
PS034501-1115

P R E L I M I N A R Y

Copyright ©2015 Zilog®, Inc. All rights reserved.
www.zilog.com

Product Specification

ZNEO32! Family of Microcontrollers

Z32F128 MCU

http://www.zilog.com

Z32F128 MCU
Product Specification

ii
DO NOT USE THIS PRODUCT IN LIFE SUPPORT SYSTEMS.

LIFE SUPPORT POLICY

ZILOG’S PRODUCTS ARE NOT AUTHORIZED FOR USE AS CRITICAL COMPONENTS IN LIFE
SUPPORT DEVICES OR SYSTEMS WITHOUT THE EXPRESS PRIOR WRITTEN APPROVAL OF
THE PRESIDENT AND GENERAL COUNSEL OF ZILOG CORPORATION.

As used herein

Life support devices or systems are devices which (a) are intended for surgical implant into the body, or (b)
support or sustain life and whose failure to perform when properly used in accordance with instructions for
use provided in the labeling can be reasonably expected to result in a significant injury to the user. A criti-
cal component is any component in a life support device or system whose failure to perform can be reason-
ably expected to cause the failure of the life support device or system or to affect its safety or effectiveness.

Document Disclaimer

©2015 Zilog, Inc. All rights reserved. Information in this publication concerning the devices, applications,
or technology described is intended to suggest possible uses and may be superseded. ZILOG, INC. DOES
NOT ASSUME LIABILITY FOR OR PROVIDE A REPRESENTATION OF ACCURACY OF THE
INFORMATION, DEVICES, OR TECHNOLOGY DESCRIBED IN THIS DOCUMENT. ZILOG ALSO
DOES NOT ASSUME LIABILITY FOR INTELLECTUAL PROPERTY INFRINGEMENT RELATED
IN ANY MANNER TO USE OF INFORMATION, DEVICES, OR TECHNOLOGY DESCRIBED
HEREIN OR OTHERWISE. The information contained within this document has been verified according
to the general principles of electrical and mechanical engineering.

ZNEO32! is a trademark or registered trademark of Zilog, Inc. All other product or service names are the
property of their respective owners.

Warning:
PS034501-1115 P R E L I M I N A R Y

Z32F128 MCU
Product Specification

iii
Revision History

Each instance in this document’s revision history reflects a change from its previous edi-
tion. For more details, refer to the corresponding page(s) or appropriate links furnished in
the table below.

Date
Revision
Level Description Page

Nov
2015

01 Original issue.
PS034501-1115 P R E L I M I N A R Y Revision History

 Z32F128 Product Specification Overview

PS034501-1115 PRELIMINARY 1

1. Overview

Introduction

Zilog’s Z32F128 MCU, a member of the ZNEO32! Family of microcontrollers, is a special-purpose
microcontroller for motor applications that offers cost-effective high-performance 32-bit computing capabilities.
The Z32F128 MCU provides 3-phase PWM generator units which are suitable for inverter motor drive
systems. The two built-in channels of these generators control two inverter motors simultaneously.

Three 12-bit high speed ADC units with 16-channel analog multiplexed inputs are included to gather
information from the motor. The Z32F128 MCU can control up to two inverter motors or one inverter motor and
the Power Factor Correction (PFC) function simultaneously. Four on-chip operational AMPs and four analog
comparators are available to measure analog input signals. The operational amplifier can amplify the input
signal to the proper signal range and transfer it to the ADC input channel. The comparator monitors external
signals and helps create an internal emergency signal. Multiple powerful external serial interface engines
communicate with on-board sensors

Figure 1 shows a block diagram of the Z32F128 MCU.

Figure 1. Z32F128 MCU Block Diagram

 Z32F128 Product Specification Overview

PS034501-1115 PRELIMINARY 2

Figure 2 and Figure 3 show the pin layouts.

Figure 2. Pin Layout (LQFP-80)

 Z32F128 Product Specification Overview

PS034501-1115 PRELIMINARY 3

Figure 3. Pin Layout (LQFP-64)

 Z32F128 Product Specification Overview

PS034501-1115 PRELIMINARY 4

Product Features

The Z32F128 MCU offers the following features:

 High Performance Low-power Cortex-M3 Core
 128 KB Code Flash Memory with Cache function
 12 KB SRAM
 3-Phase Motor PWM with ADC triggering function

o 2 Channels
 1.5Msps high-speed ADC with burst conversion function

o 2 or 3 units with 16 channel input
 Built-in Programmable Gain Amplifier (PGA) for ADC inputs

o 4 Channels
 3 Channels for 3 shunt resistor configuration
 1 Channel for 1 shunt resistor configuration

 Built-in Analog Comparator
o 4 channels

 3 channels for 3 shunt resistor configuration
 1 channel for 1 shunt resistor configuration

 System Fail-Safe function by Clock Monitoring
 XTAL OSC Fail monitoring
 Precision Internal Oscillator Clock (20MHz ±3%)
 Watchdog Timer
 Six General Purpose Timers
 Quadrature Encoder Counter
 External communication ports: 4 UARTs, 2 I2Cs, 2 SPIs
 High current driving port for UART photo couplers
 Debug and Emergency stop function
 Real-time Monitoring function support for more effective development
 JTAG and SWD in-circuit debugger
 Various Memory size and Package options

o LQFP-80, LQFP-64
 Industrial grade operating temperature (-40 ~ +85℃)

Table 1. Device Type

Part Number Flash SRAM UART SPI I2C MPWM ADC I/O PORT PKG

Z32F12811ATS
128KB 12KB

4 2 2 2 3-unit
16 ch

68 LQFP-80
Z32F12811ARS 2 2 1 2 48 LQFP-64

 Z32F128 Product Specification Overview

PS034501-1115 PRELIMINARY 5

Architecture

Block Diagram
An internal block diagram of the Z32F128 MCU is shown in Figure 4.

Figure 4. Internal Block Diagram

 Z32F128 Product Specification Overview

PS034501-1115 PRELIMINARY 6

Functional Description
The following section provides an overview of the features of the Z32F128 microcontroller.

ARM Cortex-M3
 ARM powered Cortex-M3 Core based on v7M architecture, which is optimized for small size

and low-power systems. On core system timer (SYSTICK) provides a simple 24-bit timer that
makes it easy to manage the system operations

 Thumb-compatible Thumb-2 only instruction set processor core makes code high-density
 Hardware division and single-cycle multiplication
 Integrated Nested Vectored Interrupt Controller (NVIC) provides deterministic interrupt

handling
 Full featured debug solutions – JTAG and SWD, FPB, DWT, ITM, and TPIU
 Maximum 72 MHz operating frequency with zero wait execution

Nested Vector-Interrupt Controller (NVIC)
 The ARM Nested Vectored Interrupt Controller (NVIC) on the ARM Cortex-M3 core handles

all internal and external exceptions. When an interrupt condition is detected, the processor
state is automatically stored to the stack and automatically restored from the stack at the end
of the interrupt service routine.

 The vector is fetched in parallel to the state saving, which enables efficient interrupt entry.
 The processor supports tail-chaining, which enables back-to-back interrupts to be performed

without the overhead of state saving and restoring.

128 KB Internal Code Flash Memory
 The Z32F128 MCU provides internal 128 KB code Flash memory and its controller. This is

enough to program the motor algorithm and control the system. Self-programming is available
and ISP and JTAG programming is also supported in Boot or Debugging Mode.

 Instruction and data cache buffer overcome the limitations of low-bandwidth Flash memory.
The CPU can access Flash memory without wait state up to 80 MHz bus frequency.

12 KB 0-wait Internal SRAM
 On chip 12 KB 0-wait SRAM can be used for working memory space and program code can

be loaded on this SRAM.

Boot Logic
 The smart boot logic supports Flash programming. The Z32F128 MCU can be entered by

external boot pin and UART and SPI programming are available in Boot Mode. UART0 or
SPI0 is used in Boot mode communication.

System Control Unit (SCU)
 The SCU block manages internal power, clock, reset and operation mode. It also controls

analog blocks (INTOSC, VDC and LVD).

32-bit Watchdog Timer (WDT)
 The watchdog timer performs the system monitoring function. It generates an internal reset or

interrupt to notice an abnormal status of the system.

Multi-purpose 16-bit Timer
 Six-channel 16-bit general purpose timers support:

o Periodic timer mode
o Counter mode
o PWM mode
o Capture mode

 Z32F128 Product Specification Overview

PS034501-1115 PRELIMINARY 7

PWM Generator
 3-phase PWM generator with 2 channels is implemented. 16 bit up/down counter with

prescaler supports triangular and saw tooth waveforms.
 The PWM generates an internal ADC trigger signal to measure the signal on time.
 Dead time insertion and emergency stop functionality ensure that the chip and system

operate under safe conditions.

Serial Peripheral Interface (SPI)
 Synchronous serial communication is provided by the SPI block. The Z32F128 MCU has 2

channel SPI modules. The DMA function is supported by the DMA controller. Transfer data is
moved to/from the memory area without CPU operation.

 Boot mode uses this SPI block to download the Flash program.

Inter-Integrated Circuit Interface (I2C)
 The Z32F128 MCU has a 2-channel I2C block and it supports up to 400 kHz I2C

communication. Master and the slave modes are supported.

Universal Asynchronous Receiver/Transmitter (UART)
 The Z32F128 MCU includes a 4-channel UART block. For accurate baud rate control, a

fractional baud rate generator is provided.
 The DMA function is supported by the DMA controller. Transfer data is moved to/from

memory area without CPU operation.

General PORT I/Os
 16-bit PA, PB, PC, PD ports are available and provide multiple functionality:

o General I/O port
o Independent bit set/clear function
o External interrupt input port

 Pull-up/Open-drain
 On chip debounce Filter

12-bit Analog-to-Digital Converter (ADC)
 3 built-in ADCs can convert analog signal up to 1usec conversion rate. 16-channel analog

mux and OP-AMP provides various combinations from external analog signals.

Analog Front End (AFE)
 Operational Amplifier (OPAMP)

o 4 built-in OPAMPs amplify analog signals up to x8.74 gain
 Analog Comparator (COMP)

o 4 built-in analog comparators

 Z32F128 Product Specification Overview

PS034501-1115 PRELIMINARY 8

Pin Description

The pin configurations are shown in Table 2. 16 pins are reserved for power/ground pair and dedicated pins.

