0	0	0

Bit 7: Reserved

Bit 6: GPIO Port 4 Interrupt Enable

0 = Mask GPIO Port 4 interrupt

1 = Unmask GPIO Port 4 interrupt

Bit 5: GPIO Port 3 Interrupt Enable

0 = Mask GPIO Port 3 interrupt

1 = Unmask GPIO Port 3 interrupt

Bit 4: GPIO Port 2 Interrupt Enable

0 = Mask GPIO Port 2 interrupt

1 = Unmask GPIO Port 2 interrupt

Bit 3: PS/2 Data Low Interrupt Enable

0 = Mask PS/2 Data Low interrupt

1 = Unmask PS/2 Data Low interrupt

Bit 2: INT2 Interrupt Enable

0 = Mask INT2 interrupt

1 = Unmask INT2 interrupt

Bit 1: 16-bit Counter Wrap Interrupt Enable

0 = Mask 16-bit Counter Wrap interrupt

1 = Unmask 16-bit Counter Wrap interrupt

Bit 0: TCAP1 Interrupt Enable

0 = Mask TCAP1 interrupt

1 = Unmask TCAP1 interrupt

Document Number: 38-08035 Rev. *R

Table 83. Interrupt Mask 1 (INT_MSK1) [0xE1] [R/W]

Bit #	7	6	5	4	3	2	1	0
Field	TCAP0 Int Enable	Prog Interval Timer Int Enable	1 ms Timer Int Enable	USB Active Int Enable	USB Reset Int Enable	USB EP2 Int Enable	USB EP1 Int Enable	USB EP0 Int Enable
Read/Write	R/W	R/W	R/W	R/W	R/W	R/W	R/W	R/W
Default	0	0	0	0	0	0	0	0

Bit 7: TCAP0 Interrupt Enable

0 = Mask TCAP0 interrupt

1 = Unmask TCAP0 interrupt

Bit 6: Prog Interval Timer Interrupt Enable

0 = Mask Prog Interval Timer interrupt

1 = Unmask Prog Interval Timer interrupt

Bit 5: 1-ms Timer Interrupt Enable

0 = Mask 1-ms interrupt

1 = Unmask 1-ms interrupt

Bit 4: USB Active Interrupt Enable

0 = Mask USB Active interrupt

1 = Unmask USB Active interrupt

Bit 3: USB Reset Interrupt Enable

0 = Mask USB Reset interrupt

1 = Unmask USB Reset interrupt

Bit 2: USB EP2 Interrupt Enable

0 = Mask EP2 interrupt

1 = Unmask EP2 interrupt

Bit 1: USB EP1 Interrupt Enable

0 = Mask EP1 interrupt

1 = Unmask EP1 interrupt

Bit 0: USB EP0 Interrupt Enable

0 = Mask EP0 interrupt

1 = Unmask EP0 interrupt

Table 84. Interrupt Mask 0 (INT_MSK0) [0xE0] [R/W]

Bit #	7	6	5	4	3	2	1	0
Field	GPIO Port 1 Int Enable	Sleep Timer Int Enable	INT1 Int Enable	GPIO Port 0 Int Enable	SPI Receive Int Enable	SPI Transmit Int Enable	INT0 Int Enable	POR/LVD Int Enable
Read/Write	R/W	R/W	R/W	R/W	R/W	R/W	R/W	R/W
Default	0	0	0	0	0	0	0	0

Bit 7: GPIO Port 1 Interrupt Enable

0 = Mask GPIO Port 1 interrupt

1 = Unmask GPIO Port 1 interrupt

Bit 6: Sleep Timer Interrupt Enable

0 = Mask Sleep Timer interrupt

1 = Unmask Sleep Timer interrupt

Bit 5: INT1 Interrupt Enable

0 = Mask INT1 interrupt

1 = Unmask INT1 interrupt

Bit 4: GPIO Port 0 Interrupt Enable

0 = Mask GPIO Port 0 interrupt

1 = Unmask GPIO Port 0 interrupt

Bit 3: SPI Receive Interrupt Enable

0 = Mask SPI Receive interrupt

1 = Unmask SPI Receive interrupt

Bit 2: SPI Transmit Interrupt Enable

0 = Mask SPI Transmit interrupt

1 = Unmask SPI Transmit interrupt

Bit 1: INT0 Interrupt Enable

0 = Mask INT0 interrupt

1 = Unmask INT0 interrupt

Bit 0: POR/LVD Interrupt Enable

0 = Mask POR/LVD interrupt

1 = Unmask POR/LVD interrupt

Table 85. Interrupt Vector Clear Register (INT_VC) [0xE2] [R/W]

Bit #	7	6	5	4	3	2	1	0	
Field		Pending Interrupt [7:0]							
Read/Write	R/W	R/W	R/W	R/W	R/W	R/W	R/W	R/W	
Default	0	0	0	0	0	0	0	0	

The Interrupt Vector Clear Register (INT_VC) holds the interrupt vector for the highest priority pending interrupt when read, and when written clears all pending interrupts.

Bit [7:0]: Pending Interrupt [7:0]

8-bit data value holds the interrupt vector for the highest priority pending interrupt. Writing to this register clears all pending interrupts.

Regulator Output

VREG Control

Table 86. VREG Control Register (VREGCR) [0x73] [R/W]

Bit #	7	6	5	4	3	2	1	0
Field			Keep Alive	VREG Enable				
Read/Write	-	- - - - -						R/W
Default	0	0	0	0	0	0	0	0

Bit [7:2]: Reserved

Bit 1: Keep Alive

Keep Alive, when set, allows the voltage regulator to source up to 20 μ A of current when the voltage regulator is disabled. P12CR[0],P12CR[7] must be cleared.

0 = Disabled

1 = Enabled

Bit 0: VREG Enable

This bit turns on the 3.3 V voltage regulator. The voltage regulator only functions within specifications when V_{CC} is above 4.35 V. This block must not be enabled when V_{CC} is below 4.35 V.—although no damage or irregularities occur if it is enabled below 4.35 V.

0 = Disable the 3.3 V voltage regulator output on the VREG/P1.2 pin.

1 = Enable the 3.3 V voltage regulator output on the VREG/P1.2 pin. GPIO functionality of P1.2 is disabled.

Note Use of the alternate drive on pins P1.3–P1.6 requires that the VREG Enable bit be set to enable the regulator and provide the alternate voltage.

USB/PS2 Transceiver

Although the USB transceiver has features to assist in interfacing to PS/2, these features are not controlled using these registers. The registers only control the USB interfacing features. PS/2 interfacing options are controlled by the D+ and D- GPIO Configuration register (See Table 44 on page 37).

USB Transceiver Configuration

Table 87. USB Transceiver Configure Register (USBXCR) [0x74] [R/W]

Bit #	7	6	5	4	3	2	1	0	
Field	USB Pull-up Enable		Reserved						
Read/Write	R/W	-	-	-	-	-	-	R/W	
Default	0	0	0	0	0	0	0	0	

Bit 7: USB Pull-up Enable

0 = Disable the pull-up resistor on D-

1 = Enable the pull-up resistor on D-. This pull-up is to V_{CC} if the PHY's internal voltage regulator is not enabled or to the internally generated 3.3V when VREG is enabled.

Bit [6:1]: Reserved Bit 0: USB Force State

This bit allows the state of the USB IO pins D- and D+ to be forced to a state when USB is enabled.

0 = Disable USB Force State

1 = Enable USB Force State. Allows the D- and D+ pins to be controlled by P1.1 and P1.0 respectively when the USBIO is in USB mode. Refer to Table 44 on page 37 for more information.

Note The USB transceiver has a dedicated 3.3 V regulator for USB signalling purposes and to provide for the 1.5 K D- pull-up. Unlike the other 3.3 V regulator, this regulator cannot be controlled or accessed by firmware. When the device is suspended, this regulator is disabled along with the bandgap (which provides the reference voltage to the regulator) and the D- line is pulled up to 5 V through an alternate 6.5 K resistor. During wake up following a suspend, the band gap and the regulator are switched on in any order. Under an extremely rare case when the device wakes up following a bus reset condition and the voltage regulator and the band gap turn on in that particular order, there is possibility of a glitch or low pulse occurring on the D- line. The host can misinterpret this as a detach condition. This condition, although rare, is avoided by keeping the bandgap circuitry enabled during sleep. This is achieved by setting the 'No Buzz' bit, bit[5] in the OSC_CR0 register. This is an issue only if the device is put to sleep during a bus reset condition.

USB Serial Interface Engine (SIE)

The SIE allows the microcontroller to communicate with the USB host at low speed data rates (1.5 Mbps). The SIE simplifies the interface between the microcontroller and the USB by incorporating hardware that handles the following USB bus activity independently of the microcontroller.