Table 2. Pin Description
Pin Name Type Description Remark

LQFP80 LQFP64

79 63 VDD P VDD

80 64 GND P Ground

1 1 GND P Ground

2 -
PD2 IOUS PORT D Bit 2 Input/Output

MOSI1 I/O SPI Channel 1 Master Out / Slave In

3 -
PD3* IOUS PORT D Bit 3 Input/Output

MISOI1 I/O SPI Channel 1 Master In / Slave Out

4 2

PA0* IOUS PORT A Bit 0 Input/Output

AN0 IA Analog Input 0

COMP0 IA Comparator 0 Input

5 3

PA1* IOUS PORT A Bit 1 Input/Output

AN1 IA Analog Input1

COMP1 IA Comparator 1 Input

6 4

PA2* IOUS PORT A Bit 2 Input/Output

AN2 IA Analog Input 2

COMP2 IA Comparator 2 Input

7 5

PA3* IOUS PORT A Bit 3 Input/Output

AN3 IA Analog Input 3

COMP3 IA Comparator 3 Input

8 6

PA4* IOUS PORT A Bit 4 Input/Output

T0O Output Timer 0 Output

AN4 IA Analog Input 4

9 7

PA5* IOUS PORT A Bit 5 Input/Output

T1O Output Timer 1 Output

AN5 IA Analog Input 5

10 8

PA6* IOUS PORT A Bit 6 Input/Output

T2O Output Timer 2 Output

AN6 IA Analog Input 6

CREF0 IA Comparator 0 Reference Input

11 9

PA7* IOUS PORT A Bit 7 Input/Output

TRACED3 Output ETM Trace Data 3

T3O Output Timer 3 Output

AN7 IA Analog Input 7

CREF1 IA Comparator 1 Reference Input

12 10 AGND P Analog Ground

13 11 AVDD P Analog VDD

14 12

PA8* IOUS PORT A Bit 8 Input/Output

TRACECLK Output ETM Trace Clock

AD0O Output ADC0 Start Signal

AN8 IA Analog Input 8

15 13

PA9* IOUS PORT A Bit 9 Input/Output

TRACED0 Output ETM Trace Data 0

AD1O Output ADC1 Start Signal

AN9 IA Analog Input 9

16 14 PA10* IOUS PORT A Bit 10 Input/Output

 Z32F128 Product Specification Overview

PS034501-1115 PRELIMINARY 9

TRACED1 Output ETM Trace Data 1

AD2O Output ADC2 Start Signal

AN10 IA Analog Input 10

17 15

PA11* IOUS PORT A Bit 11 Input/Output

TRACED2 Output ETM Trace Data 2

AN11 IA Analog Input 11

18 16

PA12* IOUS PORT A Bit 12 Input/Output

SS0 I/O SPI0 Slave Select signal

AD2I Input ADC2 Start Input signal

AN12 IA Analog Input 12

19 -
PD4 IOUS PORT D Bit 4 Input/Output

SCL1 Output I
2
C Channel 1 SCL In/Out

20 -
PD5 IOUS PORT D Bit 5 Input/Output

SDA1 Output I
2
C Channel 1 SDA In/Out

21 17 VDD P VDD

22 18 GND P Ground

23 -

PD6* IOUS PORT D Bit 6 Input/Output

TXD2 Output UART Channel 2 TxD Input

AD0I Input ADC0 Start Input signal

24 -

PD7* IOUS PORT D Bit 7 Input/Output

RXD2 Input UART Channel 2 RxD Input

AD1I Input ADC1 Start Input signal

25 19

PA13* IOUS PORT A Bit 13 Input/Output

SCK0 I/O SPI0 Data Clock Input/Output

AN13 IA Analog Input 13

26 20

PA14* IOUS PORT A Bit 14 Input/Output

MOSI0 I/O SPI0 Master-Output/Slave-Input Data signal

AN14 IA Analog Input 14

27 21

PA15* IOUS PORT A Bit 15 Input/Output

MISO0 I/O SPI0 Master-Input/Slave-Output Data signal

AN15 IA Analog Input 15

28 22
PB0 IOUS PORT B Bit 0 Input/Output

PWM0H0 Output PWM0 H0 Output

29 23
PB1 IOUS PORT B Bit 1 Input/Output

PWM0L0 Output PWM0 L0 Output

30 24
PB2 IOUS PORT B Bit 0 Input/Output

PWM0H1 Output PWM0 H1 Output

31 25
PB3 IOUS PORT B Bit 1 Input/Output

PWM0L1 Output PWM0 L1 Output

32 26 TEST Input Test-mode Input (Always tied ‘L’)
Pull-

down

33 27 SCANMD Input Scan-mode Input (Always tied ‘L’)
Pull-

down

34 28

PB4 IOUS PORT B Bit 4 Input/Output

PWM0H2 Output PWM0 H2 Output

T9C I/O Timer 9 Clock/Capture Input

35 29

PB5 IOUS PORT B Bit 5 Input/Output

PWM0L2 Output PWM0 L2 Output

T9O I/O Timer 9 Output

36 30

PB6 IOUS PORT B Bit 6 Input/Output

PRTIN0 Input PWM0 Protection Input signal 0

WDTO Output WDT Output

37 31 PB7 IOUS PORT B Bit 7 Input/Output

 Z32F128 Product Specification Overview

PS034501-1115 PRELIMINARY 10

OVIN0 Input PWM0 Over-voltage put signal 1

STBYO Output Power-down mode indication signal

38 32

PB8 IOUS PORT B Bit 8 Input/Output

PRTIN1 Input PWM1 Protection Input signal 0

RXD3 Input UART3 RXD Input

39 -
PD8 IOUS PORT D Bit 8 Input/Output

WDTO Output WDT Output

30 -
PD9 IOUS PORT D Bit 9 Input/Output

STBYO Output Power-down mode indication signal

41 33 VDD P VDD

42 34 GND P Ground

43 35

PB9 IOUS PORT B Bit 9 Input/Output

OVIN1 Input PWM1 Over-voltage Input signal 1

TXD3 Output UART3 TXD Output

44 36
PB10 IOUS PORT B Bit 10 Input/Output

PWM1H0 Output PWM Channel 1 Phase 0 H-side Output

45 37
PB11 IOUS PORT B Bit 11 Input/Output

PWM1L0 Output PWM Channel 1 Phase 0 L-side Output

46 38
PB12 IOUS PORT B Bit 12 Input/Output

PWM1H1 Output PWM Channel 1 Phase 1 H-side Output

47 39
PB13 IOUS PORT B Bit 13 Input/Output

PWM1L1 Output PWM Channel 1 Phase 1 L-side Output

48 40
PB14 IOUS PORT B Bit 14 Input/Output

PWM1H2 Output PWM Channel 1 Phase 2 H-side Output

49 41
PB15 IOUS PORT B Bit 15 Input/Output

PWM1L2 Output PWM Channel 1 Phase 2 L-side Output

50 42 GND P Ground

51 43 VDD P VDD

52 44
PC0 IOUS PORT C Bit 0 Input/Output

TCK/SWCK Input JTAG TCK, SWD Clock Input

53 45
PC1 IOUS PORT C Bit 1 Input/Output

TMS/SWDIO I/O JTAG TMS, SWD Data Input/Output

54 -

PD10 IOUS PORT D Bit 10 Input/Output

AD0SOC Output ADC0 Start-of-Conversion

T0C/PHA Input Timer 0 Clock/Capture/Phase-A Input

55 -

PD11 IOUS PORT D Bit 10 Input/Output

AD0EOC Output ADC0 End-of-Conversion

T1C/PHB Input Timer 1 Clock/Capture/Phase-B Input

56 46 NMI Input Non-maskable Interrupt Input

57 -

PD12 IOUS PORT D Bit 12 Input/Output

AD1SOC Output ADC1 Start-of-Conversion

T2C/PHZ0 Input Timer 2 Clock/Capture/Phase-Z Input

58 -

PD13 IOUS PORT D Bit 13 Input/Output

AD1EOC Output ADC1 End-of-Conversion

T3C Input Timer 3 Clock/Capture Input

59 47 VDD P VDD

60 48 GND P Ground

61 49
PC2 IOUS PORT C Bit 2 Input/Output

TDO/SWO Output JTAG TDO, SWO Output

62 50
PC3 IOUS PORT C Bit 3 Input/Output

TDI Input JTAG TDI Input

63 51
PC4 IOUS PORT C Bit 4Input/Output

nTRST Input JTAG nTRST Input

 Z32F128 Product Specification Overview

PS034501-1115 PRELIMINARY 11

T0C/PHA Input Timer 0 Clock/Capture/Phase-A Input

64 52

PC5 IOUS PORT C Bit 5Input/Output

RXD1 Input UART1 RXD Input

T1C/PHB Input Timer 1 Clock/Capture/Phase-B Input

65 53

PC6 IOUS PORT C Bit 6Input/Output

TXD1 Output UART1 TXD Output

T2C/PHZ Input Timer 2 Clock/Capture/Phase-Z Input

66 54

PC7 IOUS PORT C Bit 7Input/Output

SCL0 Output I
2
C Channel 0 SCL In/Out

T3C Input Timer 3 Clock/Capture input

67 55
PC8 IOUS PORT C Bit 8 Input/Output

SDA0 Output I
2
C Channel 0 SDA In/Out

68 56

PC9 IOUS PORT C Bit 9 Input/Output

CLKO Output System Clock Output

T8O Output Timer 8 Output

69 57
PC10 IOUS PORT C Bit 10 Input/Output

nRESET Input External Reset Input Pull-up

70 58

PC11 IOUS PORT C Bit 11 Input/Output

BOOT Input Boot mode Selection Input

T8C Input Timer 8 Clock/Capture Input

71 -
PD14 IOUS PORT D Bit 14 Input/Output

AD2SOC Output ADC2 Start-of-Conversion Output signal

72 -
TD15 IOUS PORT D Bit 15 Input/Output

AD2EOC Output ADC2 Start-of-Conversion Output signal

73 59

PC15 IOUS PORT C Bit 14 Input/Output

TXD0 Output UART0 TXD Output

MISO0 I/O SPI0 Master-Input/Slave-Output

74 60

PC14 IOUS PORT C Bit 14 Input/Output

RXD0 Input UART0 RXD Input

MOSI0 I/O SPI0 Master-Output/Slave-Input

VMARGIN OA Not used. (test purpose)

75 61
PC13 IOUS PORT C Bit 13 Input/Output

XOUT OA External Crystal Oscillator Output

76 62
PC12 IOUS PORT C Bit 12 Input/Output

XIN IA External Crystal Oscillator Input

77 -
PD0 IOUS PORT D Bit 0 Input/Output

SS1 I/O SPI1 Slave Select

78 -
PD1 IOUS PORT D Bit 1 Input/Output

SCK1 I/O SPI1 Clock Input/Output

*Notation: I=Input, O=Output, U=Pull-up, D=Pull-down,
S=Schmitt-Trigger Input Type, C=CMOS Input Type, A=Analog, P=Power
(*) Selected pin function after reset condition
Pin order may be changed with revision notice

 Z32F128 Product Specification Overview

PS034501-1115 PRELIMINARY 12

Memory Map

Address
Memory map

0x0000_0000

0x0001_FFFF

Code Flash ROM
(128KB)

0x0002_0000

0x1FFE_FFFF

Reserved

0x1FFF_0000

0x1FFF_07FF

Boot ROM

0x1FFF_0800

0x1FFF_FFFF

Reserved

0x2000_0000

0x2000_5FFF

SRAM
(12K)

0x2000_6000

0x2FFF_FFFF Reserved
0x2200_0000

0x23FF_FFFF
SRAM Bit-banding region

0x2400_0000

0x2FFF_FFFF Reserved
0x3000_0000

0x3001_FFFF

Code Flash ROM(Mirrored)
(128KB)

0x3002_0000

0x3002_07FF
Boot ROM (Mirrored)

0x3003_0000

0x3003_07FF
OTP ROM (Mirrored)

0x3004_0000

0x3FFF_FFFF
Reserved

0x4000_0000

0x4000_FFFF

Peripherals

0x4001_0000

0x41FF_FFFF Reserved
0x4200_0000

0x43FF_FFFF
Peripherals bit-banding region

0x4400_0000

0x5FFF_FFFF Reserved
0x6000_0000

0x9FFF_FFFF

External Memory
(Not supported)

0xA000_0000

0xDFFF_FFFF

External Device
(Not supported)

0xE000_0000

0xE003_FFFF

Private peripheral bus:
Internal

0xE004_0000

0xE00F_FFFF

Private peripheral bus:
Debug/External

0xE010_0000

0xFFFF_FFFF

Vendor Specific

Figure 5. Main Memory Map

 Z32F128 Product Specification Overview

PS034501-1115 PRELIMINARY 13

Address

Core memory map

0xE000_0000

0xE000_0FFF

ITM

0xE000_1000

0xE000_1FFF

DWT

0xE000_2000

0xE000_2FFF

FPB

0xE000_3000

0xE000_DFFF

Reserved

0xE000_E000

0xE000_EFFF

System Control

0xE000_F000

0xE003_FFFF
Reserved

0xE004_0000

0xE004_0FFF

TPIU

0xE004_1000

0xE004_1FFF

ETM

0xE004_2000

0xE00F_EFFF

External PPB

0xE00F_F000

0xE00F_FFFF

ROM Table

Figure 6. Cortex-M3 Private Memory Map

 Z32F128 Product Specification Overview

PS034501-1115 PRELIMINARY 14

Address

Peripheral map

0x4000_0000

SCU

0x4000_0100

FMC

0x4000_0200

WDT

0x4000_0300

CRC16

0x4000_0400

DMAC(15)

0x4000_0500

 Reserved
0x4000_1000

PCU

0x4000_2000

GPIO(A,B,C,D)

0x4000_3000

TIMER(6)

0x4000_4000

MPWM0

0x4000_5000

MPWM1

0x4000_6000

 Reserved
0x4000_8000

UART0

0x4000_8100

UART1

0x4000_8200

UART2

0x4000_8300

UART3

0x4000_8600

 Reserved
0x4000_9000

SPI0

0x4000_9100

SPI1

0x4000_9200

Reserved

0x4000_A000

I
2
C0

0x4000_A100

I
2
C1

0x4000_A200

 Reserved
0z4000_B000

ADC0

0x4000_B100

ADC1

0x4000_B200

ADC2

0x4000_B300

AFE

0x4000_B400

0x4000_FFFF
Reserved

Figure 7. Peripheral Memory Map

 Z32F128 Product Specification CPU

PS034501-1115 PRELIMINARY 15

2. CPU

Cortex-M3 Core

The CPU core is supported by the ARM Cortex-M3 processor which provides a high-performance, low-cost
platform. Refer to Document number DDI337 from ARM to obtain more information about Cortex-M3.

System Timer

The System Timer (SYSTICK) is a 24-bit timer and is part of the Cortex-M3 core. The system timer can be
configured either through the registers (see the Cortex-M3 Technical Reference Manual) or through the
provided functions defined in core_cm3.h. There is an interrupt vector for the system timer. To configure the
system timer, call SysTickConfig() with the number of system clocks in between Interrupt intervals (up to
a maximum of 24 bits).

 Z32F128 Product Specification CPU

PS034501-1115 PRELIMINARY 16

Interrupt Controller

The Nested Vectored Interrupt Controller (NVIC) is part of the core Cortex-M3 MCU. The NVIC controls
system exceptions and peripheral interrupts and is closely coupled with the core to provide low latency and
efficient processing of late arriving interrupts. The NVIC maintains knowledge of the nested interrupts to
enable tail-chaining of interrupts.

The Z32F128 MCU supports 64 peripheral interrupts (although 25 are not used) and 16 system interrupts. The
NVIC also allows setting software interrupts and resetting the system.

Interrupts can be assigned PRIORITY GROUP (common interrupts with the same priorities) as well as
individual priorities. There are 8 priority levels available. For an interrupt to be active, it must be enabled in the
peripheral and the NVIC registers. For detailed information on NVIC, see the Cortex M3 Technical Reference
Manual.

The system includes functions to set the NVIC registers which are defined in the core_cm3.h.

Table2.1. Interrupt Vector Map

Interrupt
Number

Vector Address Interrupt Source

-16 0x0000_0000 Stack Pointer

-15 0x0000_0004 Reset Address

-14 0x0000_0008 NMI Handler

-13 0x0000_000C Hard Fault Handler

-12 0x0000_0010 MPU Fault Handler

-11 0x0000_0014 BUS Fault Handler

-10 0x0000_0018 Usage Fault Handler

-9 0x0000_001C

Reserved
-8 0x0000_0020

-7 0x0000_0024

-6 0x0000_0028

-5 0x0000_002C SVCall Handler

-4 0x0000_0030 Debug Monitor Handler

-3 0x0000_0034 Reserved

-2 0x0000_0038 PenSV Handler

-1 0x0000_003C SysTick Handler

0 0x0000_0040 LVDDETECT

1 0x0000_0044 SCLKFAIL

2 0x0000_0048 XOSCFAIL

3 0x0000_004C WDT

4 0x0000_0050 Reserved

5 0x0000_0054 TIMER0

6 0x0000_0058 TIMER1

7 0x0000_005C TIMER2

8 0x0000_0060 TIMER3

9 0x0000_0064
Reserved

10 0x0000_0068

 Z32F128 Product Specification CPU

PS034501-1115 PRELIMINARY 17

11 0x0000_006C

12 0x0000_0070

13 0x0000_0074 TIMER8

14 0x0000_0078 TIMER9

15 0x0000_007C Reserved

16 0x0000_0080 GPIOAE

17 0x0000_0084 GPIOAO

18 0x0000_0088 GPIOBE

19 0x0000_008C GPIOBO

20 0x0000_0090 GPIOCE

21 0x0000_0094 GPIOCO

22 0x0000_0098 GPIODE

23 0x0000_009C GPIODO

24 0x0000_00A0 MPWM0

25 0x0000_00A4 MPWM0PROT

26 0x0000_00A8 MPWM0OVV

27 0x0000_00AC MPWM1

28 0x0000_00B0 MPWM1PROT

29 0x0000_00B4 MPWM1OVV

30 0x0000_00B8 Reserved

31 0x0000_00BC Reserved

32 0x0000_00C0 SPI0

33 0x0000_00C4 SPI1

34 0x0000_00C8
Reserved

35 0x0000_00CC

36 0x0000_00D0 I2C0

37 0x0000_00D4 I2C1

38 0x0000_00D8 UART0

39 0x0000_00DC UART1

40 0x0000_00E0 UART2

41 0x0000_00E4 UART3

42 0x0000_00E8 Reserved

43 0x0000_00EC ADC0

44 0x0000_00F0 ADC1

45 0x0000_00F4 ADC2

46 0x0000_00F8 COMP0

47 0x0000_00FC COMP1

48 0x0000_0100 COMP2

49 0x0000_0104 COMP3

50 0x0000_0108 Reserved

51 0x0000_010C Reserved

52 0x0000_0110 Reserved

53 0x0000_0114 Reserved

 Z32F128 Product Specification CPU

PS034501-1115 PRELIMINARY 18

54 0x0000_0118 Reserved

55 0x0000_011C Reserved

56 0x0000_0120 Reserved

57 0x0000_0124 Reserved

58 0x0000_0128 Reserved

59 0x0000_012C Reserved

60 0x0000_0130 Reserved

61 0x0000_0134 Reserved

62 0x0000_0138 Reserved

63 0x0000_013C Reserved

 Z32F128 Product Specification Boot Mode

PS034501-1115 PRELIMINARY 19

3. Boot Mode

Boot Mode Pins

The Z32F128 MCU has a Boot Mode option to program internal Flash memory. When the BOOT pin is pulled
low, the system will start up in the BOOT area (0x1FFF_0000) instead of the default Flash area
(0x0000_0000). This provides the ability to Flash the part using either UART or SPI interfaces. The BOOT
pin has an internal pull up resistor. Therefore, when the BOOT pin is not connected, it rides high (normal
state).

Boot Mode uses the UART0 port and the SPI0 ports for the interface. The JTAG and SW interfaces can also
be used, which provide the ability to recover from a bad Flash update that prevents the JTAG or SW debugger
from attaching.

The pins for Boot Mode are listed in Table 3:

Table 3. Boot Mode Pin List
Block Pin Name Dir Description

SYSTEM
nRESET/PC10 I Reset Input signal

BOOT/PC11 I ‘0’ to enter Boot mode

UART0
RXD0/PC14 I UART Boot Receive Data
TXD0/PC15 O UART Boot Transmit Data

SPI0

SS0/PA12 I SPI Boot Slave Select
SCK0/PA13 I SPI Boot Clock Input
MOSI0/PA14 I SPI Boot Data Input
MISO0/PA15 O SPI Boot Data Output

 Z32F128 Product Specification Boot Mode

PS034501-1115 PRELIMINARY 20

Boot Mode Connections

The target board can be designed using either of the Boot Mode ports – UART or SPI.

Figure 8 and Figure 10Figure 9 show sample connection diagrams in Boot Mode.

Figure 8. Connection Diagram of UART Boot

Figure 9. Connection Diagram of SPI Boot

Z32F128

nRESET

BOOT

RXD0

TXD0

VDD

GND

TARGET_RESET

BOOT_SW

HOST_TXD

HOST_RXD

3.3 ~ 5V

10kΩ

Z32F128

nRESET

BOOT

SS0

SCK0

MOSI0

MISO0

VDD

GND

TARGET_RESET

BOOT_SW

HOST_SS

HOST_SCK

HOST_SDOUT

HOST_SDIN

3.3 ~ 5V

10kΩ

 Z32F128 Product Specification System Control Unit

PS034501-1115 PRELIMINARY 21

4. System Control Unit
Overview
The Z32F128 MCU has a built-in intelligent power control block which manages system analog blocks and
operating modes. Internal reset and clock signals are controlled by the SCU block to maintain optimal system
performance and power dissipation.