- Translate the encoded received data and format the data to be transmitted on the bus.
- CRC checking and generation. Flag the microcontroller if errors exist during transmission.
- Address checking. Ignore the transactions not addressed to the device.
- Send appropriate ACK/NAK/STALL handshakes.
- Token type identification (SETUP, IN, or OUT). Set the appropriate token bit after a valid token is received.
- Place valid received data in the appropriate endpoint FIFOs.
- Send and update the data toggle bit (Data1/0).

■ Bit stuffing and unstuffing.

Firmware is required to handle the rest of the USB interface with the following tasks:

- Coordinate enumeration by decoding USB device requests.
- Fill and empty the FIFOs.
- Suspend and Resume coordination.
- Verify and select Data toggle values.

USB Device

USB Device Address

Table 88. USB Device Address (USBCR) [0x40] [R/W]

Bit #	7	6	5	4	3	2	1	0	
Field	USB Enable		Device Address[6:0]						
Read/Write	R/W	R/W	R/W	R/W	R/W	R/W	R/W	R/W	
Default	0	0	0	0	0	0	0	0	

Bit 7: USB Enable

This bit must be enabled by firmware before the serial interface engine (SIE) responds to the USB traffic at the address specified in Device Address [6:0]. When this bit is cleared, the USB transceiver enters power down state. User's firmware must clear this bit before entering sleep mode to save power.

0 = Disable USB device address and put the USB transceiver into power down state.

1 = Enable USB device address and put the USB transceiver into normal operating mode.

Bit [6:0]: Device Address [6:0]

These bits must be set by firmware during the USB enumeration process (that is, SetAddress) to the nonzero address assigned by the USB host.

Endpoint 0, 1, and 2 Count

Table 89. Endpoint 0, 1, and 2 Count (EP0CNT-EP2CNT) [0x41, 0x43, 0x45] [R/W]

Bit #	7	6	5	4	3	2	1	0		
Field	Data Toggle	Data Valid	Rese	erved		Byte Count[3:0]				
Read/Write	R/W	R/W	R/W	R/W	R/W	R/W	R/W	R/W		
Default	0	0	0	0	0	0	0	0		

Bit 7: Data Toggle

This bit selects the DATA packet's toggle state. For IN transactions, firmware must set this bit to select the transmitted Data Toggle. For OUT or SETUP transactions, the hardware sets this bit to the state of the received Data Toggle bit.

0 = DATA0

1 = DATA1

Bit 6: Data Valid

This bit is used for OUT and SETUP tokens only. This bit is cleared to '0' if CRC, bitstuff, or PID errors have occurred. This bit does not update for some endpoint mode settings.

0 = Data is invalid. If enabled, the endpoint interrupt occurs even if invalid data is received.

1 = Data is valid

Bit [5:4]: Reserved

Bit [3:0]: Byte Count Bit [3:0]

Byte Count Bits indicate the number of data bytes in a transaction: For IN transactions, firmware loads the count with the number of bytes to be transmitted to the host from the endpoint FIFO. Valid values are 0 to 8 inclusive. For OUT or SETUP transactions, the count is updated by hardware to the number of data bytes received, plus 2 for the CRC bytes. Valid values are 2–10 inclusive.

For Endpoint 0 Count Register, when the count updates from a SETUP or OUT transaction, the count register locks and cannot be written by the CPU. Reading the register unlocks it. This prevents firmware from overwriting a status update on it.

Endpoint 0 Mode

Because both firmware and the SIE are allowed to write to the Endpoint 0 Mode and Count Registers, the SIE provides an interlocking mechanism to prevent accidental overwriting of data.

When the SIE writes to these registers they are locked and the processor cannot write to them until after it has read them. Writing to this register clears the upper four bits regardless of the value written.

Table 90. Endpoint 0 Mode (EP0MODE) [0x44] [R/W]

Bit #	7	6	5	4	3	2	1	0
Field	Setup Received	IN Received	OUT Received	ACK'd Trans	Mode[3:0]			
Read/Write	R/C ^[5]	R/C ^[5]	R/C ^[5]	R/C ^[5]	R/W	R/W	R/W	R/W
Default	0	0	0	0	0	0	0	0

Bit 7: SETUP Received

This bit is set by hardware when a valid SETUP packet is received. It is forced HIGH from the start of the data packet phase of the SETUP transactions until the end of the data phase of a control write transfer, and cannot be cleared during this interval. While this bit is set to '1', the CPU cannot write to the EP0 FIFO. This prevents firmware from overwriting an incoming SETUP transaction before firmware has a chance to read the SETUP data.

This bit is cleared by any nonlocked writes to the register.

0 = No SETUP received

1 = SETUP received

Bit 6: IN Received

This bit when set indicates a valid IN packet has been received. This bit is updated to '1' after the host acknowledges an IN data packet. When clear, it indicates either no IN has been received or that the host did not acknowledge the IN data by sending ACK handshake.

This bit is cleared by any nonlocked writes to the register.

0 = No IN received

1 = IN received

Bit 5: OUT Received

This bit when set indicates a valid OUT packet has been received and ACKed. This bit is updated to '1' after the last received packet in an OUT transaction. When clear, it indicates no OUT received.

This bit is cleared by any nonlocked writes to the register.

0 = No OUT received

1 = OUT received

Bit 4: ACK'd Transaction

The ACK'd transaction bit is set when the SIE engages in a transaction to the register's endpoint, which completes with a ACK packet.

This bit is cleared by any nonlocked writes to the register.

1 = The transaction completes with an ACK.

0 = The transaction does not complete with an ACK.

Bit [3:0]: Mode [3:0]

The endpoint modes determine how the SIE responds to the USB traffic that the host sends to the endpoint. The mode controls how the USB SIE responds to traffic, and how the USB SIE changes the mode of that endpoint as a result of host packets to the endpoint.

Note

5. C = Clear. This bit is cleared only by the user and cannot be set by firmware.

Endpoint 1 and 2 Mode

Table 91. Endpoint 1 and 2 Mode (EP1MODE - EP2MODE) [0x45, 0x46] [R/W]

Bit #	7	6	5	4	3	2	1	0
Field	Stall	Reserved	NAK Int Enable	ACK'd Transaction	Mode[3:0]			
Read/Write	R/W	R/W	R/W	R/C (Note 4)	R/W	R/W	R/W	R/W
Default	0	0	0	0	0	0	0	0

Bit 7: Stall

When this bit is set the SIE stalls an OUT packet if the Mode Bits are set to ACK-OUT, and the SIE stalls an IN packet if the mode bits are set to ACK-IN. This bit must be clear for all other modes

Bit 6: Reserved

Bit 5: NAK Int Enable

This bit when set causes an endpoint interrupt to be generated even when a transfer completes with a NAK. Unlike enCoRe, enCoRe II family members do not generate an endpoint interrupt under these conditions unless this bit is set.

- 0 = Disable interrupt on NAK'd transactions
- 1 = Enable interrupt on NAK'd transaction

Bit 4: ACK'd Transaction

The ACK'd transaction bit is set when the SIE engages in a transaction to the register's endpoint that completes with an ACK packet.

This bit is cleared by any writes to the register.

- 0 = The transaction does not complete with an ACK
- 1 = The transaction completes with an ACK

Bit [3:0]: Mode [3:0]

The endpoint modes determine how the SIE responds to USB traffic that the host sends to the endpoint. The mode controls how the USB SIE responds to traffic, and how the USB SIE changes the mode of that endpoint as a result of host packets to the endpoint.

Note When the SIE writes to the EP1MODE or the EP2MODE register, it blocks firmware writes to the EP2MODE or the EP1MODE registers respectively (if both writes occur in the same clock cycle). This is because the design employs only one common 'update' signal for both EP1MODE and EP2MODE registers. As a result, when SIE writes to say EP1MODE register, the update signal is set and this prevents firmware writes to EP2MODE register. SIE writes to the endpoint mode registers have higher priority than firmware writes. This mode register write block situation can put the endpoints in incorrect modes. Firmware must read the EP1/2MODE registers immediately following a firmware write and rewrite if the value read is incorrect.

Table 92. Endpoint 0 Data (EP0DATA) [0x50-0x57] [R/W]

Bit #	7	6	5	4	3	2	1	0	
Field		Endpoint 0 Data Buffer [7:0]							
Read/Write	R/W	R/W	R/W	R/W	R/W	R/W	R/W	R/W	
Default	Unknown	Unknown	Unknown	Unknown	Unknown	Unknown	Unknown	Unknown	

The Endpoint 0 buffer is comprised of 8 bytes located at address 0x50 to 0x57.