Figure 10. SCU Block Diagram

Clock System
The Z32F128 MCU contains two main operating clocks – HCLK, which supplies the clock to the CPU and the
AHB bus system; and PCLK, which supplies the clock to the peripheral systems. Users can control the clock
system variation by software. Figure 11 shows the clock system of the chip. Table 4 lists the clock source descriptions.

Figure 11. System Clock Configuration

PLL

MOSC
(4MHz/8MHz)

SOSC
(1MHz)

IOSC
(16MHz)

0

1

0

1/2

0

1/2

IOSCCON[1]

0

1/2

PD

O_rcclk_pre

O_emclk_pre

O_rclk_pre

0

1
1

0

En/Dis

MOSCCON[1]

En/Dis

IOSCCON[0]

MOSCCON[0]

SOSCCON[1]

En/Dis

MCLK

PLLCLK

FINCLK

SUBCLK

HCLK_FREE

PCLK

MCLKSEL[1]
MCLKSEL[0]

FINSEL

SOSCCON[0]

PD

CM3_HCLK

CM3_FCLK

HCLK

BUS_HCLK

MEM_HCLK

DMA_HCLK

HCLK_FREE

SLEEP

DMAEN

SCU
MODE CONTROL

SCU
CLOCK GEN

POWER DOWN
WAKE UP

VDC/LVD/PLL
IntOSC

CONTROL

SCU

Wakeup
Source

HCLK
PCLK

VDC/LVD/PLL
IntOSC

APB
BUS

INTERRUPT

INTERRUPT

RESET

(20MHz)

 Z32F128 Product Specification System Control Unit

PS034501-1115 PRELIMINARY 22

Each of the registers to switch the clock source have a glitch-free circuit. Therefore, the clock can be switched
without the risk of glitches.

Table 4. Clock Sources
Clock name Frequency Description

IOSC20 20MHz Internal OSC

MOSC X-TAL(4MHz~8MHz) External Crystal IOSC

PLL Clock 8MHz ~ 80MHz On Chip PLL

ROSC 1MHz Internal RING OSC

The PLL can synthesize the PLLCLK clock up to 80 MHz with the FIN reference clock. It also has an internal
pre-divider and post-divider.

HCLK Clock Domain
The HCLK clock feeds the clock to the CPU and AHB bus. The Cortex-M3 CPU requires two clocks related
with HCLK clock – FCLK and HCLK. FCLK is the free running clock and it is always running except in Power-
down mode. HCLK can be stopped in Idle mode.

 Z32F128 Product Specification System Control Unit

PS034501-1115 PRELIMINARY 23

Miscellaneous Clock Domain for Cortex-M3

Figure 12. Miscellaneous Clock Configuration

PCLK Clock Domain
PCLK is the master clock of all the peripherals. It can be stopped in Power-down mode. Each peripheral clock
is generated by the PCER register set.

Operation Mode

Three operational states are available in addition to the Initialization state (INIT). When the reset is asserted
(brought low), the Z32F128 MCU runs at 1 MHz, driven by the ROSC. All the other clocks are disabled and
peripheral power and clocks are reset.

The RUN mode is designed to run at maximum performance of the CPU with a high-speed clock system. The
IOSC must be enabled in order to enable the MOSC. The Low power consumption mode consists of two
states, SLEEP and Power-down (PD). Low power consumption is achieved by halting the processor core and
unused peripherals.

Figure 13 shows the operation mode transition diagram.

/N IOSC
CM3_STCLK

TRACECLK

SUBCLK

SYNC

FCLK

PWM0CLK

PWM1CLK

TIMER_EXT0

DEB_PA_CLK

MOSC

PLL

MCLK

STSRCSEL[2:0]

STCLKDIV[7:0]

WDT_EXT0

DEB_PB_CLK

DEB_PC_CLK
DEB_PD_CLK
DEB_ETC_CLK

/N IOSC

SUBCLK

MOSC

PLL

MCLK

TRACESRCSEL[2:0]

TRACECLKDIV[7:0]

/N IOSC

SUBCLK

MOSC

PLL

MCLK

PWM0SRCSEL[2:0]

PWM0CLKDIV[7:0]
PWM1CLKDIV[7:0]

PWM1SRCSEL[2:0]

/N IOSC

SUBCLK

MOSC

PLL

MCLK

TEXT0SRCSEL[2:0]

TEXT0CLKDIV[7:0]

/N IOSC

SUBCLK

MOSC

PLL

MCLK

WDTEXTSRCSEL[2:0]

WDTEXTCLKDIV[7:0]

/N IOSC

SUBCLK

MOSC

PLL

MCLK

DEBPxSRCSEL[2:0]

DEBPxTCLKDIV[7:0]

 Z32F128 Product Specification System Control Unit

PS034501-1115 PRELIMINARY 24

Figure 13. Operating Mode

RUN Mode
This mode operates the MCU core and the peripheral hardware by using the high-speed clock. After reset,
followed by INIT state, the system can be configured to enter into RUN mode.

SLEEP Mode
Only the CPU is stopped in this mode. Each peripheral function can be enabled by the function enable and
clock enable bit in the PER and PCER registers.

POWER-DOWN Mode
All the internal circuits enter the stop state. Power-down operation has a special power off sequence as shown
in Figure 14.

SCUMODE=01 SCUMODE=10

MCU
Initialization

Power-on
Reset

RUN PD

Wake-up Event

INIT

PCU Wake-up Event

Reset Event

SLEEP

Reset Event
Reset Event

 Z32F128 Product Specification System Control Unit

PS034501-1115 PRELIMINARY 25

Figure 14. Power-down and Wake-up Procedure

WFI with deepsleep

RING OSC EN
PMUCSCR[5] = 1

MCLK = SubOSC
PMUSCCR[1:0] = 2'b00

VDCSTOP

IOSC EN MASK
PMUCSCR[3] & 0
MEOSC EN MASK
PMUCSCR[1] & 0

RING OSC STOP
PMUCSCR[5] = 0

step 3

step 4

step 5

step 7
PWDN

ANALOG EN MASK
ANANLOGEN & 0

step 6

RING OSC ON
PMUCSCR[5] = 0

VDCRUN

step 0 WakeupCNT ==
VDCDELAY

Wakeup CNT
CNT == CNT + 1

RUN mode

No

External Wakeup

IOSC EN Resume
PMUCSCR[3] & 1

MEOSC EN Resume
PMUCSCR[1] & 1

ANALOG EN Resume
ANANLOGEN & 1

HCLK STOP HCLK RUN

YES

 Z32F128 Product Specification System Control Unit

PS034501-1115 PRELIMINARY 26

Pin Description

Table 5. SCU and PLL Pins
PIN NAME TYPE DESCRIPTION
nRESET I External Reset Input

XIN/XOUT OSC External Crystal Oscillator
STBYO O Stand-by Output Signal
CLKO O Clock Output Monitoring Signal

Registers

The base address of SCU is 0x4000_0000. The register map is described in Table 6.

Table 6. SCU Register Map
Name Offset R/W Description Reset

CIDR 0x0000 R CHIP ID Register AC33_8128
SMR 0x0004 R/W System Mode Register 0000_0000

SRCR 0x0008 R/W System Reset Control Register 0000_0000

WUER 0x0010 R/W Wake up source enable register 0000_0000
WUSR 0x0014 R/W Wake up source status register 0000_0000
RSER 0x0018 R/W Reset source enable register 0000_0049
RSSR 0x001C R/W Reset source status register 0000_0080*

PRER1 0x0020 R/W Peripheral reset enable register 1 03FF_1F1F*
PRER2 0x0024 R/W Peripheral reset enable register 2 00F3_0F33*
PER1 0x0028 R/W Peripheral enable register 1 0000_000F*
PER2 0x002C R/W Peripheral enable register 2 0000_0101*

PCER1 0x0030 R/W Peripheral clock enable register 1 0000_000F*
PCER2 0x0034 R/W Peripheral clock enable register 2 0000_0101*

CSCR 0x0040 R/W Clock Source Control register 0000_0020
SCCR 0x0044 R/W System Clock Control register 0000_0000
CMR 0x0048 R/W Clock Monitoring register 0000_0003
NMIR 0x004C R/W NMI control register 0000_0000
COR 0x0050 R/W Clock Output Control register 0000_000F

TRIMENT 0x005C R/W Trim Area Access Enable 0000_0000

PLLCON 0x0060 R/W PLL Control register 0000_1000
VDCCON 0x0064 R/W VDC Control register 0000_000F
LVDCON 0x0068 R/W LVD Control register 0000_0001

OPA0TRIM 0x0070 R/W OPAM 0 trim register 0000_0000
OPA1TRIM 0x0074 R/W OPAM 1 trim register 0000_0000
OPA2TRIM 0x0078 R/W OPAM 2 trim register 0000_0000
OPA3TRIM 0x007C R/W OPAM 3 trim register 0000_0000

EOSCR 0x0080 R/W External Oscillator control register 0000_0000
EMODR 0x0084 R/W External mode pin read register 0000_000X

 Z32F128 Product Specification System Control Unit

PS034501-1115 PRELIMINARY 27

DBCLK1 0x009C R/W Debounce Clock Control register 1 0000_0000
DBCLK2 0x00A0 R/W Debounce Clock Conrol register 2 0000_0000
MCCR1 0x0090 R/W Misc Clock Control register 1 0404_0001
MCCR2 0x0094 R/W Misc Clock Control register 2 0000_0000
MCCR3 0x0098 R/W Misc Clock Control register 3 0000_0001
MCCR4 0x00A4 R/W Misc Clock Control register 4 0000_0001

System Clock Out Setup Procedure Example
 Enable the port C peripheral and port C peripheral clock in the PER1/PCER1 register.
 Configure the PC9 for alternative function 01 in the Mode Register (see PCU for details)
 Enable the clock out and select a clock output divider for the frequency in the COR register

(clock output register).

System Clock Setup Procedure Example for the Internal Clock

 Select the internal clock IOSC as FIN by writing 0x08 to the CSCR register.
 Write 0x02 to the SCCR register (system clock control register) to select the IOSC as FIN,

bypassing PLL.
 Write appropriate value to the PLLCON (PLL control register).
 Wait for the PLL to be locked by monitoring the LOCK bit in the PLLCON register.
 Write 0x03 to the SCCR register to enable the PLL output

System Clock Setup Procedure Example for the External Clock

 Enable the port peripheral and the port peripheral clock for the XIN/XOUT pins in the PER1/
PCER1 register.

 Enable the alternating function for the external clock inputs in the MR register (see the PCU
for details).

 Configure the EOSC bits of the CSCR register to enable external crystal oscillator (note: do
not disable other clocks until after system clock has been moved to external clock).

 Set EOSC bit in the CMR register (clock monitoring register) to enable the monitoring of the
external oscillator.

 Wait until the EOSCSTS bit in the CMR register is set (oscillator oscillating but not necessarily
stable).

 Allow some time for the external oscillator to settle
 Write to the SCCR register (system clock control register) to set the FINSEL to the external

MOSC clock without PLL output.
 If PLL will be used with the external crystal:
 Write appropriate value to the PLLCON (PLL control register).
 Wait for the PLL to be locked by monitoring the LOCK bit in the PLLCON register.
 Set the MCLKSEL bit pair in the SCCR register to select the PLL output

In both clock setups, the Clock frequency is selected in the PLLCON register by writing to the FBCTRL and
POSTDIV fields.

 Z32F128 Product Specification System Control Unit

PS034501-1115 PRELIMINARY 28

CIDR Chip ID Register
The Chip ID Register shows chip identification information. This register is a 32-bit read-only register.

CIDR=0x4000_0000

31 30 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 0

CHIPID

0xAC33_8128

R

31
0

CHIP ID Device ID
0xAC33_8128

SMR System Mode Register
The current operating mode is shown in this SCU mode register and the operation mode can be changed by
writing the new mode in this register. The previous operating mode will be saved in this register after a reset
event. System Mode Register is a 16-bit register.

SMR=0x4000_0004

15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 0

VD
C

A
O

N

PR
EV

M
O

D
E

0 0 0 0 0 0 0 0 0 0 00 0 0 0 0

 RW R

8 VDCAON VDC Always on
0 VDC will be off when Power down mode
1 VDC always on even in power down mode

5
4

PREVMODE Previous operating mode before current reset event.
00 Previous operating mode was RUN mode
01 Previous operating mode was SLEEP mode
10 Previous operating mode was Power-down mode
11 Previous operating mode was INIT mode

 Z32F128 Product Specification System Control Unit

PS034501-1115 PRELIMINARY 29

SRCR System Reset Control Register
The System Reset Control Register allows the software to initiate a reset. This register also provides the polarity

for the STBYOP pin.

.

SCR=0x4000_0008

7 6 5 4 3 2 1 0

 STBYOP SWRST

0 0 0 0 0 0 0 0

 RW W

5 STBYOP STBYO pin output polarity select bit
0 Low active when chip is in Power -down
1 High active when chip is in Power-down

1 SWRST Internal soft reset activation bit
0 Normal operation
1 Internal soft reset is applied and auto cleared

 Z32F128 Product Specification System Control Unit

PS034501-1115 PRELIMINARY 30

WUER Wakeup Source Enable Register
Enable wakeup source when the chip is in the Power-down mode. The source of chip wakeup should be
enabled in each bit field. If the source will be used as the wakeup source, write 1 into its enable bit. If the
source will not be used as the wakeup source, write 0 into its enable bit. This register is a 16-bit register.

WUER=-0x4000_0010

15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 0

G
PI

O
D

W
U

E

G
PI

O
C

W
U

E

G
PI

O
B

W
U

E

G
PI

O
AW

U
E

W
D

TW
U

E

LV
D

W
U

E

0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0

 RW RW RW RW RW RW

12 GPIOEWUE Enable wakeup source of GPIOE port pin change event
0 Not used for wakeup source
1 Enable the wakeup event generation

11 GPIODWUE Enable wakeup source of GPIOD port pin change event
0 Not used for wakeup source
1 Enable the wakeup event generation

10 GPIOCWUE Enable wakeup source of GPIOC port pin change event
0 Not used for wakeup source
1 Enable the wakeup event generation

9 GPIOBWUE Enable wakeup source of GPIOB port pin change event
0 Not used for wakeup source
1 Enable the wakeup event generation

8 GPIOAWUE Enable wakeup source of GPIOA port pin change event
0 Not used for wakeup source
1 Enable the wakeup event generation

1 WDTWUE Enable wakeup source of watchdog timer event
0 Not used for wakeup source
1 Enable the wakeup event generation

0 LVDWUE Enable wakeup source of LVD event
0 Not used for wakeup source
1 Enable the wakeup event generation

 Z32F128 Product Specification System Control Unit

PS034501-1115 PRELIMINARY 31

WUSR Wakeup Source Status Register
When the system is woken up by any wakeup source, the wakeup source is identified by reading this register.
When the bit is set to 1, the related wakeup source issues the wakeup to the SCU. The bit will be cleared
when the event is cleared by the software.

WUSR=0x4000_0014

15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 0

G
PI

O
D

W
U

G
PI

O
C

W
U

G
PI

O
B

W
U

G
PI

O
AW

U

W
D

TW
U

LV
D

W
U

0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0

 R R R R R R

12 GPIOEWU Status of wakeup source of GPIOE port pin change event
0 No wakeup event
1 Wakeup event was generated

11 GPIODWU Status of wakeup source of GPIOD port pin change event
0 No wakeup event
1 Wakeup event was generated

10 GPIOCWU Status of wakeup source of GPIOC port pin change event
0 No wakeup event
1 Wakeup event was generated

9 GPIOBWU Status of wakeup source of GPIOB port pin change event
0 No wakeup event
1 Wakeup event was generated

8 GPIOAWU Status of wakeup source of GPIOA port pin change event
0 No wakeup event
1 Wakeup event was generated

1 WDTWU Status of wakeup source of watchdog timer event
0 No wakeup event
1 Wakeup event was generated

0 LVDWU Status of wakeup source of LVD event
0 No wakeup event
1 Wakeup event was generated

 Z32F128 Product Specification System Control Unit

PS034501-1115 PRELIMINARY 32

RSER Reset Source Enable Register
The reset source which will generate the reset event can be selected by the RSER register. Write 1 in the bit
field of each reset source to transfer the reset source event to the reset generator. Write 0 in the bit field of
each reset source to mask the reset source event, and therefore, not generate the reset event.