Table 93. Endpoint 1 Data (EP1DATA) [0x58-0x5F] [R/W]

Bit #	7	6	5	4	3	2	1	0					
Field		Endpoint 1 Data Buffer [7:0]											
Read/Write	R/W	R/W	R/W	R/W	R/W	R/W	R/W	R/W					
Default	Unknown	Unknown	Unknown	Unknown	Unknown	Unknown	Unknown	Unknown					

The Endpoint 1 buffer is comprised of 8 bytes located at address 0x58 to 0x5F.

Table 94. Endpoint 2 Data (EP2DATA) [0x60-0x67] [R/W]

Bit #	7	6	5	4	3	2	1	0					
Field	Endpoint 2 Data Buffer [7:0]												
Read/Write	R/W R/W R/W R/W R/W R/W R/W R/W												
Default	Unknown	Unknown	Unknown	Unknown	Unknown	Unknown	Unknown	Unknown					
The Endpoint	2 buffer is cor	nprised of 8 by	tes located at	address 0x60	to 0x67.								

The three data buffers are used to hold data for both IN and OUT transactions. Each data buffer is 8 bytes long.

The reset values of the Endpoint Data Registers are unknown.

Unlike past enCoRe parts the USB data buffers are only accessible in the IO space of the processor.

USB Mode Tables

Mode	Encoding	SETUP	IN	OUT	Comments
DISABLE	0000	Ignore	Ignore	Ignore	Ignore all USB traffic to this endpoint. Used by Data and Control endpoints.
NAK IN/OUT	0001	Accept	NAK	NAK	NAK IN and OUT token. Control endpoint only.
STATUS OUT ONLY	0010	Accept	STALL	Check	STALL IN and ACK zero byte OUT. Control endpoint only.
STALL IN/OUT	0011	Accept	STALL	STALL	STALL IN and OUT token. Control endpoint only.
STATUS IN ONLY	0110	Accept	TX0 byte	STALL	STALL OUT and send zero byte data for IN token. Control endpoint only.
ACK OUT – STATUS IN	1011	Accept	TX0 byte	ACK	ACK the OUT token or send zero byte data for IN token. Control endpoint only.
ACK IN – STATUS OUT	1111	Accept	TX Count	Check	Respond to IN data or Status OUT. Control endpoint only.
					•
NAK OUT	1000	Ignore	Ignore	NAK	Send NAK handshake to OUT token. Data endpoint only.
ACK OUT (STALL = 0)	1001	Ignore	Ignore	ACK	This mode is changed by the SIE to mode 1000 on issuance of ACK handshake to an OUT. Data endpoint only.
ACK OUT (STALL = 1)	1001	Ignore	Ignore	STALL	STALL the OUT transfer.
NAK IN	1100	Ignore	NAK	Ignore	Send NAK handshake for IN token. Data endpoint only.
ACK IN (STALL = 0)	1101	Ignore	TX Count	Ignore	This mode is changed by the SIE to mode 1100 after receiving ACK handshake to an IN data. Data endpoint only.
ACK IN (STALL = 1)	1101	Ignore	STALL	Ignore	STALL the IN transfer. Data endpoint only.
					·
Reserved	0101	Ignore	Ignore	Ignore	These modes are not supported by SIE. Firmware must
Reserved	0111	Ignore	Ignore	Ignore	not use this mode in Control and Data endpoints.
Reserved	1010	Ignore	Ignore	Ignore	7
Reserved	0100	Ignore	Ignore	Ignore	
Reserved	1110	Ignore	Ignore	Ignore	7

Mode Column

The 'Mode' column contains the mnemonic names given to the modes of the endpoint. The mode of the endpoint is determined by the 4-bit binaries in the 'Encoding' column as discussed in the following sections. The Status IN and Status OUT represent the status IN or OUT stage of the control transfer.

Encoding Column

The contents of the 'Encoding' column represent the Mode Bits [3:0] of the Endpoint Mode Registers (Table 90 on page 64 and Table 91 on page 65). The endpoint modes determine how the SIE responds to different tokens that the host sends to the endpoints. For example, if the Mode Bits [3:0] of the Endpoint 0 Mode Register are set to '0001', which is NAK IN/OUT mode, the SIE sends an ACK handshake in response to SETUP tokens and NAK any IN or OUT tokens.

SETUP, IN, and OUT Columns

Depending on the mode specified in the 'Encoding' column, the 'SETUP', 'IN', and 'OUT' columns contain the SIE's responses when the endpoint receives SETUP, IN, and OUT tokens, respectively.

A 'Check' in the Out column means that upon receiving an OUT token the SIE checks to see whether the OUT is of zero length and has a Data Toggle (Data1/0) of 1. If these conditions are true, the SIE responds with an ACK. If any of the these conditions is not met, the SIE responds with a STALL or Ignore.

A 'TX Count' entry in the IN column means that the SIE transmits the number of bytes specified in the Byte Count Bit [3:0] of the Endpoint Count Register (Table 89) in response to any IN token.

Details of Mode for Differing Traffic Conditions

Contro	ol Endpoi	int														
SIE		Bus Ev	ent		SIE	EF	90 N	lod	e R	egister	EP0 C	Count Re	egister	EP0	Interrupt	Comments
Mode	Token	Count	Dval	D0/1	Response	S	T	0	Α	MODE	DTOG	DVAL	COUNT	FIFO		
DISAE	BLED				•											•
0000	Х	Х	Х	Х												Ignore All
STALL	_IN_OUT				•						•		•	l.		
0011	SETUP	>10	х	Х										junk		Ignore
0011	SETUP	<=10	invalid	Х										junk		Ignore
0011	SETUP	<=10	valid	Х	ACK	1			1	0001	update	1	update	data	Yes	ACK SETUP
0011	IN	х	х	Х	STALL											Stall IN
0011	OUT	>10	Х	Х												Ignore
0011	OUT	<=10	invalid	х												Ignore
0011	OUT	<=10	valid	Х	STALL											Stall OUT
NAK_II	N_OUT										I				I	
0001	SETUP	>10	х	Х										junk		Ignore
0001	SETUP	<=10	invalid	Х										junk		Ignore
0001	SETUP	<=10	valid	Х	ACK	1			1	0001	update	1	update	data	Yes	ACK SETUP
0001	IN	х	Х	Х	NAK											NAK IN
0001	OUT	>10	Х	Х												Ignore
0001	OUT	<=10	invalid	Х												Ignore
0001	OUT	<=10	valid	Х	NAK											NAK OUT
ACK_I	N_STATU	S_OUT									ı					l
1111	SETUP	>10	Х	Х										junk		Ignore
1111	SETUP	<=10	invalid	Х										junk		Ignore
1111	SETUP	<=10	valid	Х	ACK	1			1	0001	update	1	update	data	Yes	ACK SETUP
1111	IN	Х	Х	Х	TX								· ·			Host Not ACK'd
1111	IN	Х	Х	Х	TX		1		1	0001					Yes	Host ACK'd
1111	OUT	>10	х	Х												Ignore
1111	OUT	<=10	invalid	Х												Ignore
1111	OUT	<=10, <>2	valid	Х	STALL					0011					Yes	Bad Status
1111	OUT	2	valid	0	STALL					0011					Yes	Bad Status
1111	OUT	2	valid	1	ACK			1	1	0010	1	1	2		Yes	Good Status
STATU	S_OUT	<u> </u>		l	L											1
0010	SETUP	>10	х	Х										junk		Ignore
0010	SETUP	<=10	invalid	Х										junk		Ignore
0010	SETUP	<=10	valid	х	ACK	1			1	0001	update	1	update	data	Yes	ACK SETUP
0010	IN	Х	Х	х	STALL					0011	· ·		<u> </u>		Yes	Stall IN
0010	OUT	>10	х	Х												Ignore
0010	OUT	<=10	invalid	Х									<u> </u>			Ignore
0010	OUT	<=10, <>2	valid	Х	STALL					0011					Yes	Bad status
0010	OUT	2	valid	0	STALL					0011					Yes	Bad status
0010	OUT	2	valid	1	ACK			1	1		1	1	2		Yes	Good status
	OUT_STAT			I	1						<u> </u>	<u> </u>			1	1
1011	SETUP	>10	Х	х										junk		Ignore
1011	SETUP	<=10	invalid	Х									 	junk		Ignore
1011	SETUP	<=10	valid	х	ACK	1			1	0001	update	1	update	data	Yes	ACK SETUP
1011	JL 101	\ - 10	valia	_ ^	7.010	'				0001	apadio	'	apadio	data	103	7.01.02101

Details of Mode for Differing Traffic Conditions (continued)

Contr	ol Endpoi	int														
SIE		Bus Ev	/ent		SIE	E	20 N	/loc	le F	Register	EP0 C	Count R	egister	EP0	Interrupt	Comments
Mode	Token	Count	Dval	D0/1	Response	S	I	0	Α	MODE	DTOG	DVAL	COUNT	FIFO		
1011	IN	х	х	Х	TX 0											Host not ACK'd
1011	IN	Х	х	Х	TX 0		1		1	0011					Yes	Host ACK'd
1011	OUT	>10	х	Х										junk		Ignore
1011	OUT	<=10	invalid	Х										junk		Ignore
1011	OUT	<=10	valid	Х	ACK			1	1	0001	update	1	update	data	Yes	Good OUT
STATU	S_IN															
0110	SETUP	>10	х	х										junk		Ignore
0110	SETUP	<=10	invalid	Х										junk		Ignore
0110	SETUP	<=10	valid	Х	ACK	1			1	0001	update	1	update	data	Yes	ACK SETUP
0110	IN	Х	х	х	TX 0											Host not ACK'd
0110	IN	Х	х	Х	TX 0		1		1	0011					Yes	Host ACK'd
0110	OUT	>10	х	х												Ignore
0110	OUT	<=10	invalid	х												Ignore
0110	OUT	<=10	valid	Х	STALL					0011					Yes	Stall OUT
Data (Out Endpo	oints	ı	ı	l .						u.				1.	
ACK O	UT (STAL	L Bit = 0)														
1001	IN	Х	х	Х												Ignore
1001	OUT	>MAX	х	х										junk		Ignore
1001	OUT	<=MAX	invalid	invalid										junk		Ignore
1001	OUT	<=MAX	valid	valid	ACK				1	1000	update	1	update	data	Yes	ACK OUT
ACK O	UT (STAL	L Bit = 1)	I		I.			I	I				1			
1001	IN	Х	х	Х												Ignore
1001	OUT	>MAX	х	х												Ignore
1001	OUT	<=MAX	invalid	invalid												Ignore
1001	OUT	<=MAX	valid	valid	STALL											Stall OUT
NAK O	UT		I		I		1	<u> </u>	<u> </u>				1			
1000	IN	х	х	х												Ignore
1000	OUT	>MAX	х	Х												Ignore
1000	OUT	<=MAX	invalid	invalid												Ignore
1000	OUT	<=MAX	valid	valid	NAK										If Enabled	NAK OUT
Data I	n Endpoi	nts	I		I											
ACK IN	(STALL	Bit = 0)														
1101	OUT	Х	х	х												Ignore
1101	IN	х	х	Х							1					Host Not ACK'd
1101	IN	Х	х	х	TX				1	1100					Yes	Host ACK'd
ACK IN	(STALL	Bit = 1)			ı	<u> </u>				1		1	1	1	1	1
1101	OUT	x	х	Х												Ignore
1101	IN	Х	х	Х	STALL											Stall IN
NAK IN		1	l .	1	<u>l</u>		1	ı	ı	1	1		1		I	<u> </u>
1100	OUT	х	х	х												Ignore
1100	IN	Х	Х	Х	NAK		 		-				1		If Enabled	•

Register Summary

The XIO bit in the CPU Flags Register must be set to access the extended register space for all registers above 0xFF.

Addr	Name	7	6	5	4	3	2	1	0	R/W	Default
00	PODATA	P0.7	P0.6/TIO1	P0.5/TIO0	P0.4/INT2	P0.3/INT1	P0.2/INT0	P0.1/CLK- OUT	P0.0/CLKI N	bbbbbbbb	00000000
01	P1DATA	P1.7	P1.6/SMI SO	P1.5/SMO SI	P1.4/SCLK	P1.3/SSEL	P1.2/VREG	P1.1/D-	P1.0/D+	bbbbbbbb	00000000
02	P2DATA				Res			P2.1-	-P2.0	bbbbbbbb	00000000
03	P3DATA				Res			P3.1-	-P3.0	bbbbbbbb	00000000
04	P4DATA		F	Res			Re	es		bbbb	00000000
05	P00CR	Reserved	Int Enable	Int Act Low	TTL Thresh	Reserved	Open Drain	Pull-up Enable	Output Enable	-bbbbbbb	00000000
06	P01CR	CLK Output	Int Enable	Int Act Low	TTL Thresh	Reserved	Open Drain	Pull-up Enable	Output Enable	bbbbbbbb	00000000
07–09	P02CR- P04CR	Reserved	Reserved	Int Act Low	TTL Thresh	Reserved	Open Drain	Pull-up Enable	Output Enable	bbbbbb	00000000
0A-0B	P05CR- P06CR	TIO Output	Int Enable	Int Act Low	TTL Thresh	Reserved	Open Drain	Pull-up Enable	Output Enable	bbbbbbbb	00000000
0C	P07CR	Reserved	Int Enable	Int Act Low	TTL Thresh	Reserved	Open Drain	Pull-up Enable	Output Enable	-bbbbbbb	00000000
0D	P10CR	Reserved	Int Enable	Int Act Low		Reserved		PS/2 Pull-up Enable	Output Enable	-bbbb	00000000
0E	P11CR	Reserved	Int Enable	Int Act Low	Rese	erved	Open Drain	Reserved	Output Enable	-bbb-b	00000000
0F	P12CR	CLK Output	Int Enable	Int Act Low	TTL Thresh	Reserved	Open Drain	Pull-up Enable	Output Enable	bbbbbbbb	00000000
10	P13CR	Reserved	Int Enable	Int Act Low	3.3 V Drive	High Sink	Open Drain	Pull-up Enable	Output Enable	-bbbbbbb	00000000
11–13	P14CR- P16CR	SPI Use	Int Enable	Int Act Low	3.3 V Drive	High Sink	Open Drain	Pull-up Enable	Output Enable	bbbbbbbb	00000000
14	P17CR	Reserved	Int Enable	Int Act Low	TTL Thresh	High Sink	Open Drain	Pull-up Enable	Output Enable	-bbbbbbb	00000000
15	P2CR	Reserved	Int Enable	Int Act Low	TTL Thresh	Reserved	Open Drain	Pull-up Enable	Output Enable	-bbbbbbb	00000000
16	P3CR	Reserved	Int Enable	Int Act Low	TTL Thresh	Reserved	Open Drain	Pull-up Enable	Output Enable	-bbbbbbb	00000000
20	FRTMRL				Free Runr	ning Timer [7:	0]			bbbbbbbb	00000000
21	FRTMRH				Free Runn	ing Timer [15	:8]			bbbbbbbb	00000000
22	TCAP0R				Capture	0 Rising [7:0]			bbbbbbbb	00000000
23	TCAP1R				Capture	1 Rising [7:0]			bbbbbbbb	00000000
24	TCAP0F				Capture	0 Falling [7:0]			bbbbbbbb	00000000
25	TCAP1F				Capture	1 Falling [7:0]			bbbbbbbb	00000000
26	PITMRL				Prog Inter	val Timer [7:	0]			bbbbbbbb	00000000
27	PITMRH		Res	erved			Prog Interval	Timer [11:8]		bbbb	00000000
28	PIRL				Prog Ir	nterval [7:0]				bbbbbbbb	00000000
29	PIRH		Res	erved			Prog Inter	val [11:8]		bbbb	00000000
2A	TMRCR	First Edge Hold	8-bit	capture Pre	escale	Cap0 16bit Enable	-	Reserved		bbbbb	00000000
2B	TCAPINTE		Res	erved		Cap1 Fall Active	Cap1 Rise Active	Cap0 Fall Active	Cap0 Rise Active	bbbb	00000000
2C	TCAPINTS		Res	erved		Cap1 Fall Active	Cap1 Rise Active	Cap0 Fall Active	Cap0 Rise Active	bbbb	00000000
30	CPUCLKCR	Reserved	USB CLK/2 Disable	USB CLK Select		Reserved		CPU CLK Selec		-bbb	00010000
31	ITMRCLKCR	TCAPCL	K Divider	TCAPC	LK Select	ITMRCI	_K Divider	ITMRCL	K Select	bbbbbbbb	10001111
32	CLKIOCR		Reserved			Reserved		CLKOU	T Select	bbbbb	00000000
34	IOSCTR		foffset[2:0]				Gain[4:0]	•		bbbbbbbb	000ddddd

Document Number: 38-08035 Rev. *R

Register Summary (continued)

The XIO bit in the CPU Flags Register must be set to access the extended register space for all registers above 0xFF.