RSER=0x4000_0018

7 6 5 4 3 2 1 0

 PINRST CPURST SWRST WDTRST MCKFRST XFRST LVDRST

0 1 0 0 1 0 0 1

 RW RW RW RW RW RW RW

6 PINRST External pin reset enable bit
0 Reset from this event is masked
1 Reset from this event is enabled

5 CPURST CPU request reset enable bit
0 Reset from this event is masked
1 Reset from this event is enabled

4 SWRST Software reset enable bit
0 Reset from this event is masked
1 Reset from this event is enabled

3 WDTRST Watchdog Timer reset enable bit
0 Reset from this event is masked
1 Reset from this event is enabled

2 MCKFRST MCLK Clock fail reset enable bit
0 Reset from this event is masked
1 Reset from this event is enabled

1 XFRST External OSC Clock fail reset enable bit
0 Reset from this event is masked
1 Reset from this event is enabled

0 LVDRST LVD reset enable bit
0 Reset from this event is masked
1 Reset from this event is enabled

 Z32F128 Product Specification System Control Unit

PS034501-1115 PRELIMINARY 33

RSSR Reset Source Status Register
The RSSR shows the reset source information when a reset event occurs. 1 indicates that a reset event exists
and 0 shows that a reset event does not exist for a given reset source. When a reset source is found, writing 1
to the corresponding bit will clear the reset status. This register is an 8-bit register.

RSSR=0x4000_001C

7 6 5 4 3 2 1 0

PORST PINRST CPURST SWRST WDTRST MCKFRST XFRST LVDRST

1 0 0 0 0 0 0 0

RC1 RC1 RC1 RC1 RC1 RC1 RC1 RC1

7 PORST Power on reset status bit
0 Read : Reset from this event was not exist

Write : no effect
1 Read :Reset from this event was occurred

Write : Clear the status
6 PINRST External pin reset status bit

0 Read : Reset from this event was not exist
Write : no effect

1 Read :Reset from this event was occurred
Write : Clear the status

5 CPURST CPU request reset status bit
0 Read : Reset from this event was not exist

Write : no effect
1 Read :Reset from this event was occurred

Write : Clear the status
4 SWRST Software reset status bit

0 Read : Reset from this event was not exist
Write : no effect

1 Read :Reset from this event was occurred
Write : Clear the status

3 WDTRST Watchdog Timer reset status bit
0 Read : Reset from this event was not exist

Write : no effect
1 Read :Reset from this event was occurred

Write : Clear the status
2 MCLKFRST MCLK Fail reset status bit

0 Read : Reset from this event was not exist
Write : no effect

1 Read :Reset from this event was occurred
Write : Clear the status

1 XFRST Clock fail reset status bit
0 Read : Reset from this event was not exist

Write : no effect
1 Read :Reset from this event was occurred

Write : Clear the status
0 LVDRST LVD reset status bit

0 Read : Reset from this event was not exist
Write : no effect

1 Read :Reset from this event was occurred
Write : Clear the status

 Z32F128 Product Specification System Control Unit

PS034501-1115 PRELIMINARY 34

PRER1 Peripheral Reset Enable Register 1
The reset of each peripheral by an event reset can be masked by user settings. The PRER1/2 register
controls enabling of the event reset. If the corresponding bit is 1, the peripheral corresponding to this bit
accepts the reset event. Otherwise, the peripheral is protected from the reset event and maintains its current
operation.

PRER1=0x4000_0020

31 30 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 0

TI
M

ER
9

TI
M

ER
8

TI
M

ER
3

TI
M

ER
2

TI
M

ER
1

TI
M

ER
0

G
PI

O
D

G
PI

O
C

G
PI

O
B

G
PI

O
A

D
M

A

PC
U

W
D

T

FM
C

SC
U

0 0 0 0 0 0 1 1 0 0 0 0 1 1 1 1 0 0 0 0 1 1 1 1 0 0 0 1 1 1 1 1

R
W

R
W

R
W

R
W

R
W

R
W

R
W

R
W

R
W

R
W

R
W

R
W

R
W

R
W

R
W

25 TIMER9 TIMER9 reset mask
24 TIMER8 TIMER8 reset mask
19 TIMER3 TIMER3 reset mask
18 TIMER2 TIMER2 reset mask
17 TIMER1 TIMER1 reset mask
16 TIMER0 TIMER0 reset mask
11 GPIOD GPIOE reset mask
10 GPIOC GPIOE reset mask
9 GPIOB GPIOE reset mask
8 GPIOA GPIOA reset mask
4 DMA DMA reset mask
3 PCU Port Control Unit reset mask
2 WDT Watchdog Timer reset mask
1 FMC Flash memory controller reset mask
0 SCU System Control Unit reset mask

 Z32F128 Product Specification System Control Unit

PS034501-1115 PRELIMINARY 35

PRER2 Peripheral Reset Enable Register 2
The reset of each peripheral by an event reset can be masked by user settings. The PRER1/2 register
controls enabling of the event reset. If the corresponding bit is 1, the peripheral corresponding to this bit
accepts the reset event. Otherwise, the peripheral is protected from the reset event and maintains its current
operation.

PRER2=0x4000_0024

31 30 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 0

A
FE

A
D

C
2

A
D

C
1

A
D

C
0

M
PW

M
1

M
W

PM
0

U
A

R
T3

U
A

R
T2

U
A

R
T1

U
A

R
T0

I2
C

1

I2
C

0

SP
I1

SP
I0

0 0 0 0 0 0 0 0 1 1 1 1 0 0 1 1 0 0 0 0 1 1 1 1 0 0 1 1 0 0 1 1

R
W

R
W

R
W

R
W

R
W

R
W

R
W

R
W

R
W

R
W

R
W

R
W

R
W

R
W

23 AFE AFE reset enable
22 ADC2 ADC2 reset enable
21 ADC1 ADC1 reset enable
20 ADC0 ADC0 reset enable
17 MPWM1 MPWM1 reset enable
16 MPWM0 MPWM0 reset enable
11 UART3 UART3 reset enable
10 UART2 UART2 reset enable
9 UART1 UART1 reset enable
8 UART0 UART0 reset enable
5 I2C1 I2C1 reset enable
4 I2C0 I2C0 reset enable
1 SPI1 SPI1 reset enable
0 SPI0 SPI0 reset enable

 Z32F128 Product Specification System Control Unit

PS034501-1115 PRELIMINARY 36

PER1 Peripheral Enable Register 1
To use a peripheral unit, it should be activated by writing 1 to the corresponding bit in the PER1/2 register.
Prior to activation, the peripheral stays in reset state.

To disable the peripheral unit, write 0 to the corresponding bit in the PER0/1 register, after which the
peripheral enters the reset state.

PER1=0x4000_0028

31 30 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 0

TI
M

ER
9

TI
M

ER
8

TI
M

ER
3

TI
M

ER
2

TI
M

ER
1

TI
M

ER
0

G
PI

O
D

G
PI

O
C

G
PI

O
B

G
PI

O
A

D
M

A

0 1 1 1 1

R
W

R
W

R
W

R
W

R
W

R
W

R
W

R
W

R
W

R
W

R
W

R

R

R

R

25 TIMER9 TIMER9 function enable
24 TIMER8 TIMER8 function enable
19 TIMER3 TIMER3 function enable
18 TIMER2 TIMER2 function enable
17 TIMER1 TIMER1 function enable
16 TIMER0 TIMER0 function enable
11 GPIOD GPIOD function enable
10 GPIOC GPIOC function enable
9 GPIOB GPIOB function enable
8 GPIOA GPIOA function enable
4 DMA DMA function enable
3

Reserved
2
1
0

 Z32F128 Product Specification System Control Unit

PS034501-1115 PRELIMINARY 37

PER2 Peripheral Enable Register 2
To use a peripheral unit, it should be activated by writing 1 to the corresponding bit in the PER1/2 register.
Prior to activation, the peripheral stays in reset state.

To disable the peripheral unit, write 0 to the corresponding bit in the PER0/1 register, after which the
peripheral enters the reset state.

PER2=0x4000_002C

31 30 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 0

A
FE

A
D

C
2

A
D

C
1

A
D

C
0

M
PW

M
1

M
W

PM
0

U
A

R
T3

U
A

R
T2

U
A

R
T1

U
A

R
T0

I2
C

1

I2
C

0

SP
I1

SP
I0

0 1 0 0 0 0 0 0 0 1

R
W

R
W

R
W

R
W

R
W

R
W

R
W

R
W

R
W

R
W

R
W

R
W

R
W

R
W

23 AFE AFE function enable
22 ADC2 ADC2 function enable
21 ADC1 ADC1 function enable
20 ADC0 ADC0 function enable
17 MPWM1 MPWM1 function enable
16 MPWM0 MPWM0 function enable
11 UART3 UART3 function enable
10 UART2 UART2 function enable
9 UART1 UART1 function enable
8 UART0 UART0 function enable
5 I2C1 I2C1 function enable
4 I2C0 I2C0 function enable
1 SPI1 SPI1 function enable
0 SPI0 SPI0 function enable

 Z32F128 Product Specification System Control Unit

PS034501-1115 PRELIMINARY 38

PCER1 Peripheral Clock Enable Register 1
To use a peripheral unit, its clock should be activated by writing 1 to the corresponding bit in the PCER1/2
register. The peripheral will not operate correctly until its clock is enabled.

To stop the clock of the peripheral unit, write 0 to the corresponding bit in the PCER1/2 register.

PCER1=0x4000_0030

31 30 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 0

TI
M

ER
9

TI
M

ER
8

TI
M

ER
3

TI
M

ER
2

TI
M

ER
1

TI
M

ER
0

G
PI

O
D

G
PI

O
C

G
PI

O
B

G
PI

O
A

D
M

A

0 1 1 1 1

R
W

R
W

R
W

R
W

R
W

R
W

R
W

R
W

R
W

R
W

R
W

R

R

R

R

25 TIMER9 TIMER9 clock enable
24 TIMER8 TIMER8 clock enable
19 TIMER3 TIMER3 clock enable
18 TIMER2 TIMER2 clock enable
17 TIMER1 TIMER1 clock enable
16 TIMER0 TIMER0 clock enable
11 GPIOD GPIOD clock enable
10 GPIOC GPIOC clock enable
9 GPIOB GPIOB clock enable
8 GPIOA GPIOA clock enable
4 DMA DMA clock enable
3

Reserved
2
1
0

 Z32F128 Product Specification System Control Unit

PS034501-1115 PRELIMINARY 39

PCER2 Peripheral Clock Enable Register 2
To use a peripheral unit, its clock should be activated by writing 1 to the corresponding bit in the PCER1/2
register. The peripheral will not operate correctly until its clock is enabled.

To stop the clock of the peripheral unit, write 0 to the corresponding bit in the PCER1/2 register.

PCER2=0x4000_0034

31 30 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 0

A
FE

A
D

C
2

A
D

C
1

A
D

C
0

M
PW

M
1

M
W

PM
0

U
A

R
T3

U
A

R
T2

U
A

R
T1

U
A

R
T0

I2
C

1

I2
C

0

SP
I1

SP
I0

0 1 0 0 0 0 0 0 0 1

R
W

R
W

R
W

R
W

R
W

R
W

R
W

R
W

R
W

R
W

R
W

R
W

R
W

R
W

23 AFE AFE clock enable
22 ADC2 ADC2 clock enable
21 ADC1 ADC1 clock enable
20 ADC0 ADC0 clock enable
17 MPWM1 MPWM1 clock enable
16 MPWM0 MPWM0 clock enable
11 UART3 UART3 clock enable
10 UART2 UART2 clock enable
9 UART1 UART1 clock enable
8 UART0 UART0 clock enable
5 I2C1 I2C1 clock enable
4 I2C0 I2C0 clock enable
1 SPI1 SPI1 clock enable
0 SPI0 SPI0 clock enable

 Z32F128 Product Specification System Control Unit

PS034501-1115 PRELIMINARY 40

CSCR Clock Source Control Register
The Z32F128 MCU has multiple clock sources to generate internal operating clocks. Each clock source can
be controlled by the CSCR register. This register is an 8-bit register.

CSCR=0x4000_0040

7 6 5 4 3 2 1 0

- RINGOSCCON IOSCCON EOSCCON

00 10 00 00

R RW RW RW

5
4

RINGOSCCON Internal ring oscillator control
0X Stop internal sub oscillator
10 Enable internal sub oscillator
11 Enable internal sub oscillator divide by 2

3
2

IOSCCON Internal oscillator control
0X Stop internal oscillator
10 Enable internal oscillator
11 Enable internal oscillator divide by 2

1
0

EOSCCON External crystal oscillator control
0X Stop External Crystal oscillator
10 Enable External Crystal oscillator
11 Enable External Crystal divide by 2

SCCR System Clock Control Register
The Z32F128 MCU has multiple clock sources to generate internal operating clocks. Each clock source can
be controlled by the SCU CSCR register. The MOSC MUST be running and stable before setting the FINSEL
bit.

SCCR=0x4000_0044

7 6 5 4 3 2 1 0

- FINSEL MCLKSEL

0000 0 00

R RW RW

2

FINSEL PLL input source FIN select register
0 IOSC clock is used as FIN clock
1 MOSC clock is used as FIN clock

1
0

MCLKSEL System clock select register
0X Internal sub oscillator
10 PLL bypassed clock
11 PLL output clock

Note: When changing FINSEL, both internal OSC and external OSC should be alive, otherwise the chip will
malfunction.

 Z32F128 Product Specification System Control Unit

PS034501-1115 PRELIMINARY 41

CMR Clock Monitoring Register
To monitor the internal clock and external oscillator, the MCLKMNT/EOSCMNT bits must be set before the
MCLK and EOSC bits are valid. The Clock Monitoring Register is a 16-bit register.

Note: The EOSC bit only checks for the EOSC oscillation, not its stability. When the system detects an
MCLKFAIL interrupt, the MCLKREC bit determines if the system dies or will auto-recover using the ROSC.
The system usually auto-recovers so that it can continue running.

CMR=0x4000_0048

15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 0

M
C

LK
R

EC

M
C

LK
M

N
T

M
C

LK
IE

M
C

LK
FA

IL

M
C

LK
ST

S

EO
SC

M
N

T

EO
SC

IE

EO
SC

FA
IL

EO
SC

ST
S

0 0 0 0 0 0 0 0 1 0 0 1 0 0 1 1

RW RW RW RC1 RC1 RW RW RC1 RC1

15 MCLKREC MCLK fail auto recovery
0 MCLK is changed to RINGOSC by default when

MCLKFAIL issued
1 MCLK auto recovery is disabled

7 MCLKMNT MCLK monitoring enable
0 MCLK monitoring disabled
1 MCLK monitoring enabled

6

MCLKIE MCLK fail interrupt enable
0 MCLK fail interrupt disabled
1 MCLK fail interrupt enabled

5

MCLKFAIL MCLK fail interrupt
0 MCLK fail interrupt not occurred
1 Read : MCLK fail interrupt is pending

Write : Clear pending interrupt
4 MCLKSTS MCLK clock status

0 No clock is present on MCLK
1 Clock is present on MCLK

3 EOSCMNT External oscillator monitoring enable
0 External oscillator monitoring disabled
1 External oscillator monitoring enabled

2

EOSCIE External oscillator fail interrupt enable
0 External oscillator fail interrupt disabled
1 External oscillator fail interrupt enabled

1

EOSCFAIL External oscillator fail interrupt
0 External oscillator fail interrupt not occurred
1 Read : External oscillator fail interrupt is pending

Write : Clear pending interrupt
0 EOSCSTS External oscillator status

0 Not oscillate
1 External oscillator is working normally

 Z32F128 Product Specification System Control Unit

PS034501-1115 PRELIMINARY 42

NMIR NMI Control Register
Non-Maskable Interrupt pin configuration provides the ability to enable/disable and set the debounce of the
NMI pin. It also provides the ability to monitor the interrupt and status of the NMI pin.

NMIR=0x4000_004C

15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 0

SCUAA

N
M

IS
TA

T

N
M

IF
LA

G

N
M

ID
B

EN

N
M

IE
N

0x00 0 0 0 0 0 0 0 0

RW RW RW RW RW

3 MMISTAT NMI Pin status
0 NMI pin is low status
1 NMI pin is high status

2

NMIFLAG NMI interrupt flag
0 NMI interrupt is not pending
1 NMI interrupt is pending

1

NMIDBENL NMI pin debounce enable
0 NMI pin debounce disable
1 NMI pin debounce enable

0 NMIEN NMI Enable
Write permission is required by PCU write enable sequence
0 NMI pin disable
1 NMI pin enable

COR Clock Output Register
The clock output register controls the enabling/disabling of the clock signal and provides a divider for the clock
output. In order to output the clock signal, you must enable the Clock out function pin. For more information,
see Chapter 5, Port Control Unit.

COR=0x4000_0050

7 6 5 4 3 2 1 0

- CLKOEN CLKODIV

000 0 1111

R RW RW

4 CLKOEN Clock output enable
0 CLKO is disabled and stay “L” output
1 CLKO Is enabled

3
0

CLKODIV Clock output divider value

CLKO = MCLK (CLKODIV = 0)

 Z32F128 Product Specification System Control Unit

PS034501-1115 PRELIMINARY 43

PLLCON PLL Control Register
Integrated PLL can synthesize the high speed clock for extremely high performance of the CPU from either
the internal oscillator (IOSC) or the external oscillator (MOSC). The PLL Control register provides the
configuration for the PLL system. By default, the PLL system is in reset mode and disabled. You must negate
the reset and enable the PLL to operate (bits 14 and 15 must be set). The Bypass bit must be set to output the
PLL clock. The active clock is defined in SCCR bit 2 (FIN).

 To calculate the PLL output:

 PLL Out = ((Active clock / PREDIV) * FBCTRL) / POSTDIV
 For example:

 Using MOSC (assuming it is running at 8 MHz and selected):
 PREDIV set to 1 (FIN / 2)
 FBCTRL set to 0x05 (M=18)
 POSTDIV set to 0x00 (N=1)
 ((8 MHz / 2) * 18) = 72 MHz

PLLCON=0x4000_0060

15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 0

PL
LR

ST
B

PL
LE

N

B
YP

A
SS

LO
C

K
ST

S

PR
ED

IV

FB
C

TR
L

PO
ST

D
IV

0 0 0 0 0 0 0 0 0000 0000

RW RW RW R RW RW RW

15 PLLRSTB PLL reset
0 PLL reset is asserted
1 PLL reset is negated

14

PLLEN PLL enable
0 PLL is disabled
1 PLL is enabled

13

BYPASS FIN bypass
0 FOUT is bypassed as FIN
1 FOUT is PLL output

12 LOCK LOCK status
0 PLL is not locked
1 PLL is locked

8 PREDIV FIN predivider
0 FIN divided by 1
1 FIN divided by 2

7
4

FBCTRL Feedback control
0000 M = 6 1000 M = 32
0001 M = 8 1001 M = 36
0010 M = 10 1010 M = 40
0011 M = 12 1011 M = 64
0100 M = 16 1100

Not available
0101 M = 18 1101
0110 M = 20 1110
0111 M = 26 1111

3
0

POSTDIV Post divider control
000 N = 1
001 N = 2
010 N = 3
011 N = 4

 Z32F128 Product Specification System Control Unit

PS034501-1115 PRELIMINARY 44

100 N = 6
101 N = 8
110 Not available
111 N =16

 Z32F128 Product Specification System Control Unit

PS034501-1115 PRELIMINARY 45

VDCCON VDC Control Register
The On-chip VDC control register, VDCTRIM, is used for the trim value of VDC output. To modify the
VDCTRIM bit, write 1 to VDCTE. VDCWDLY value can be written when writing 1 to the VDCDE bit
simultaneously.

VDCCON=0x4000_0064

31 30 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 0

B
M

R
TE

B
M

R
TR

IM

VD
C

TR
IM

VD
C

D
E

VD
C

W
D

LY

0 0 0 0 0 100 0 0 0 0 0000 0 0 0 0 0 0 0 0 0x7F

W RW RW W RW

31 BMRTE Reference BGR trim write enable.
0 BMRTRIM field is not updated by writing
1 BMRTRIM filed can be updated by writing

26
24

BMRTRIM Reference BGR output voltage trim value

23 VDCTE VDCTRIM value write enable. Write only with VDCTRIM
value.
0 VDCTRIM field is not updated by writing
1 VDCTRIM filed can be updated by writing

19
16

VDCTRIM VDC output voltage trim value

8

VDCDE VDCWDLY value write enable. Write only with VDCWDLY
value
0 Disable writing warm-up delay count value
1 Enable writing warm-up delay count value

7
0

VDCWDLY VDC warm-up delay count value.
When SCU is woken up from power-down mode, the warm-up
delay is inserted to stabilize VDC output.
The amount of delay can be defined with this register value
7F : 2msec

 Z32F128 Product Specification System Control Unit

PS034501-1115 PRELIMINARY 46

LVDCON LVD Control Register
The LVD Control Register is an on-chip brown-out detector control register. There are four voltage levels that
can be set for the Low Voltage Detect monitoring and the ability to trim the monitoring voltages. This register is
a 32-bit register.

LVDCON=0x4000_0068

31 30 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 0

LV
D

TE

LV
D

TR
IM

SE
LE

N

LV
D

SE
L

LV
D

LV
L

LV
D

EN

0 0 0 0 0 0 0 0 0 0 0 0 0 0 00 0 0 0 0 0 0 00 0 0 0 0 0 0 0 1

 W

R
W

W

R
W

 R

R
W

23 LVDTE LVDTRIM value write enable. Write only with LVDTRIM value.

0 LVDTRIM field is not updated by writing
1 LVDTRIM filed can be updated by writing

17
16

LVDTRIM LVD voltage level trim value
It can writable when trim enable mode in FMC

15 SELEN LVDSEL value write enable. Write only with LVDSEL value.
0 LVDSEL field is not updated by writing
1 LVDSEL filed can be updated by writing

9
8

LVDSEL LVD detect level select
00 LVD detect level is 1.8V- 50mV
01 LVD detect level is 2.2V – 50mV
10 LVD detect level is 2.7V -50mV
11 LVD detect level is 4.3V – 50mV

1

LVDLVL LVD Level
0 LVD level is not detected
1 LVD level is detected

0

LVDEN LVD Function enable
0 LVD is not enabled
1 LVD is enabled

 Z32F128 Product Specification System Control Unit

PS034501-1115 PRELIMINARY 47

EOSCR External Oscillator Control Register
The External Oscillator control register provides the configuration of the external oscillator connections. The
current and amplification types can be modified. External main crystal oscillator has two characteristics. For
noise immunity, the NMOS amp type is recommended and for the low power characteristic, the INV amp type
is recommended. This register is a 16-bit register.

EOSCR=0x4000_0080

15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 0

IS
EL

EN

IS
EL

A
M

PE
N

A
M

PS
EL

0 0 0 0 0 0 11 0 0 0 0 0 0 0 0

W RW W RW

15

ISELEN Write enable of bit field ISEL.
0 Write access of ISEL field is masked
1 Write access of ISEL field is accepted

9
8

ISEL Select current.
00 Minimum current driving option
01 Low current driving option
10 High current driving option
11 Maximum current driving option

7 AMPEN Write enable of bit field AMPSEL
0 Write access of AMPSEL field is masked
1 Write access of AMPSEL field is accepted

0

AMPSEL Select amplifier type
0 NMOS type
1 Inverter type

 Z32F128 Product Specification System Control Unit

PS034501-1115 PRELIMINARY 48

OPAnTRIM Internal OPAMP n Trim Register
 OPA0TRIM Internal OPAMP 0 Trim Register
 OPA1TRIM Internal OPAMP 1 Trim Register
 OPA2TRIM Internal OPAMP 2 Trim Register
 OPA3TRIM Internal OPAMP 3 Trim Register

The Internal OPAMP Trim Register trims the OPAMP.

OPATRIM0=0x4000_0070, OPATRIM1=0x4000_0074
 OPATRIM2=0x4000_0078 , OPATRIM3=0x4000_007C

31 30 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 0

A
B

M
EN

A
B

M

G
TR

IM
EN

G
TR

IM
H

G
TR

IM
L

AT
R

IM
EN

AT
R

IM

0 0 0 0 0 0 0 0 0 0 0 0 0 0 00 0 0 0 0 00 10 0 0 0 0 0000

 W RW W RW RW W RW

23 ABMEN ABM trim value write enable. Write only with ABM trim value.
0 ABM field is not updated by writing
1 ABM filed can be updated by writing

18
16

ABM[1:0] OPAMP BIAS trim value

15

GTRIMEN GTRIM value write enable. Write only with GTRIM value
0 GTRIM field is not updated by writing
1 GTRIM filed can be updated by writing

11
8

GTRIMHL[1:0]/G
TRIML[1:0]

OPAMP Gain trim value
GAINH[1:0],GAINL[1:0]

7

ATRIMEN ATRIM value write enable. Write only with ATRIM value
0 ATRIM field is not updated by writing
1 ATRIM filed can be updated by writing

3
0

ATRIM[3:0] OPAMP VIO (Offset) Trimming value

 Z32F128 Product Specification System Control Unit

PS034501-1115 PRELIMINARY 49

EMODR External Mode Status Register
The External Mode Status Register shows the status of the external mode pins while booting. This register is
an 8-bit register.

EMODR=0x4000_0084

7 6 5 4 3 2 1 0

 SCANMD TEST BOOT

0x0 0 0 -

R R R R

2 SCANMD SCANMD pin level
0 SCANMD pin is low
1 SCANMD pin is high

1 TEST TEST pin level
0 TEST pin is low
1 TEST pin is high

0 BOOT BOOT pin level
0 BOOT pin is low
1 BOOT pin is high

 Z32F128 Product Specification System Control Unit

PS034501-1115 PRELIMINARY 50

DBCLK1 Debounce Clock Control Register 1
The Debounce Clock Control register 1 controls the debounce timing configuration for Port A and Port B.

DBCLK1=0x4000_009C

31 30 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 0

PB
D

C
SE

L

PB
D

D
IV

PA
D

C
SE

L

PA
D

D
IV

0 0 0 0 0 000 0x01 0 0 0 0 0 000 0x01

 RW RW RW RW

26
24

PBDCSEL Debounce Clock for Port B source select bit
0xx RING OSC 1Mhz
100 MCLK (bus clock)
101 INT OSC 20MHz
110 External Main OSC
111 PLL Clock

23
16

PBDDIV PORT B Debounce Clock N divider
PORT B Debounce clock = Clock source / PBDDIV
(If PBDDIV is 0, input clock will be stopped)

10
8

PADCSEL Debounce Clock for Port A source select bit
0xx RING OSC 1Mhz
100 MCLK (bus clock)
101 INT OSC 20MHz
110 External Main OSC
111 PLL Clock

7
0

PADDIV PORT A Debounce Clock N divider
PORT A Debounce clock = Clock source / PADDIV
(If PADDIV is 0, input clock will be stopped)

 Z32F128 Product Specification System Control Unit

PS034501-1115 PRELIMINARY 51

DBCLK2 Debounce Clock Control Register 2
The Debounce Clock Control register 2 controls the debounce timing configuration for Port C and Port D.

DBCLK2=0x4000_00A0

31 30 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 0

PD
D

C
SE

L

PD
D

D
IV

PC
D

C
SE

L

PC
D

D
IV

0 0 0 0 0 000 0x01 0 0 0 0 0 000 0x01

 RW RW RW RW

26
24

PDDCSEL Debounce Clock for PORT D source select bit
0xx RING OSC 1Mhz
100 MCLK (bus clock)
101 INT OSC 20MHz
110 External Main OSC
111 PLL Clock

23
16

PDDDIV PORT D Debounce Clock N divider
PORT D Debounce clock = Clock source / PDDDIV
(If PDDDIV is 0, input clock will be stopped)

10
8

PCDCSEL Debounce Clock for PORT C source select bit
0xx RING OSC 1Mhz
100 MCLK (bus clock)
101 INT OSC 20MHz
110 External Main OSC
111 PLL Clock

7
0

PCDDIV PORT C Debounce Clock N divider
PORT C Debounce clock = Clock source / PCDDIV
(If PCDDIV is 0, input clock will be stopped)

 Z32F128 Product Specification System Control Unit

PS034501-1115 PRELIMINARY 52

MCCR1 Miscellaneous Clock Control Register 1
The Miscellaneous Clock Control register 1 controls the configuration for both the Trace and the System Tick
clocks.

MCCR1=0x4000_0090

31 30 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 0

TR
C

PO
L

TR
C

SE
L

TR
A

C
ED

IV

ST
C

SE
L

SY
ST

IC
K

D
IV

0 0 0 0 0 100 0x04 0 0 0 0 0 000 0x01

W RW RW RW RW

26
24

TRCSEL TRACE Clock source select bit
0xx RING OSC 1Mhz
100 MCLK (bus clock)
101 INT OSC 20MHz
110 External Main OSC
111 PLL Clock

23
16

TRACEDIV TRACE Clock N divider
TRACE Clock = CLK_IN/DIV
(If TRACEDIV is 0, input clock will be stopped)

10
8

STCSEL SYSTIC Clock source select bit
0xx RING OSC 1Mhz
100 MCLK (bus clock)
101 INT OSC 20MHz
110 External Main OSC
111 PLL Clock

7
0

STDIV SYSTIC Clock N divider
Systick input clock = Clock source / STDIV
(If STDIV is 0 or 1, input clock will be stopped)

 Z32F128 Product Specification System Control Unit

PS034501-1115 PRELIMINARY 53

MCCR2 Miscellaneous Clock Control Register 2
The Miscellaneous Clock Control register 2 controls the configuration of MPWM0 and MPWM1 clocks.

MCCR2=0x4000_0094

31 30 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 0

PW
M

1C
SE

L

PW
M

1D
IV

PW
M

0C
SE

L

PW
M

0D
IV

0 0 0 0 0 000 0x00 0 0 0 0 0 000 0x00

 RW RW RW RW

26
24

PWM1CSEL PWM1 Clock source select bit
0xx RING OSC 1Mhz
100 MCLK (bus clock)
101 INT OSC 20MHz
110 External Main OSC
111 PLL Clock

23
16

PWM1DIV PWM1 Clock N divider
PWM1 input clock = Clock source / PWM1DIV
(If PWM1DIV is 0, input clock will be stopped)

10
8

PWM0CSEL PWM0 Clock source select bit
0xx RING OSC 1Mhz
100 MCLK (bus clock)
101 INT OSC 20MHz
110 External Main OSC
111 PLL Clock

7
0

PWM0DIV PWM0 Clock N divider
PWM0 input clock = Clock source / PWM0DIV
(If PWM0DIV is 0, input clock will be stopped)

 Z32F128 Product Specification System Control Unit

PS034501-1115 PRELIMINARY 54

MCCR3 Miscellaneous Clock Control Register 3
The Miscellaneous Clock Control register 3 controls the configuration for the Timer EXT0 and WDT clocks.

MCCR3=0x4000_0098

31 30 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 0

TE
XT

0C
SE

L

TE
XT

0D
IV

W
D

TC
SE

L

W
D

TD
IV

0 0 0 0 0 000 0x01 0 0 0 0 0 000 0x01

 RW RW RW RW

26
24

TEXT0CSEL TIMER EXT0 Clock source select bit
0xx RING OSC 1Mhz
100 MCLK (bus clock)
101 INT OSC 20MHz
110 External Main OSC
111 PLL Clock

23
16

TEXT0DIV TEXT0 Clock N divider
TEXT0 input clock = Clock source / TEXT0DIV
(If TEXT0DIV is 0, input clock will be stopped)

10
8

WDTCSEL WDT Clock source select bit
0xx RING OSC 1Mhz
100 MCLK (bus clock)
101 INT OSC 20MHz
110 External Main OSC
111 PLL Clock

7
0

WDTDIV WDT Clock N divider
WDT input clock = Clock source / WDTDIV
(If WDTDIV is 0, input clock will be stopped)

 Z32F128 Product Specification System Control Unit

PS034501-1115 PRELIMINARY 55

MCCR4 Miscellaneous Clock Control Register 4
The Miscellaneous Clock Control Register 4 controls the debounce timing configuration for the NMI pin and
the clock setting for the ADC peripheral.