Addr	Name	7	6	5	4	3	2	1	0	R/W	Default
36	LPOSCTR	32 kHz Low Power	Reserved	32 kHz Bia	as Trim [1:0]		32 kHz Freq	Trim [3:0]		b-bbbbbb	ddddddd
39	OSCLCKCR			R	eserved			Fine Tune Only	USB Osclock Disable	bb	00000000
3C	SPIDATA				SPII	Data[7:0]				bbbbbbbb	00000000
3D	SPICR	Swap	LSB First	Comr	n Mode	CPOL	CPHA	SCLK	Select	bbbbbbbb	00000000
40	USBCR	USB Enable				evice Addres				bbbbbbbb	00000000
41	EP0CNT	Data Toggle	Data Valid		erved		Byte Cou			bbbbbbbb	00000000
42	EP1CNT	Data Toggle	Data Valid		erved		Byte Cou			bbbbbbbb	00000000
43	EP2CNT	Data Toggle	Data Valid		erved		Byte Cou	unt[3:0]		bbbbbbbb	00000000
44	EP0MODE	Setup rcv'd	IN rcv'd		ACK'd trans		Mode			ccccbbbb	00000000
45	EP1MODE	Stall	Reserved	NAK Int Enable	Ack'd trans		Mode			b-bcbbbb	00000000
46	EP2MODE	Stall	Reserved	NAK Int Enable	Ack'd trans		Mode	[3:0]		b-bcbbbb	00000000
50–57	EP0DATA				Endpoint 0 Data Buffer [7:0]						????????
58–5F	EP1DATA			Endpoint 1 Data Buffer [7:0]						bbbbbbbb	????????
60–67	EP2DATA			Endpoint 2 Data Buffer [7:0]							????????
73	VREGCR			Reserved Keep Alive VREG Enable							00000000
74	USBXCR	USB Pull-up Enable			Re	served			USB Force State	bb	00000000
DA	INT_CLR0	GPIO Port 1	Sleep Timer	INT1	GPIO Port 0	SPI Receive	SPI Transmit	INT0	POR/LVD	bbbbbbbb	00000000
DB	INT_CLR1	TCAP0	Prog Interval Timer	1-ms Timer	USB Active	USB Reset	USB EP2	USB EP1	USB EP0	bbbbbbbb	00000000
DC	INT_CLR2	Reserved	Reserved	GPIO Port 3	GPIO Port 2	PS/2 Data Low	INT2	16-bit Counter Wrap	TCAP1	-bbbbbbb	00000000
DE	INT_MSK3	ENSWINT		I	I	Reserved		I	I	b	00000000
DF	INT_MSK2	Reserved	Reserved	GPIO Port 3 Int Enable	GPIO Port 2 Int Enable	PS/2 Data Low Int Enable	INT2 Int Enable	16-bit Counter Wrap Int Enable	TCAP1 Int Enable	-bbbbbbb	00000000
E1	INT_MSK1	TCAP0 Int Enable	Prog Interval Timer Int Enable	1-ms Timer Int Enable	USB Active Int Enable		USB EP2 Int Enable	USB EP1 Int Enable	USB EP0 Int Enable	bbbbbbbb	00000000
E0	INT_MSK0	GPIO Port 1 Int Enable	Sleep Timer Int Enable	INT1 Int Enable	GPIO Port0 Int Enable	SPI Receive Int Enable	SPI Transmit Int Enable	INT0 Int Enable	POR/LVD Int Enable	bbbbbbbb	00000000
E2	INT_VC				Pending	Interrupt [7:0]			bbbbbbbb	00000000
E3	RESWDT		Reset Watchdog Timer [7:0]								00000000
	CPU_A		Temporary Register T1 [7:0]								00000000
	CPU_X					〈[7:0]					00000000
	CPU_PCL				Program	Counter [7:0]				00000000
	CPU_PCH				Program	Counter [15:8	8]				00000000
	CPU_SP				Stack F	Pointer [7:0]					00000000
-	CPU_F		Reserved		XOI	Super	Carry	Zero	Global IE	brwww	00000010
FF	CPU_SCR	GIES	Reserved	WDRS	PORS	Sleep	Reserved	Reserved	Stop	r-ccbb	00010000

Register Summary (continued)

The XIO bit in the CPU Flags Register must be set to access the extended register space for all registers above 0xFF.

Addr	Name	7	6	5	4	3	2	1	0	R/W	Default
1E0	OSC_CR0	Rese	erved	No Buzz	Sleep Ti	mer [1:0]	CP	U Speed [2:	0]	bbbbbb	00000000
1E3	LVDCR	Rese	erved	PORL	EV[1:0]	Reserved		VM[2:0]		bb-bbbb	00000000
1EB	ECO_TR	Sleep Duty	Cycle [1:0]			bb	00000000				
1E4	VLTCMP			Re	eserved			LVD	PPOR	rr	00000000

Legend
In the R/W column,
b = Both Read and Write
r = Read Only
w = Write Only
c = Read/Clear
? = Unknown
d = calibration value. Must not change during normal use.

Voltage versus CPU Frequency Characteristics

Figure 19. Voltage versus CPU Frequency Characteristics

Running the CPU at 24 MHz requires a minimum voltage of 4.75 V. This applies to any CPU speed above 12 MHz, so using an external clock between 12–24 MHz must also adhere to this requirement. Operating the CPU at 24MHz when the supply voltage is below 4.75 V can cause undesired behavior and must be avoided.

Many enCoRe II applications use USB Vbus 5 V as the power source for the device. According to the USB specification, voltage can be less than 4.75 V on Vbus (if the USB port is a low power port the voltage can be between 4.4 V and 5.25 V). Even for externally powered 5 V applications, developers must consider that on power up and power down voltage is less than 4.75V for some time. Firmware must be implemented properly to prevent undesired behavior.

Use of 24 MHz requires the use of the high POR trip point of approximately 4.55–4.65 V (Register LVDCR 0x1E3, PORLEV[1:0] = 10b). This setting is sufficient to protect the device from problems due to operating at low voltage with CPU speeds above 12 MHz. This must be set before setting the CPU speed to greater than 12 MHz. For devices with slow power ramps, changing the POR threshold to the high level may result in one or more resets of the device as power ramps through the chip default POR set point of approximately 2.6 V up through the high POR set point.

If multiple resets are undesirable for slow power ramps, then firmware must do the following:

■ Set the Low Voltage Detection circuit (Register LVDCR 0x1E3, VM[2:0]) for one of the set points above the POR (VM[2:0] = 110 b ~4.73 V or 111b ~4.82 V).

- Monitor the LVD until voltage is above the trip point (Register VLTCMP 0x1E4, bit 1 is clear).
- Debounce the indication to ensure that voltage is above the set point for possible noisy supplies.
- Set the POR to the high set point.
- Shift CPU speed to 24 MHz.

If the supply voltage dips below 4.75 V and the application can tolerate running at a CPU speed of 12 MHz, then application firmware may also implement the following to minimize the chance of a reset event due to a voltage transient:

- \blacksquare Set the LVD for one of the desired high setting (~4.73 V or ~4.82 V).
- Enable the LVD interrupt.
- In the LVD ISR, reduce CPU speed to 12 MHz and shift the POR to a lower threshold.
- Firmware can monitor for VLTCMP to clear within the normal application main loop.
- Debounce the indication to ensure voltage is above the set point.
- Shift the POR to the high set point.
- Shift the CPU to 24 MHz.

Absolute Maximum Ratings

High-Z State -0.5 V to + V_{CC} + 0.5 V

Maximum Total Sink Current into Port 0 and Port 1 pins	70 mA
Maximum Total Source Output Current into GPIO Pins	30 mA
Maximum On-chip Power Dissipation on any GPIO Pin	50 mW
Power Dissipation	300 mW
Static Discharge Voltage	2200 V
Latch Up Current	200 mA