0x4000_00A4

31 30 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 0

A
D

C
C

SE
L

A
D

C
C

D
IV

ET
C

D
SE

L

ET
C

D
D

IV

0 0 0 0 0 000 0x00 0 0 0 0 0 000 0x01

 RW RW RW RW

26
24

ADCCSEL ADC clock source select bit
0xx RING OSC 1Mhz
100 MCLK (bus clock)
101 INT OSC 20MHz
110 External Main OSC
111 PLL Clock

23
16

ADCCDIV ADC Clock N divider
ADC clock = Clock source / ADCCDIV
(If ADCCDIV is 0, input clock will be stopped)

10
8

ETCDCSEL Debounce Clock for ETC(NMI) source select bit
0xx RING OSC 1Mhz
100 MCLK (bus clock)
101 INT OSC 20MHz
110 External Main OSC
111 PLL Clock

7
0

ETCDDIV ETC Debounce Clock N divider
ETC clock = Clock source / ETCDDIV
(If ETCDDIV is 0, input clock will be stopped)

 Z32F128 Product Specification Port Control Unit

PS034501-1115 PRELIMINARY 56

5. Port Control Unit

Overview

The Port Control Unit (PCU) controls the external I/O configuration to:

 Set the multiplex state of each pin (for alternative functions)
 Set external signal type (Analog / Push-Pull output /Open Drain output /Input)
 Set enable/monitor/trigger type for interrupts for each pin
 Set internal pull-up register control for each pin
 Set debounce for each pin

Note: You must enable both the Port Peripheral and the Port Peripheral CLOCK in PER1/PCER1/ to use the
pins of the port.

Figure 15 shows a block diagram of the PCU and Figure 16 and Figure 17 show I/O Port Block Diagrams.

Figure 15. PCU Block Diagram

PA/PB/PC
PD/PE/PF

PORT
CONTROL

FUNCTION
MUX

INTERRUPT
CONTROL

PORTs Function I/Os

APB BUS

NVIC

 Z32F128 Product Specification Port Control Unit

PS034501-1115 PRELIMINARY 57

Figure 16. I/O Port Block Diagram (ADC and External Oscillator Pins)

Figure 17. I/O Port Block Diagram (General I/O Pins)

0

1

00
01
10
11

VDDI

O

VDDI

O

Debounce
Logic

Function Input

Debounce Enable

Debounce Count

Open-drain Enable
Input Mode

Pull-up Enable

Port MUX

GPIO output
Function 1 Output
Function 1 Output
Function 3 Output

Analog Disable

*

PIN
-ad

VDDI

O

PIN

-ad

0

1

00
01
10
11

VDDI

O

VDDI

O

Debounce
Logic

Function Input

Debounce Enable

Debounce Count

Open-drain Enable
Input Mode

Pull-up Enable

Port MUX

GPIO output
Function 1 Output
Function 1 Output
Function 3 Output

Analog Disable

Analog Input
(AN0~AN15,

XTALI,XTALO,SXIN,
SXOUT)

VDDI

O

 Z32F128 Product Specification Port Control Unit

PS034501-1115 PRELIMINARY 58

Pin Multiplexing

GPIO pins have alternative function pins. Table 7 shows the pin multiplexing information.

Table 7. GPIO Alternative Function

PORT

FUNCTION
00 01 10 11

PA

0 PA0* AIN0/COMP0

1 PA1* AIN1/COMP1

2 PA2* AIN2/COMP2

3 PA3* AIN3/COMP3

4 PA4* T0O AIN4

5 PA5* T1O AIN5

6 PA6* T2O AIN6/CREF0

7 PA7* TRACED3 T3O AIN7/CREF1

8 PA8* TRACECLK AD0O AIN8

9 PA9* TRACED0 AD1O AIN9

10 PA10* TRACED1 AD2O AIN10

11 PA11* TRACED2 AIN11

12 PA12* SS0 AD2I AIN12

13 PA13* SCK0 AIN13

14 PA14* MOSI0 AIN14

15 PA15* MISO0 AIN15

PB

0 PB0* PWM0H0

1 PB1* PWM0L0

2 PB2* PWM0H1

3 PB3* PWM0L1

4 PB4* PWM0H2 T9C

5 PB5* PWM0L2 T9O

6 PB6* PRTIN0 WDTO(2)

7 PB7* OVIN0 STBYO(2)

8 PB8* PRTIN1 RXD3

9 PB9* OVIN1 TXD3

10 PB10* PWM1H0

11 PB11* PWM1L0

12 PB12* PWM1H1

13 PB13* PWM1L1

14 PB14* PWM1H2

15 PB15* PWM1L2

(*) indicates default pin setting.
(2)

 indicates secondary port

 Z32F128 Product Specification Port Control Unit

PS034501-1115 PRELIMINARY 59

Table 7. GPIO Alternative Function (Continued)

PORT

FUNCTION
00 01 10 11

PC

0 PC0 TCK/SWCLK*

1 PC1 TMS/SWDIO*

2 PC2 TDO/SWO*

3 PC3 TDI*

4 PC4 nTRST* T0C/PHA(2)

5 PC5* RXD1 T1C/PHB(2)

6 PC6* TXD1 T2C/PHZ(2)

7 PC7* SCL0 T3C

8 PC8* SDA0

9 PC9* CLKO T8O

10 PC10 nRESET*

11 PC11/BOOT* T8C

12 PC12* XIN

13 PC13* XOUT

14 PC14* RXD0 MISO0(2)

15 PC15* TXD0 MOSI0(2)

PD

0 PD0* SS1

1 PD1* SCK1

2 PD2* MOSI1

3 PD3* MISO1

4 PD4* SCL1

5 PD5* SDA1

6 PD6* TXD2 AD0I

7 PD7* RXD2 AD1I

8 PD8* WDTO

9 PD9* STBO

10 PD10* AD0SOC T0C/PHA

11 PD11* AD0EOC T1C/PHB

12 PD12* AD1SOC T2C/PHZ

13 PD13* AD1EOC T3C

14 PD14* AD2SOC

15 PD15* AD2EOC

(*) indicates default pin setting
(2)

 indicates secondary port

 Z32F128 Product Specification Port Control Unit

PS034501-1115 PRELIMINARY 60

Registers

The base address of the PCU block is 0x4000_1000.

Table 8. Base Address of Port
PORT ADDRESS

PA 0x4000_1000
PB 0x4000_1100
PC 0x4000_1200
PD 0x4000_1300

Table 9. PCU Register Map
Register Offset R/W Description

PnMR 0x--00 R/W Port n pin mux select register
PnCR 0x--04 R/W Port n pin control register

PnPCR 0x--08 R/W Port n internal pull-up control register
PnDER 0x--0C R/W Port n debounce control register
PnIER 0x--10 R/W Port n interrupt enable register
PnISR 0x--14 R/W Port n interrupt status register
PnICR 0x--18 R/W Port n interrupt control register

PORTEN 0x1FF0 R/W Port Access enable

 Z32F128 Product Specification Port Control Unit

PS034501-1115 PRELIMINARY 61

PAMR PORT A Pin MUX Register
PAMR is the PA port mode select register. This register and the PERx and PCERx registers must be
configured properly before using the port to guarantee its functionality. PERx enables the port and PCERx
enables the clock to the port.

PAMR=0x4000_1000

31 30 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 0

PA15 PA14 PA13 PA12 PA11 PA10 PA9 PA8 PA7 PA6 PA5 PA4 PA3 PA2 PA1 PA0

00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00

RW RW RW RW RW RW RW RW RW RW RW RW RW RW RW RW

PORT
SELECTION BIT

00 01 10 11
PA0 PA0 AN0_CP0
PA1 PA1 AN1_CP1
PA2 PA2 AN2_CP2
PA3 PA3 AN3_CP3
PA4 PA4 T0O AN4
PA5 PA5 T1O AN5
PA6 PA6 T2O AN6_CREF0
PA7 PA7 TRACED3 T3O AN7_CREF1
PA8 PA8 TRACECLK AD0O AN8
PA9 PA9 TRACED0 AD1O AN9

PA10 PA10 TRACED1 AD2O AN10
PA11 PA11 TRACED2 AN11
PA12 PA12 SS0 AD2I AN12
PA13 PA13 SCK0 AN13
PA14 PA14 MOSI0 AN14
PA15 PA15 MISO0 AN15

 Z32F128 Product Specification Port Control Unit

PS034501-1115 PRELIMINARY 62

PBMR PORT B Pin MUX Register
PBMR is the PB port mode select register. This register and the PERx and PCERx registers must be
configured properly before using the port to guarantee its functionality. PERx enables the port and PCERx
enables the clock to the port.

PBMR=0x4000_1100

31 30 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 0

PB15 PB14 PB13 PB12 PB11 PB10 PB9 PB8 PB7 PB6 PB5 PB4 PB3 PB2 PB1 PB0

00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00

RW RW RW RW RW RW RW RW RW RW RW RW RW RW RW RW

PORT
SELECTION BIT

00 01 10 11
PB0 PB0 MP0UH
PB1 PB1 MP0UL
PB2 PB2 MP0VH
PB3 PB3 MP0VL
PB4 PB4 MP0WH T9C
PB5 PB5 MP0WL T9O
PB6 PB6 PRTIN0 WDTO
PB7 PB7 OVIN0 STBYO
PB8 PB8 PRTIN1 RXD3
PB9 PB9 OVIN1 TXD3

PB10 PB10 MP1UH
PB11 PB11 MP1UL
PB12 PB12 MP1VH
PB13 PB13 MP1VL
PB14 PB14 MP1WH
PB15 PB15 MP1WL

 Z32F128 Product Specification Port Control Unit

PS034501-1115 PRELIMINARY 63

PCMR PORT C Pin MUX Register
PCMR is the PC port mode select register. This register and the PERx and PCERx registers must be
configured properly before using the port to guarantee its functionality. PERx enables the port and PCERx
enables the clock to the port.

PCMR=0x4000_1200

31 30 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 0

PC15 PC14 PC13 PC12 PC11 PC10 PC9 PC8 PC7 PC6 PC5 PC4 PC3 PC2 PC1 PC0

00 00 00 00 00 01 00 00 00 00 00 01 01 01 01 01

RW RW RW RW RW RW RW RW RW RW RW RW RW RW RW RW

PORT
SELECTION BIT

00 01 10 11
PC0 PC0 TCK_SWCLK
PC1 PC1 TMS_SWDIO
PC2 PC2 TDO_SWO
PC3 PC3 TDI
PC4 PC4 nTRST T0C_PHA
PC5 PC5 RXD1 T1C_PHB
PC6 PC6 TXD1 T2C_PHZ
PC7 PC7 SCL0 T3C
PC8 PC8 SDA0
PC9 PC9 CLKO T8O

PC10 PC10 nRESET
PC11 PC11(BOOT) T8C
PC12 PC12 XIN
PC13 PC13 XOUT
PC14 PC14 RXD0 MISO0
PC15 PC15 TXD0 MOSI0

 Z32F128 Product Specification Port Control Unit

PS034501-1115 PRELIMINARY 64

PDMR PORT D Pin MUX Register
PDMR is the PD port mode select register. This register and the PERx and PCERx registers must be
configured properly before using the port to guarantee its functionality. The PERx enables the port and PCERx
enables the clock to the port.

PDMR=0x4000_1300

31 30 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 0

PD15 PD14 PD13 PD12 PD11 PD10 PD9 PD8 PD7 PD6 PD5 PD4 PD3 PD2 PD1 PD0

00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00

RW RW RW RW RW RW RW RW RW RW RW RW RW RW RW RW

PORT
SELECTION BIT

00 01 10 11
PD0 PD0 SS1
PD1 PD1 SCK1
PD2 PD2 MOSI1
PD3 PD3 MISO1
PD4 PD4 SCL1
PD5 PD5 SDA1
PD6 PD6 TXD2 AD0I
PD7 PD7 RXD2 AD1I
PD8 PD8 WDTO
PD9 PD9 STBYO

PD10 PD10 AD0SOC T0C_PHA
PD11 PD11 AD0EOC T1C_PHB
PD12 PD12 AD1SOC T2C_PHZ
PD13 PD13 AD1EOC T3C
PD14 PD14 AD2SOC
PD15 PD15 AD2EOC

 Z32F128 Product Specification Port Control Unit

PS034501-1115 PRELIMINARY 65

PnCR PORT n Pin Control Register (Except for PCCR)
PnCR is the input or output control of each port pin. Each pin can be configured as an input pin, output pin, or
open-drain pin.

PACR=0x4000_1004, PBCR=0x4000_1104, PDCR=0x4000_1304

31 30 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 0

P15 P14 P13 P12 P11 P10 P9 P8 P7 P6 P5 P4 P3 P2 P1 P0

11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11

RW RW RW RW RW RW RW RW RW RW RW RW RW RW RW RW

 Pn Port control
00 Push-pull output
01 Open-drain output
10 Input
11 Analog

PCCR PORT C Pin Control Register
Input or output control of each port pin. Each pin can be configured as input pin, output pin, or open-drain pin.

PCCR=0x4000_1204

31 30 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 0

P15 P14 P13 P12 P11 P10 P9 P8 P7 P6 P5 P4 P3 P2 P1 P0

11 11 11 11 10 10 11 11 11 11 11 10 10 00 10 10

RW RW RW RW RW RW RW RW RW RW RW RW RW RW RW RW

 Pn Port control

00 Push-pull output
01 Open-drain output
10 Input
11 Analog

PnPCR PORT n Pull-up Resistor Control Register

Every pin in the port has on-chip pull-up resistors which can be configured by PnPCR registers.

PAPCR=0x4000_1008, PBPCR=0x4000_1108
PCPCR=0x4000_1208, PDPCR=0x4000_1308

15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 0

PU
E1

5

PU
E1

4

PU
E1

3

PU
E1

2

PU
E1

1

PU
E1

0

PU
E9

PU
E8

PU
E7

PU
E6

PU
E5

PU
E4

PU
E3

PU
E2

PU
E1

PU
E0

0000

RW

n

PUEn Port pull-up control
0 Disable pull-up resistor
1 Enable pull-up resister

 Z32F128 Product Specification Port Control Unit

PS034501-1115 PRELIMINARY 66

PnDER PORT n Debounce Enable Register
Every pin in the port has a digital debounce filter which can be configured by the PnDER registers. The
Debounce clock can be configured in the DBCLKx registers.

PADER=0x4000_100C, PBDER=0x4000_110C
PCDER=0x4000_120C, PDDER=0x4000_130C

15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 0

PD
E1

5

PD
E1

4

PD
E1

3

PD
E1

2

PD
E1

1

PD
E1

0

PD
E9

PD
E8

PD
E7

PD
E6

PD
E5

PD
E4

PD
E3

PD
E2

PD
E1

PD
E0

0000

RW

n

PDEn Pin debounce enable
0 Disable debounce filter
1 Enable debounce filter

PnIER PORT n Interrupt Enable Register
Each individual pin can be an external interrupt source. The edge trigger interrupt and level trigger interrupt
are both supported. The interrupt mode can be configured by setting the PnIER registers.

PAIER=0x4000_1010, PBIER=0x4000_1110
PCIER=0x4000_1210, PDIER=0x4000_1310

31 30 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 0

PIE15 PIE14 PIE13 PIE12 PIE11 PIE10 PIE9 PIE8 PIE7 PIE6 PIE5 PIE4 PIE3 PIE2 PIE1 PIE0

00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00

RW RW RW RW RW RW RW RW RW RW RW RW RW RW RW RW

 PIEn Pin interrupt enable

00 Interrupt disabled
01 Enable interrupt as level trigger mode
10 Reserved
11 Enable interrupt as edge trigger mode

 Z32F128 Product Specification Port Control Unit

PS034501-1115 PRELIMINARY 67

PnISR PORT n Interrupt Status Register
When an interrupt is delivered to the CPU, the interrupt status can be detected by reading the PnISR register.
The PnISR register will report a source pin of interrupt and a type of interrupt.

PAISR=0x4000_1014, PBISR=0x4000_1114
PCISR=0x4000_1214, PDISR=0x4000_1314

31 30 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 0

PIS15 PIS14 PIS13 PIS12 PIS11 PIS10 PIS9 PIS8 PIS7 PIS6 PIS5 PIS4 PIS3 PIS2 PIS1 PIS0

00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00

RW RW RW RW RW RW RW RW RW RW RW RW RW RW RW RW

 PISn Pin interrupt status

00 No interrupt event
01 Low level interrupt or Falling edge interrupt event is

present
10 High level interrupt or rising edge interrupt event is

present
11 Both of rising and falling edge interrupt event is present

in edge trigger interrupt mode.
Not available in level trigger interrupt mode

PnICR PORT n Interrupt Control Register

Interrupt mode control register.

PAICR=0x4000_1018, PBICR=0x4000_1118
PCICR=0x4000_1218, PDICR=0x4000_1318

31 30 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 0

PIC15 PIC14 PIC13 PIC12 PIC11 PIC10 PIC9 PIC8 PIC7 PIC6 PIC5 PIC4 PIC3 PIC2 PIC1 PIC0

00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00

RW RW RW RW RW RW RW RW RW RW RW RW RW RW RW RW

 PICn Pin interrupt mode

00 Prohibit external interrupt
01 Low level interrupt or Falling edge interrupt mode
10 High level interrupt or rising edge interrupt mode
11 Both of rising and falling edge interrupt mode.

Not support for level trigger mode

 Z32F128 Product Specification Port Control Unit

PS034501-1115 PRELIMINARY 68

PORTEN Port Access Enable
PORTEN enables the register writing permission of all PCU registers.

PORTEN=0x4000_1FF0

15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 0

 PORTEN

0 0 0 0 0 0 0 0 --

 WO

7
0

PORTEN Writing the sequence of 0x15 and 0x51 in this register
enables writing to PCU registers, and writing other values
protects all PCU registers from writing.

 Z32F128 Product Specification Port Control Unit

PS034501-1115 PRELIMINARY 69

Functional Description

All the GPIO pins can be configured for different operations – inputs, outputs, and triggered interrupts (both
level and edge) through the PDU. The system is also able to disable ports by setting the PER1 and PCER1
registers in the SCU. By default, all pins are disabled (except for UART0/SPI0) so the developer must enable
these to operate.
All configuration parameters are protected by the Port Access Enable register. You must write the sequence in
order (0x15, 0x51) to the PORTEN register to configure any pin(s). Once the configuration is complete, write
any other value to the PORTEN register to lock it.

Note: Do not read in between the sequence; it will prevent the configuration registers from being unlocked.

 Z32F128 Product Specification General Purpose I/O

PS034501-1115 PRELIMINARY 70

6. General Purpose I/O

Overview

Most pins, except the dedicated function pins, can be used as general I/O ports. General input/output ports
are controlled by the GPIO block.

 Output signal level (H/L) select
 Input signal level
 Output Set/Clear pin by writing a 1

Figure 18. Block Diagram

Pin Description

Table 10. External Signal
PIN NAME TYPE DESCRIPTION

PA IO PA0 - PA15
PB IO PB0 - PB15
PC IO PC0 - PC15
PD IO PD0 - PD15

Registers

The base address of GPIO is 0x4000_2000 and register map is described in Table 11 and Table 12.

PCU

PnSRR

PnODR

PnIDR
PINs

DOUT[31:0]

DIN[31:0]

GPIO Port

PSEL

 Z32F128 Product Specification General Purpose I/O

PS034501-1115 PRELIMINARY 71

Table 11. Base Address of Each Port
PORT Address

PA PORT 0x4000_2000
PB PORT 0x4000_2100
PC PORT 0x4000_2200
PD PORT 0x4000_2300

Table 12. GPIO Register Map

PnODR PORT n Output Data Register
When the pin is set as output and GPIO mode, the pin output level is defined by the PnODR registers.

PAODR=0x4000_2000, PBODR=0x4000_2100
PCODR=0x4000_2200, PDODR=0x4000_2300

15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 0

ODR
0000

RW

 ODR Pin output level
0 Output low level
1 Output high level

PnIDR PORT n Input Data Register
Each pin level status can be read in the PnIDR register. Even if the pin is in an alternative mode except
analog mode, the pin level can be detected in the PnIDR register.

PAIDR=0x4000_2004, PBIDR=0x4000_2104
PCIDR=0x4000_2204, PDIDR=0x4000_2304

15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 0

IDR

0000

RO

 IDR Pin current level
0 The pin is low level
1 The pin is high level

Name Offset R/W Description Reset
PnODR 0x--00 R/W Port n Output data register 0x00000000
PnIDR 0x--04 RO Port n Input data register 0x00000000
PnBSR 0x--08 WO Port n Pin set register 0x00000000
PnBCR 0x—0C WO Port n Pin clear register 0x00000000

 Z32F128 Product Specification General Purpose I/O

PS034501-1115 PRELIMINARY 72

PnBSR PORT n Bit Set Register
PnBSR is a register for controlling each bit of the PnODR register. When you write 1 to a specific bit then the
correspondent bit in the PnODR register will be set.

PABSR=0x4000_2008, PBBSR=0x4000_2108
PCBSR=0x4000_2208, PDBSR=0x4000_2308

15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 0

BSR

0000

WO

 BSR Pin current level
0 Not effect
1 Set correspondent bit in PnODR register

PnBCR PORT n Bit Clear Register
PnBRR is a register for controlling each bit of the PnODR register. When you write 1 to a specific bit then the
correspondent bit in the PnODR register will be clear.

PABCR=0x4000_200C, PBBCR=0x4000_210C
PCBCR=0x4000_220C, PDBCR=0x4000_230C

15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 0

BCR

0000

WO

 BCR Pin current level
0 Not effect
1 Clear correspondent bit in PnODR register

Functional Description

The GPIO registers provide the input/output condition of the GPIO pins. The input data registers give the
states of the pins of the ports. The output data register is for setting the port pins. The Set and Clear registers
control the pins at the individual level.

 Z32F128 Product Specification Flash Memory Controller

PS034501-1115 PRELIMINARY 73

7. Flash Memory Controller

Introduction

The Flash Memory Controller is an internal Flash memory interface controller.

Features include:

 128 KB Flash code memory
 32-bit read data bus width
 Code cache block for fast access mode
 128-byte page size
 Support page erase and macro erase
 128-byte unit program

Table 13. Internal Flash Specification

Item Description

Size 128KB

Start Address 0x0000_0000

End Address 0x0001_FFFF

Page Size 128-byte

Total Page Count 1,024 pages

PGM Unit 128-byte

Erase Unit 128-byte

Figure 19 shows a block diagram of the Flash Memory Controller.

 Z32F128 Product Specification Flash Memory Controller

PS034501-1115 PRELIMINARY 74

Figure 19. Flash Memory Controller Block Diagram

Pin Description

No external interface pins.

Registers

The base address of the Flash Memory Controller is shown in Table 14.

Table 14. Flash Memory Controller Base Address
 Address

Flash Controller 0x4000_0100

CODE
FlashROM

128KB
(32K x 32bit)

Register file

B
U
S

C
O
N
T
R
O
L

M
U
X

AHB BUS

APB BUS

Read CACHE

 Z32F128 Product Specification Flash Memory Controller

PS034501-1115 PRELIMINARY 75

Table 15 shows the register memory map.

Table 15. Flash Memory Controller Register Map
Name Offset R/W Description Reset
FMMR 0x0004 R/W Flash Memory Mode Select register 0x01000000
FMCR 0x0008 R/W Flash Memory Control register 0x82000000
FMAR 0x000C R/W Flash Memory Address register 0x00000000
FMDR 0x0010 R/W Flash Memory Data register 0x00000000

FMTMR 0x0014 R/W Flash Memory Timer register 0x000000bb
FMDRTY 0x0018 R/W Flash Memory Dirty bit
FMTICK 0x001C RO Flash Memory Tick Timer 0x00000000
FMCRC 0x0020 RO Flash Memory Read CRC Value

BOOTCR 0x0074 R/W Boot ROM Remap Clear register 0x00000000

 Z32F128 Product Specification Flash Memory Controller

PS034501-1115 PRELIMINARY 76

FMMR Flash Memory Mode Register
FMMR is the internal Flash Memory Mode Register. This register is a 32-bit register.

FMMR=0x4000_0104

31 30 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 0

B
O

O
T

ID
LE

VE
R

IF
Y

A
M

B
A

EN

TR
M

EN

TR
M

FE
M

O
D

FM
O

D

A
C

O
D

E

0 0 0 0 0 0 0 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0x00

R

 R

R
W

R
W

R
W

R
W

 R

R

R
W

31 BOOT 0

1 Boot mode enable status(read only)
24 IDLE 0

1 Boot mode enable status(read only)
23 VERIFY 0

1 Flash Verify mode enable status(read only)
22 AMBAEN 0 AMBA mode disable

1 AMBA mode enable (can change wait state and etc)
17 TRMEN 0

1 Trim mode entry status(read only)
16 TRM 0

1 Trim mode status(read only)
9 FEMOD 0

1 Flash mode entry status(read only)
8 FMOD 0

1 Flash mode status(read only)
7
0

ACODE 5A  A5 Flash mode
A5  5A Trim mode
81 28 CFG mode (FMCR[31:24])

 Z32F128 Product Specification Flash Memory Controller

PS034501-1115 PRELIMINARY 77

FMCR Flash Memory Control Register
FMCR is the internal Flash Memory Control Register.

FMCR=0x4000_0108

31 30 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 0

H
R

ES
PD

TR
IM

2

TR
IM

1

TR
IM

0

PC
LK

2

C
LK

4

C
LK

3

C
R

C
IN

IT

C
R

C
EN

TI
M

ER

TE
ST

1

TE
ST

0

VP
PO

U
T

EV
ER

PV
ER

O
TP

2E

O
TP

E

 A
E

PM
O

D

W
EN

PB
LD

PG
M

ER
S

PB
R

1 0 0 0 0 0 1 0

R
W

R
W

R
W

R
W

R
W

R
W

R
W

R
W

R
W

R
W

R
W

R
W

R

R
W

R
W

R
W

R
W

R
W

R
W

R
W

R
W

R
W

R
W

R
W

31 HRESPD Disable HRESP(error response function) of Data or

System bus
(HRESP is AMBA AHB signal)

27 PCLK2 Set this bit when PCLK is 1/2 of HCLK
(default PCLK = HCLK)
It affects state machine of PMODE operation

25 CLK4 0 If CLK4, CLK3 are 00, flash access in 5 cycles
1 Flash access in 4 cycles

24 CLK3 0 If CLK4, CLK3 are 00, flash access in 5 cycles
1 Flash access in 3 cycles

23 CRCINIT 0
1

CRC register will be initialized. It should be reset again
before read flash to generate CRC16 calculation
(Initial value of FMCRC is 0xFFFF)

22 CRCEN 0 CRC16 enable
CRC value will be calculated at every flash read timing 1

20 TIMER 0 Program/Erase timer enable
(timer can be enable by PGM or ERS bit) 1

17
16

TEST[1:0] 00 Normal operation
01 (read) Row voltage mode
01 (write) ODD Row program
10 Even Row program
11 All Row program

15 VPPOUT Enable charge-pump Vpp output
14 EVER Set erase verify mode
13 PVER Set program verify mode

11 OTPBE OTP area B enable
10 OTPAE OTP area A enable
8 AE All erase enable
5 PMODE PMODE enable(Address path changing)
4 WE Write enable
3 PBLD Page buffer load(WE should be set)
2 PGM Program enable
1 ERS 0 Program mode enable

1 Erase mode enable
0 PBR Page buffer reset

 Z32F128 Product Specification Flash Memory Controller

PS034501-1115 PRELIMINARY 78

FMAR Flash Memory Address Register
FMAR is the internal Flash memory program, erase address register.

FMAR=0x4000_010C

15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 0

 FADDR

0 0x0000

 RW

14
0

FADDR 32K words address (one word = 4 bytes)

FMDR Flash Memory Data Register
FMDR is the internal Flash memory program data register.

FMDR=0x4000_0110

31 30 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 0

FDATA

0x0000_0000

RW

31
0

FDATA Flash PGM data (32-bit)

FMTMR Flash Memory Timer Register
The Internal Flash Memory Timer value register (9-bit), Erase/Program timer runs up to {TMR[8:0],0xFF}

FMTMR=0x4000_0114

15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 0

 TMR

0 0 0 0 0 0 0 0x0BB

 RW

7

0

TMR Erase/PGM timer (default, 0xBB)
Timer counts up to {TMR[8:0], 0xFF} by 20MHz int. OSC
clock

 Z32F128 Product Specification Flash Memory Controller

PS034501-1115 PRELIMINARY 79

FMDRTY Flash Memory Dirty Bit Register
FMDRTY is the internal Flash memory dirty bit clear register.

FMDRTY=0x4000_0118

31 30 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 0

FDRTY

-

WO

31
0

FDRTY Write any value here, cache line fill flag will be cleared.

FMTICK Flash Memory Tick Timer Register
FMTICK is the internal Flash memory Burst Mode channel selection register.

FMTICK=0x4000_011C

31 30 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 0

 FTICK

0 0 0 0 0 0 0 0 0 0 0 0 0 0 0x00000

 RW

17
0

FTICK TICK goes to 0x3FFFF from written TICK value while TRM
runs by PCLK clock

FMCRC Flash Memory CRC Value Register
The register shows the CRC value resulting from read accesses on internal Flash memory.

FMTICK=0x4000_0120

31 30 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 0

 CRC

0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 --

 RO

15
0

CRC CRC16 value

 Z32F128 Product Specification Flash Memory Controller

PS034501-1115 PRELIMINARY 80

BOOTCR Boot ROM Remap Clear Register
BOOTCR is the Boot ROM remap clear register. This register is an 8-bit register.

BOOTCR=0x4000_0174

7 6 5 4 3 2 1 0

 BOOTROM

0 0 0 0 0 0 0 1

 R

0 BOOTROM Boot Mode (only can be written in boot loader mode)
 This bit is used to clear boot loader mode at end of boot
code (when BOOTROM low, external BOOT pin signal is
masked)

Functional Description
The Flash area can be read from directly via the memory address. Writing of Flash memory can be through
the Boot mode or In-Application programming. The execution for the writing of Flash must occur from the RAM
area. The Flash controller cannot read Flash memory (including instructions) once the program bit has been
set.
Caution: If the vector table is not placed in RAM, you MUST disable interrupts so as to prevent reading the
interrupt service routine in Flash.

To write to Flash memory:

1. Disable Watch Dog Timer (if enabled).
2. Set clock to internal oscillator (20Mhz).
3. Write Configuration Sequence to MR register to enable Control Register upper bits (24-31).
4. Configure upper bits of the Control Register (HRESPD and Flash access of 4 cycles).
5. Lock Flash controller by writing 0x00 to the MR register.
6. Write Flash Sequence to the MR register.
7. Clear the DRTY register.
8. Set PMODE bit in the CR register to set Program Mode.
9. Wait until the IDLE bit in MR register is set.
10. Reset Page Buffer (setting and clearing PBR bit in CR register).
11. Set the PBLD bit in the CR register to allow the page buffer to be written to.
12. Write to the page buffer by loading the DR register with each 32-bit word of the page.
13. Clear the PBLD bit in the CR register.
14. Write the address to write the page buffer to (in 32-bit words) to the AR register.
15. Set the PGM bit in the CR register.
16. Set the WE bit in the CR register to start the writing.
17. Wait until the IDLE bit in MR register is set.
18. Clear the WE bit in the CR register.
19. Clear the PGM bit in the CR register. If there are additional pages to write, repeat, starting at

step 10.
20. Load 2500 into the TMR register (2.5mS).
21. Set TIMER bit in the CR register to start timer.
22. Wait until the IDLE bit in MR register is set.
23. Clear Timer bit in the CR register to stop timer.