DC Characteristics

DC Voltage Applied to Outputs in

Parameter	Description	Conditions	Min	Typical	Max	Unit
raiailletei	General	Conditions	IVIIII	Турісаі	IVIAX	Onit
V _{CC1}	Operating voltage	No USB activity, CPU speed ≤ 12 MHz	4.0	_	5.5	V
V _{CC2}	Operating voltage	USB activity, CPU speed ≤ 12 MHz	4.35	_	5.25	V
V _{CC3}	Operating voltage Flash programming		4.0	_	5.5	V
V _{CC4}	Operating voltage	No USB activity, CPU speed is between 12 MHz and 24 MHz	4.75	-	5.5	V
T _{FP}	Operating temp	Flash programming	0	_	70	°C
I _{CC1}	V _{CC} operating supply current	V _{CC} = 5.25 V, no GPIO loading, 24 MHz	_	-	40	mA
I _{CC2}	V _{CC} operating supply current	V _{CC} = 5.0 V, no GPIO loading, 6 MHz	_	10		mA
I _{SB1}	Standby current	Internal and external oscillators, bandgap, flash, CPU clock, timer clock, USB clock all disabled	-	-	10	μА
Low Voltag	e Detect					
V_{LVD}	Low-voltage detect trip voltage (8 programmable trip points)	-	2.681	_	4.872	V
3.3V Regul	ator					
I _{VREG}	Max regulator output current	4.35 V ≤ V _{CC} ≤ 5.5 V	_	_	125	mA
I _{KA}	Keep alive current	When regulator is disabled with "keep alive" enable	-	-	20	μА
V _{KA}	Keep alive voltage	Keep alive bit set in VREGCR	2.35	_	3.8	V
V _{REG1}	V _{REG} output voltage	$V_{CC} \ge 4.35 \text{ V}, 0 < \text{temp} < 40 ^{\circ}\text{C}, \\ 25 \text{ mA} \le I_{VREG} \le 125 \text{ mA} (3.3 \text{V} \pm 8\%) \\ T = 0 \text{ to } 70 ^{\circ}\text{C}$	3.0	-	3.6	V
V _{REG2}	V _{REG} output voltage	$V_{CC} \ge 4.35 \text{ V}, 0 < \text{temp} < 40 ^{\circ}\text{C}, \\ 1 \text{ mA} \le I_{VREG} \le 25 \text{ mA} (3.3 \text{V} \pm 4\%) \\ T = 0 \text{ to } 40 ^{\circ}\text{C}$	3.15	-	3.45	V
C _{LOAD}	Capacitive load on Vreg pin	-	1	_	2	μF
LN _{REG}	Line regulation	-	_	_	1	%/V
LD _{REG}	Load regulation	-	_	_	0.04	%/mA
USB Interfa	ice					
V _{ON}	Static output high	15 K ± 5% Ohm to V _{SS}	2.8	_	3.6	V
V _{OFF}	Static output low	R _{UP} is enabled	_	_	0.3	V

DC Characteristics (continued)

D	Description	O and distance	N4:	Tomical	N#	I I a it	
Parameter	General	Conditions	Min	Typical	Max	Unit	
V_{DI}	Differential input sensitivity	_	0.2	-	_	V	
V_{CM}	Differential input common mode range	_	0.8	_	2.5	V	
V _{SE}	Single ended receiver threshold	_	0.8	_	2	V	
C _{IN}	Transceiver capacitance	_	-	_	20	pF	
I _{IO}	Hi-Z state data line leakage	0V < V _{IN} < 3.3 V	-10	_	10	μΑ	
PS/2 Interfa	ce						
V _{OLP}	Static output low	SDATA or SCLK pins	_	_	0.4	V	
R _{PS2}	Internal PS/2 pull-up resistance	SDATA, SCLK pins, PS/2 Enabled	3	_	7	ΚΩ	
	pose IO Interface		•			•	
R _{UP}	Pull-up resistance		4	_	12	ΚΩ	
V _{ICR}	Input threshold voltage low, CMOS mode ^[8]	Low to High edge	40%	_	65%	V _{CC}	
V _{ICF}	Input threshold voltage low, CMOS mode ^[8]	High to Low edge	30%	_	55%	V _{CC}	
V _{HC}	Input hysteresis voltage, CMOS Mode ^[8]	High to low edge	3%	_	10%	V _{CC}	
V _{ILTTL}	Input low voltage, TTL mode ^[9]	I/O pin Supply = 4.0–5.5 V		_	8.0	V	
V_{IHTTL}	Input high voltage, TTL mode ^[9]	I/O pin Supply = 4.0–5.5 V	2.0	_		V	
V _{OL1}	Output low voltage, high drive ^[7]	I _{OL1} = 50 mA	_	_	0.8	V	
V _{OL2}	Output low voltage, high drive ^[7]	I _{OL1} = 25 mA	_	_	0.4	V	
V_{OL3}	Output low voltage, low drive ^[8]	I _{OL2} = 8 mA	_	_	0.4	V	
V _{OH}	Output high voltage ^[8]	I _{OH} = 2 mA	V _{CC} -0.5	_	_	V	
C _{LOAD}	Maximum load capacitance ^[9]	_	_	-	50	pF	

Notes
7. Available only in CY7C638xx P1.3, P1.4, P1.5, P1.6, P1.7.
8. Except for pins P1.0 and P1.1 in the GPIO mode.
9. Except for pins P1.0 and P1.1.

AC Characteristics

Parameter	Description	Conditions	Min	Typical	Max	Unit
Clock						
T _{ECLKDC}	External clock duty cycle	-	45	_	55	%
T _{ECLK1}	External clock frequency	External clock is the source of the CPUCLK	0.187	_	24	MHz
T _{ECLK2}	External clock frequency	External clock is not the source of the CPUCLK	0	-	24	MHz
F _{IMO1}	Internal main oscillator frequency	No USB present	22.8	_	25.2	MHz
F _{IMO2}	Internal main oscillator frequency With USB present		23.64	_	24.3	MHz
F _{ILO1}	Internal low power oscillator	Normal mode	29.44	_	37.12	kHz
F _{ILO2}	Internal low power oscillator	Low power mode	35.84	_	47.36	kHz
3.3 V Regu	lator				I.	
V _{ORIP} Output ripple voltage		10 Hz to 100 MHz at CLOAD = 1 μF	_	_	200	mV _{p-p}
USB Driver				· •	l.	
T _{R1}	Transition rise time	C _{LOAD} = 200 pF	75	_	_	ns
T _{R2}	Transition rise time	C _{LOAD} = 600 pF		_	300	ns
T _{F1}	Transition fall time	C _{LOAD} = 200 pF	75	_		ns
T _{F2}	Transition fall time	C _{LOAD} = 600 pF		_	300	ns
T _R	Rise/fall time matching	-	80	_	125	%
V _{CRS}	Output signal crossover voltage	-	1.3	_	2.0	V
USB Data 1	iming			•	•	
T _{DRATE}	Low speed data rate	Average Bit Rate (1.5 Mbps ± 1.5%)	1.4775	_	1.5225	Mbps
T _{DJR1}	Receiver data jitter tolerance	To next transition	- 75	_	75	ns
T _{DJR2}	Receiver data jitter tolerance	To pair transition	-45	_	45	ns
T _{DEOP}	Differential to EOP transition skew	-	-40	_	100	ns
T _{EOPR1}	EOP width at receiver	Rejects as EOP		_	330	ns
T _{EOPR2}	EOP width at receiver	Accept as EOP	675	_		ns
T _{EOPT}	Source EOP width	-	1.25	_	1.5	μS
T _{UDJ1}	Differential driver jitter	To next transition	-95	_	95	ns
T _{UDJ2}	Differential driver jitter	To pair transition	-95	_	95	ns
T _{LST}	Width of SE0 during diff. transition	-	_	_	210	ns
Non-USB I	Mode Driver Characteristics					
T _{FPS2}	SDATA/SCK transition fall time	-	50	_	300	ns
GPIO Timir	ng					
T _{R_GPIO}	Output rise time ^[8]	Measured between 10 and 90% Vdd/Vreg with 50 pF load	-	_	50	ns
T _{F_GPIO}	Output fall time ^[8]	Measured between 10 and 90% Vdd/Vreg with 50 pF load	-	_	15	ns
	l	i		1		1

AC Characteristics (continued)

Parameter	Description	Conditions	Min	Typical	Max	Unit
SPI Timing						
T _{SMCK}	SPI master clock rate	F _{CPUCLK} /6	_	_	2	MHz
T _{SSCK}	SPI slave clock rate	-	_	_	2.2	MHz
T _{SCKH}	SPI clock high time	High for CPOL = 0, Low for CPOL = 1	125	_	_	ns
T _{SCKL}	SPI clock low time	Low for CPOL = 0, High for CPOL = 1	125	_	_	ns
T _{MDO}	Master data output time ^[10]	SCK to data valid	-25	_	50	ns
T _{MDO1}	Master data output time, First bit with CPHA = 0	Time before leading SCK edge	100	-	_	ns
T _{MSU}	Master input data setup time	-	50	_	_	ns
T _{MHD}	Master input data hold time	-	50	_	_	ns
T _{SSU}	Slave input data setup time	-	50	_	_	ns
T _{SHD}	Slave input data hold time	-	50	_	_	ns
T _{SDO}	Slave data output time	SCK to data valid		_	100	ns
T _{SDO1}	Slave data output time, First bit with CPHA = 0	Time after SS LOW to data valid	_	-	100	ns
T _{SSS}	Slave select setup time	Before first SCK edge	150	_	_	ns
T _{SSH}	Slave select hold time	After last SCK edge	150	_	_	ns

Note

10. In Master mode, first bit is available 0.5 SPICLK cycle before Master clock edge available on the SCLK pin.

Figure 21. GPIO Timing Diagram

Figure 22. USB Data Signal Timing

Figure 23. Receiver Jitter Tolerance

Differential
Data Lines

Diff. Data to
SE0 Skew
N* T_{PERIOD} + T_{DEOP}

Receiver EOP Width: T_{EOPR1}, T_{EOPR2}

Figure 24. Differential to EOP Transition Skew and EOP Width

Figure 26. SPI Master Timing, CPHA = 1

Figure 27. SPI Slave Timing, CPHA = 1

Figure 28. SPI Master Timing, CPHA = 0

Figure 29. SPI Slave Timing, CPHA = 0

Ordering Information

Ordering Code	FLASH Size	RAM Size	Package Type
CY7C63310-SXC	3K	128	16-pin SOIC
CY7C63801-SXC	4K	256	16-pin SOIC
CY7C63803-SXC	8K	256	16-pin SOIC
CY7C63803-SXCT	8K	256	16-pin SOIC, Tape and Reel
CY7C63813-PXC	8K	256	18-pin PDIP
CY7C63813-SXC	8K	256	18-pin SOIC
CY7C63823-QXC	8K	256	24-pin QSOP
CY7C63823-SXC	8K	256	24-pin SOIC
CY7C63823-SXCT	8K	256	24-pin SOIC, Tape and Reel
CY7C63803-LQXC	8K	256	24-pin QFN Sawn
CY7C63833-LTXC	8K	256	32-pin QFN Sawn
CY7C63833-LTXCT	8K	256	32-pin QFN Sawn, Tape and Reel

Ordering Code Definitions

Package Handling

Some IC packages require baking before they are soldered onto a PCB to remove moisture that may have been absorbed after leaving the factory. A label on the packaging has details about actual bake temperature and the minimum bake time to remove this moisture. The maximum bake time is the aggregate time that the parts are exposed to the bake temperature. Exceeding this exposure time may degrade device reliability.

Parameter	Description	Min	Typical	Max	Unit
T _{BAKETEMP}	Bake temperature	_	125	See package label	°C
T _{BAKETIME}	Bake time	See package label	-	72	hours

Package Diagrams

Figure 30. 16-pin SOIC (150 Mils) S16.15/SZ16.15 Package Outline, 51-85068

Figure 31. 18-pin PDIP (300 Mils) P18.3 Package Outline, 51-85010

Package Diagrams (continued)

Figure 32. 18-pin SOIC (0.463 × 0.300 × 0.0932 Inches) Package Outline, 51-85023

Figure 33. 24-pin SOIC (0.615 × 0.300 × 0.0932 Inches) Package Outline, 51-85025

Package Diagrams (continued)

Figure 34. 24-pin QSOP (8.65 × 3.9 × 1.44 mm) O241 Package Outline, 51-85055

Figure 35. 24-pin QFN (4 × 4 × 0.55 mm) LQ24A 2.65 × 2.65 E-Pad (Sawn) Package Outline, 001-13937

<u>NOTES</u>:

- 1. MATCH IS SOLDERABLE EXPOSED METAL.
- 2. REFERENCE JEDEC # MO-248
- 3. PACKAGE WEIGHT: $29 \pm 3 \text{ mg}$
- 4. ALL DIMENSIONS ARE IN MILLIMETERS

001-13937 *E

Package Diagrams (continued)

Figure 36. 32-pin QFN (5 × 5 × 1.0 mm) LT32B 3.5 × 3.5 E-Pad (Sawn) Package Outline, 001-30999

- 2. BASED ON REF JEDEC # MO-220
- 3. DIMENSIONS ARE IN MILLIMETERS
- 4. PACKAGE WEIGHT: SEE CYPRESS PACKAGE MATERIAL DECLARATION DATASHEET (PMDD) POSTED ON THE CYPRESS WEB

001-30999 *D

Acronyms

Acronym	Description
CMOS	Complementary Metal Oxide Semiconductor
CE	Chip Enable
I/O	Input/Output
ŌE	Output Enable
SRAM	Static Random Access Memory
TSOP	Thin Small Outline Package
WE	Write Enable

Document Conventions

Units of Measure

Symbol	Unit of Measure				
°C	degree Celsius				
μΑ	nicroampere				
mA	milliampere				
ns	nanosecond				
pF	picofarad				
V	volt				
W	watt				

Document History Page

Document Title: CY7C63310/CY7C638xx, enCoRe™ II Low Speed USB Peripheral Controller Document Number: 38-08035						
Rev.	ECN No.	Orig. of Change	Submission Date	Description of Change		
**	131323	XGR	12/11/03	New data sheet		
*A	221881	KKU	See ECN	Added Register descriptions and package information, changed from advancinformation to preliminary		
*B	271232	BON	See ECN	Reformatted. Updated with the latest information		
*C	299179	BON	See ECN	Corrected 24-PDIP pinout typo in Table on page 8 Added Table 31 on page 23. Updated Table 23 on page 18, Table 33 on page 24, Table 40 on page 3 Table 78 on page 56, Table 80 on page 56, Table 82 on page 58. and Table 6 on page 44. Added various updates to the GPIO Section (General Purpose I/ (GPIO) Ports on page 36) Corrected Table 63 on page 45. Corrected Figure 26 on page 80 and Figure 27 on page 80. Added the 16-pin PDIP package diagram (section Package Diagrams on page 83)		
*D	322053	TVR	See ECN	Introduction on page 5: Removed Low-voltage reset in last paragraph. Thei is no LVR, only LVD (Low voltage detect). Explained more about LVD and POI Changed capture pins from P0.0,P0.1 to P0.5,P0.6. Table 1 on page 9: Changed table heading (Removed Mnemonics and made as Register names). Table 23 on page 18: Included #of rows for different flash sizes. Clock Architecture Description on page 23: Changed CPUCLK selectable options from n=0-5,7,8 to n=0-5,7. Clocking on page 21: Changed ITMRCLK division to 1,2,3,4. Updated the sources to ITMRCLK, TCAPCLKs. Mentioned P17 is TTL enabled permanently. Corrected FRT, PIT data write order. Updated INTCLR, INTMSK registers in the register table also. DC Characteristics on page 74: changed LVR to LVD included max min programmable trip points based on char data. Updated the 50ma sink pins of 638xx, 63903. Keep-alive voltage mentioned corresponding to Keep-alive current of 20uA. Included Notes regarding VOL, VOH on P1.0, P1.1 and TMD spec. AC Characteristics on page 76: T _{MDO1} , T _{SDO1} In description column change Phase to 0. Pinouts on page 6: Removed the VREG from the CY7C63310 and CY7C6380 Removed SCLK and SDATA. Created a separate pinout diagram for the CY7C63813. Added the GPIO Block Diagram (Figure 12 on page 39) Table 34 on page 25: Changed the Sleep Timer Clock unit from 32 kHz cout to Hz. Table 88 on page 63: Added more descriptions to the register.		
*E	341277	ВНА	See ECN	Corrected V _{IH} TTL value in DC Characteristics on page 74. Updated V _{IL} TTL value. Added footnote to pin description table for D+/D– pins. Added Typical Values to Low Voltage Detect table. Corrected Pin label on 16-pin PDIP package. Corrected minor typos.		
*F	408017	TYJ	See ECN	Table on page 8: Corrected pin assignment for the 24-pin QSOP package GPIO port 3 New Assignments: Pin 19 assigned to P3.0 and pin 20 to P3.1 Table 83 on page 59: INT_MASK1 changed to 0xE1 Table 84 on page 60: INT_MASK0 changed to 0xE0 Register Summary on page 70: Register Summary, address E0 assigned to INT_MASK0 and address E1 assigned to INT_MASK1		

Document History Page (continued)

ocument	Number: 38		1	
Rev.	ECN No.	Orig. of Change	Submission Date	Description of Change
*G	424790	TYJ	See ECN	Minor text changes to make document more readable Removed CY7C639xx Removed CY7C639xx from Ordering Information on page 82 Added text concerning current draw for P0.0 and P0.1 in Table on page 8 Corrected Figure 20 on page 17 to represent single stack Added comment about availability of 3.3V IO on P1.3-P1.6 iTable on page 8 Added information on flash endurance and data retention to section Flash or page 16 Added block diagrams and timing diagrams Added CY7C638xx die form diagrams, Pad assignment tables and Ordering information Keyboard references removed CY7C63923-XC die diagram removed, removed references to the 639xx part Updated part numbers in the header
*H	491711	TYJ	See ECN	Minor text changes 32-QFN part added Removed 638xx die diagram and die form pad assignment Removed GPIO port 4 configuration details Corrected GPIO characteristics of P0.0 and P0.1 to P1.0 and P1.1 respectivel
*1	504691	TYJ	See ECN	Minor text changes Removed all residual references to external crystal oscillator and GPIO4 Documented the dedicated 3.3V regulator for USB transceiver Documented bandgap/voltage regulator behavior on wake up Voltage regulator line/load regulation documented USB Active and PS2 Data low interrupt trigger conditions documented. GPIO capacitance and timing diagram included Method to clear Capture Interrupt Status bit discussed Sleep and Wake up sequence documented. EP1MODE/EP2MODE register issue discussed.

Document History Page (continued)

Rev.	ECN No.	Orig. of	Submission	Description of Change
*J	2147747	Change VGT / AESA	Date 05/20/2008	TID number entered on page 1. Also changed the sentence "High current driv on GPIO pins" to "2mA source current on all GPIO pins". Point 26.0, DC Characteristics on page 74, changed the min. and max. voltages of Vcc3 (line 3) to 4.0 and 5.5 respectively. Point 19.0, title modified to "Regulator Output", instead of "USB Regulator Output". Added a point # 3 under Point 17.3. Changed the storage temperature to "-40C to 90C" in Point # 25.0 (Absolute Maximum Ratings on page 74). Added the die form after the end of page 4. In line 3, under "Bit 2: P1.2/VREG" of Table 44 on page 37, the changes mad were "CY7C63310/CY7C638xx" instead of "CY7C63813. In line 1, under "Bit 6: USB CLK/2 Disable" of Table 33 on page 24, entered
				the word "clock" instead of "crystal oscillator". Entered the word "Reserved" and left its corresponding fields blank in the sub-table under "Bit[2:0]: VM[2:0]" of Table 40 on page 34. Under "Bit [7:6]: Sleep Duty Cycle[1:0]", made the following changes: 0 0 = 1/128 periods of the internal 32 kHz low speed oscillator. 0 1 = 1/512 periods of the internal 32 kHz low speed oscillator. 1 0 = 1/32 periods of the internal 32 kHz low speed oscillator. 1 1 = 1/8 periods of the internal 32 kHz low speed oscillator. In Table 79 on page 56, in line 4, deleted "57", and made the word "AND" to lower case. Added 32-Pin Sawn QFN Pin Diagram, package diagram, and ordering information. Removed references to 3V for the 32 kHz oscillator in Section 10. Clocking Added information on SROM Table read - section 9.6. Updated section 12.3 Low-Power in Sleep Mode - Included Set P10CR[1] - during non-USB mode operations. Added section 25 - Voltage Vs CPU Frequency char. P1DATA register information updated. Vreg can operate independent of US connection. Included IMO and ILO characteristics in the AC char section. Updated to data sheet template *E.
*K	2620679	CMCC / PYRS	12/12/08	Added Package Handling information
*L	2964259	AJHA	06/29/10	Added part number CY7C63803-LQXC to the ordering information table an added package diagram (spec 001-13937) Removed inactive parts from ordering information table. CY7C63310-PXC CY7C63801-PXC CY7C63833-LFXC Updated package diagrams.
*M	3074654	NXZ	10/29/10	Added Ordering Code Definition, Acronyms, and Document Conventions.
*N	3193555	KKCN	03/14/11	Added part CY7C63823-3XW14C to the ordering information table. Updated Figure 33.
*O	3243324	NXZ	04/29/2011	Added CY7C63803 24-pin QFN pinout details.
*P	3269535	NXZ	06/06/2011	Removed "CY7C63801, CY7C63310 16-Pin PDIP" from Figure 5-1 Removed "16 PDIP" column from Table 5-2 Removed Figure 5-3 (32-pin QFN) Removed Figure 31-1 (16-pin PDIP) and Figure 31-8 (32-pin QFN) Updated description field for P1.0/D+ and P1.1/D- in Pin Descriptions on page

Document History Page (continued)

Document Title: CY7C63310/CY7C638xx, enCoRe™ II Low Speed USB Peripheral Controller Document Number: 38-08035				
Rev.	ECN No.	Orig. of Change	Submission Date	Description of Change
*Q	3815825	ANKC	11/19/2012	Updated Pinouts (removed figure "CY7C63823 Die Form" and table "Die Pad Summary"). Updated Pin Descriptions. Updated Instruction Set Summary. Updated Memory Organization (Updated Table 24). Updated Clocking (Updated Figure 7). Updated Ordering Information (Updated part numbers). Updated Package Diagrams (spec 51-85068 (Changed revision from *C to *E), spec 51-85023 (Changed revision from *C to *D), spec 51-85055 (Changed revision from *C to *D), spec 001-13937 (Changed revision from *C to *E), spec 001-30999 (Changed revision from *C to *D)). Updated to new template.
*R	4633840	ANKC	01/21/2015	Added More Information. Updated Package Diagrams: spec 51-85023 – Changed revision from *D to *E. spec 51-85025 – Changed revision from *E to *F. spec 51-85055 – Changed revision from *D to *E. Updated to new template.

Sales, Solutions, and Legal Information

Worldwide Sales and Design Support

Cypress maintains a worldwide network of offices, solution centers, manufacturer's representatives, and distributors. To find the office closest to you, visit us at Cypress Locations.

Products

Automotive Clocks & Buffers

Lighting & Power Control

Memory PSoC

Interface

Touch Sensing USB Controllers

Wireless/RF

cypress.com/go/automotive cypress.com/go/clocks cypress.com/go/interface cypress.com/go/powerpsoc cypress.com/go/memory cypress.com/go/psoc cypress.com/go/touch cypress.com/go/USB cypress.com/go/wireless

PSoC® Solutions

psoc.cypress.com/solutions PSoC 1 | PSoC 3 | PSoC 4 | PSoC 5LP

Cypress Developer Community

Community | Forums | Blogs | Video | Training

Technical Support

cypress.com/go/support

© Cypress Semiconductor Corporation, 2003-2015. The information contained herein is subject to change without notice. Cypress Semiconductor Corporation assumes no responsibility for the use of any circuitry other than circuitry embodied in a Cypress product. Nor does it convey or imply any license under patent or other rights. Cypress products are not warranted nor intended to be used for medical, life support, life saving, critical control or safety applications, unless pursuant to an express written agreement with Cypress. Furthermore, Cypress does not authorize its products for use as critical components in life-support systems where a malfunction or failure may reasonably be expected to result in significant injury to the user. The inclusion of Cypress products in life-support systems application implies that the manufacturer assumes all risk of such use and in doing so indemnifies Cypress against all charges.

Any Source Code (software and/or firmware) is owned by Cypress Semiconductor Corporation (Cypress) and is protected by and subject to worldwide patent protection (United States and foreign), United States copyright laws and international treaty provisions. Cypress hereby grants to licensee a personal, non-exclusive, non-transferable license to copy, use, modify, create derivative works of, and compile the Cypress Source Code and derivative works for the sole purpose of creating custom software and or firmware in support of licensee product to be used only in conjunction with a Cypress integrated circuit as specified in the applicable agreement. Any reproduction, modification, translation, compilation, or representation of this Source Code except as specified above is prohibited without the express written permission of Cypress.

Disclaimer: CYPRESS MAKES NO WARRANTY OF ANY KIND, EXPRESS OR IMPLIED, WITH REGARD TO THIS MATERIAL, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE. Cypress reserves the right to make changes without further notice to the materials described herein. Cypress does not assume any liability arising out of the application or use of any product or circuit described herein. Cypress does not authorize its products for use as critical components in life-support systems where a malfunction or failure may reasonably be expected to result in significant injury to the user. The inclusion of Cypress' product in a life-support systems application implies that the manufacturer assumes all risk of such use and in doing so indemnifies Cypress against all charges.

Use may be limited by and subject to the applicable Cypress software license agreement.

Document Number: 38-08035 Rev. *R

Mouser Electronics

Authorized Distributor

Click to View Pricing, Inventory, Delivery & Lifecycle Information:

Cypress Semiconductor:

<u>CY7C63310-SXC</u> <u>CY7C63801-SXC</u> <u>CY7C63803-SXC</u> <u>CY7C63803-SXCT</u> <u>CY7C63813-PXC</u> <u>CY7C63813-SXC</u> <u>CY7C63823-QXC</u> <u>CY7C63823-SXC</u> <u>CY7C63823-SXCT</u> <u>CY7C63833-LTXC</u> <u>CY7C63833-LTXCT</u> <u>CY7C63803-LQXC</u> <u>CY7C63801-PXC</u> <u>CY7C63310-PXC</u>