 Z32F128 Product Specification Flash Memory Controller

PS034501-1115 PRELIMINARY 81

24. Clear the PMODE bit in the CR register to take out of Program Mode.
25. Lock Flash controller by writing 0x00 to the MR Register.
26. Write the configuration sequence to the MR register to enable the Control Register upper bits

(24-31).
27. Restore the upper bits of the Control Register.
28. Lock the Flash controller by writing 0x00 to the MR register
29. Reset system clock to normal operations.
30. Enable Watch Dog timer (if desired).

To erase Flash memory:

1. Disable Watch Dog Timer (if enabled).
2. Set clock to internal oscillator (20Mhz).
3. Write Configuration Sequence to MR register to enable Control Register upper bits (24-31).
4. Configure upper bits of the Control Register (HRESPD and Flash access of 4 cycles).
5. Lock Flash controller by writing 0x00 to the MR register.
6. Write Flash Sequence to the MR register.
7. Clear the DRTY register.
8. Set PMODE bit in the CR register to set Program Mode.
9. Wait until the IDLE bit in MR register is set.
10. If erasing all the Flash, set the AE bit in the CR register; otherwise, load the page address in

the AR register.
11. Set the ERS bit in the CR register.
12. Set the WE bit in the CR register to start the erase operation.
13. Wait until the IDLE bit in the MR register is set.
14. Clear the WE, ERS and AE bits.
15. Load 2500 into the TMR register (2.5mS).
16. Set the TIMER bit in the CR register to start the timer.
17. Wait until the IDLE bit in the MR register is set.
18. Clear the Timer bit in the CR register to stop the timer.
19. Clear the PMODE bit in the CR register to take out of Program Mode.
20. Lock the Flash controller by writing 0x00 to the MR Register.
21. Write the configuration sequence to the MR register to enable the Control Register upper bits

(24-31).
22. Restore the upper bits of the Control Register.
23. Lock the Flash controller by writing 0x00 to the MR register.
24. Reset the system clock to normal operations.
25. Enable the Watch Dog timer (if desired).

The CRC16 function allows a CRC check on the Flash bytes to a known value.

To run a CRC16 check on Flash bytes (must be done in memory, since every read, including
instructions, would be part of the CRC16 calculations).

1. Disable the Watch Dog Timer (if enabled).
2. Set the CRCINIT bit in the CR register.
3. Clear the CRCINIT bit in the CR register.
4. Read the Flash memory that is to be processed.
5. When completed, the CRC value is located in the CRC register.

 Z32F128 Product Specification Internal SRAM

PS034501-1115 PRELIMINARY 82

8. Internal SRAM

Overview

The Z32F128 MCU has a block of 0-wait on-chip SRAM. The size of SRAM is 12 KB. The SRAM base
address is 0x2000_0000.

Figure 20 shows a block diagram of the SRAM

Figure 20. SRAM Block Diagram

Code Flash

(128KB)

SRAM (12KB)

0x0000_000
0

0x0001_FFF

F

0x2000_000
0

0x2000_5FF

F

 Z32F128 Product Specification Direct Memory Access Controller

PS034501-1115 PRELIMINARY 83

9. Direct Memory Access Controller

Introduction

The Direct Memory Access (DMA) controller has the following features:

 15 Channels
 Single transfer only
 Support 8/16/32-bit data size
 Support multiple buffer with same size
 Interrupt condition is transferred through peripheral interrupt

A block diagram of the DMA controller is shown in Figure 21.

Figure 21. DMAC Block Diagram

Pin Description

No external interface pins.

 Z32F128 Product Specification Direct Memory Access Controller

PS034501-1115 PRELIMINARY 84

Registers

The base address of the DMA controller is shown in Table 16.

Table 16. DMA Controller Base Address
Ch. No. BASE ADDRESS Assigned Peripheral

DMACH0 0x4000_0400 UART0 RX
DMACH1 0x4000_0410 UART0 TX
DMACH2 0x4000_0420 UART1 RX
DMACH3 0x4000_0430 UART1 TX
DMACH4 0x4000_0440 UART2 RX
DMACH5 0x4000_0450 UART2 TX
DMACH6 0x4000_0460 UART3 RX
DMACH7 0x4000_0470 UART3 TX
DMACH8 0x4000_0480 SPI0 RX
DMACH9 0x4000_0490 SPI0 TX

DMACH10 0x4000_04A0 SPI1 RX
DMACH11 0x4000_04B0 SPI1 TX
DMACH12 0x4000_04C0 ADC0
DMACH13 0x4000_04D0 ADC1
DMACH14 0x4000_04E0 ADC2

Table 17 shows the register map of the DMA controller.

Table 17. DMAC Register Map
Name Offset R/W Description Reset

DC0CR 0x0000 R/W DMA Channel 0 Control Register 0x0000_0000
DC0SR 0x0004 R/W DMA Channel 0 Status Register 0x0000_0000

DC0PAR 0x0008 R DMA Channel 0 Peripheral Address UART0_RBR
DC0MAR 0x000C R/W DMA Channel 0 Memory Address 0x2000_0000
DC1CR 0x0010 R/W DMA Channel 1 Control Register 0x0000_0000
DC1SR 0x0014 R/W DMA Channel 1 Status Register 0x0000_0000

DC1PAR 0x0018 R DMA Channel 1 Peripheral Address UART0_THR
DC1MAR 0x001C R/W DMA Channel 1 Memory Address 0x2000_0000
DC2CR 0x0020 R/W DMA Channel 2 Control Register 0x0000_0000
DC2SR 0x0024 R/W DMA Channel 2 Status Register 0x0000_0000

DC2PAR 0x0028 R DMA Channel 2 Peripheral Address UART1_RBR
DC2MAR 0x002C R/W DMA Channel 2 Memory Address 0x2000_0000
DC3CR 0x0030 R/W DMA Channel 3 Control Register 0x0000_0000
DC3SR 0x0034 R/W DMA Channel 3 Status Register 0x0000_0000

DC3PAR 0x0038 R DMA Channel 3 Peripheral Address UART1_THR
DC3MAR 0x003C R/W DMA Channel 3 Memory Address 0x2000_0000
DC4CR 0x0040 R/W DMA Channel 4 Control Register 0x0000_0000
DC4SR 0x0044 R/W DMA Channel 4 Status Register 0x0000_0000

 Z32F128 Product Specification Direct Memory Access Controller

PS034501-1115 PRELIMINARY 85

DC4PAR 0x0048 R DMA Channel 4 Peripheral Address UART2_RBR
DC4MAR 0x004C R/W DMA Channel 4 Memory Address 0x2000_0000
DC5CR 0x0050 R/W DMA Channel 5 Control Register 0x0000_0000
DC5SR 0x0054 R/W DMA Channel 5 Status Register 0x0000_0000

DC5PAR 0x0058 R DMA Channel 5 Peripheral Address UART2_THR
DC5MAR 0x005C R/W DMA Channel 5 Memory Address 0x2000_0000
DC6CR 0x0060 R/W DMA Channel 6 Control Register 0x0000_0000
DC6SR 0x0064 R/W DMA Channel 6 Status Register 0x0000_0000

DC6PAR 0x0068 R DMA Channel 6 Peripheral Address UART3_RBR
DC6MAR 0x006C R/W DMA Channel 6 Memory Address 0x2000_0000
DC7CR 0x0070 R/W DMA Channel 7 Control Register 0x0000_0000
DC7SR 0x0074 R/W DMA Channel 7 Status Register 0x0000_0000

DC7PAR 0x0078 R DMA Channel 7 Peripheral Address UART3_THR
DC7MAR 0x007C R/W DMA Channel 7 Memory Address 0x2000_0000
DC8CR 0x0080 R/W DMA Channel 8 Control Register 0x0000_0000
DC8SR 0x0084 R/W DMA Channel 8 Status Register 0x0000_0000

DC8PAR 0x0088 R DMA Channel 8 Peripheral Address SPI0_RDR
DC8MAR 0x008C R/W DMA Channel 8 Memory Address 0x2000_0000
DC9CR 0x0090 R/W DMA Channel 9 Control Register 0x0000_0000
DC9SR 0x0094 R/W DMA Channel 9 Status Register 0x0000_0000

DC9PAR 0x0098 R DMA Channel 9 Peripheral Address SPI0_TDR
DC9MAR 0x009C R/W DMA Channel 9 Memory Address 0x2000_0000
DC10CR 0x00A0 R/W DMA Channel 10 Control Register 0x0000_0000
DC10SR 0x00A4 R/W DMA Channel 10 Status Register 0x0000_0000

DC10PAR 0x00A8 R DMA Channel 10 Peripheral Address SPI1_RDR
DC10MAR 0x00AC R/W DMA Channel 10 Memory Address 0x2000_0000
DC11CR 0x00B0 R/W DMA Channel 11 Control Register 0x0000_0000
DC11SR 0x00B4 R/W DMA Channel 11 Status Register 0x0000_0000

DC11PAR 0x00B8 R DMA Channel 11 Peripheral Address SPI1_TDR
DC11MAR 0x00BC R/W DMA Channel 11 Memory Address 0x2000_0000
DC12CR 0x00C0 R/W DMA Channel 12 Control Register 0x0000_0000
DC12SR 0x00C4 R/W DMA Channel 12 Status Register 0x0000_0000

DC12PAR 0x00C8 R DMA Channel 12 Peripheral Address AD0DDR
DC12MAR 0x00CC R/W DMA Channel 12 Memory Address 0x2000_0000
DC13CR 0x00D0 R/W DMA Channel 13 Control Register 0x0000_0000
DC13SR 0x00D4 R/W DMA Channel 13 Status Register 0x0000_0000

DC13PAR 0x00D8 R DMA Channel 13 Peripheral Address AD1DDR
DC13MAR 0x00DC R/W DMA Channel 13 Memory Address 0x2000_0000
DC14CR 0x00E0 R/W DMA Channel 14 Control Register 0x0000_0000
DC14SR 0x00E4 R/W DMA Channel 14 Status Register 0x0000_0000

DC14PAR 0x00E8 R DMA Channel 14 Peripheral Address AD2DDR
DC14MAR 0x00EC R/W DMA Channel 14 Memory Address 0x2000_0000

 Z32F128 Product Specification Direct Memory Access Controller

PS034501-1115 PRELIMINARY 86

DCnCR DMA Controller Configuration Register
The DMA operation control register is a 32-bit register.

DC0CR=0x4000_0400 , DC1CR=0x4000_0410
DC2CR=0x4000_0420 , DC3CR=0x4000_0430
DC4CR=0x4000_0440 , DC5CR=0x4000_0450
DC6CR=0x4000_0460 , DC7CR=0x4000_0470
DC8CR=0x4000_0480 , DC9CR=0x4000_0490

DC10CR=0x4000_04A0 , DC11CR=0x4000_04B0
DC12CR=0x4000_04C0 , Dc13CR=0x4000_04D0

DC14CR=0x4000_04E0

31 30 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 0

 TRANSCNT SIZE

0 0 0 0 0x000 0 0 0 0 0 0 0 0 0 0 0 0 00 0 0

 RW RW

31
16

TRANSCNT Number of DMA transfer remained
Required transfer number should be written before enable
DMA transfer.
0 DMA transfer is done.
N N transfers are remained

3
2

SIZE Bus transfer size.
00 DMA transfer is byte size transfer
01 DMA transfer is half word size transfer
10 DMA transfer is word size transfer
11 Reserved

 Z32F128 Product Specification Direct Memory Access Controller

PS034501-1115 PRELIMINARY 87

DCnSR DMA Controller Status Register
The DMA Controller Status Register is an 8-bit register. This register represents the current status of the DMA
Controller and enables the DMA function.

DC0SR=0x4000_0404 , DC1SR=0x4000_0414
DC2SR=0x4000_0424 , DC3SR=0x4000_0434
DC4SR=0x4000_0444 , DC5SR=0x4000_0454
DC6SR=0x4000_0464 , DC7SR=0x4000_0474
DC8SR=0x4000_0484 , DC9SR=0x4000_0494

DC10SR=0x4000_04A4 , DC11SR=0x4000_04B4
DC12SR=0x4000_04C4 , Dc13SR=0x4000_04D4

DC14SR=0x4000_04E4

7 6 5 4 3 2 1 0

EOT DMAEN

1 0 0 0 0 0 0 0

RO RW

7 EOT End of transfer.
0 Data to be transferred is existing.

TRANSCNT shows non zero value
1 All data is transferred.

TRANSCNT shows now 0
0 DMAEN DMA Enable

0 DMA is in stop or hold state
1 DMA is running or enabled

 Z32F128 Product Specification Direct Memory Access Controller

PS034501-1115 PRELIMINARY 88

DCnPAR DMA Controller Peripheral Address Register
These registers represent the peripheral address.

DC0PAR=0x4000_0408 , DC1PAR=0x4000_0418
DC2PAR=0x4000_0428 , DC3PAR=0x4000_0438
DC4PAR=0x4000_0448 , DC5PAR=0x4000_0458
DC6PAR=0x4000_0468 , DC7PAR=0x4000_0478
DC8PAR=0x4000_0488 , DC9PAR=0x4000_0498

DC10PAR=0x4000_04A8,, DC11PAR=0x4000_04B8
DC12PAR=0x4000_04C8,, Dc13PAR=0x4000_04D8

DC14PAR=0x4000_04E8

31 30 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 0

PAR

DC0PAR=U0RBR, DC1PAR=U0THR
DC2PAR=U10RBR, DC3PAR=U10THR
DC4PAR=U20RBR, DC5PAR=U20THR
DC6PAR=U30RBR, DC7PAR=U30THR

DC8PAR=SPI0_RDR, DC9PAR=SPI0_TDR
DC10PAR=SPI1_RDR, DC11PAR=SPI1_TDR

DC12PAR=AD0DDR, DC13PAR=AD1DDR, DC14PAR=AD2DDR

RO

31
0

PAR Target Peripheral address of transmit buffer or receive buffer.
Address is fixed address when each transfer is done.

 Z32F128 Product Specification Direct Memory Access Controller

PS034501-1115 PRELIMINARY 89

DCnMAR DMA Controller Memory Address Register
These registers represent the memory address.

DC0MAR=0x4000_040C , DC1MAR=0x4000_041C
DC2MAR=0x4000_042C , DC3MAR=0x4000_043C
DC4MAR=0x4000_044C , DC5MAR=0x4000_045C
DC6MAR=0x4000_046C , DC7MAR=0x4000_047C
DC8MAR=0x4000_048C , DC9MAR=0x4000_049C

DC10MAR=0x4000_04AC,, DC11MAR=0x4000_04B8C
DC12MAR=0x4000_04CC,, Dc13MAR=0x4000_04DC

DC14MAR=0x4000_04EC

31 30 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 0

 MAR

0x2000 0x0000

RO RW

31
0

MAR Target memory address of data transfer.
Address is automatically incremented according to SIZE bits
when each transfer is done.

Functional Description

The DMA controller performs direct memory transfer by sharing the system bus with the CPU core. The
system bus is shared by two AHB masters following the round-robin priority strategy. Therefore, the DMA
controller can share half of the system bandwidth.

The DMA controller can be triggered only by a peripheral request. When a peripheral requests the transfer to
the DMA controller, the related channel is activated and accesses the bus to transfer the requested data from
memory to the peripheral data buffer or from the peripheral data buffer to memory space.

The following sequence of steps occurs:

1. User sets the peripheral address and memory address
2. User configures the DMA operation mode and transfer count
3. User enables the DMA channel
4. The peripheral sends a DMA request
5. DMA activates the channel which was requested
6. DMA reads the data from the source address and saves it to the internal buffer
7. DMA writes the buffered data to the destination address
8. Transfer count number is decreased by 1
9. When transfer count becomes 0, the EOT flag is set and a notice is sent to the peripheral to

issue the interrupt
10. DMA does not have an interrupt source; the interrupt-related DMA status can be shown from

the assigned peripheral interrupt

 Z32F128 Product Specification Direct Memory Access Controller

PS034501-1115 PRELIMINARY 90

CNT_CH0DST_CH0

FSM

DST MODE

SRC_CH0

SRC MODE

EN_CHn
AHB

dma_req_n dma_req

haddr0

dma_done0

CNT_CH1

DST_CH1

DST MODE

SRC_CH1

SRC MODE

haddr1

dma_done0

haddr

dma_ack

IDLE_TIMER

Figure 22. DMA Controller Block Diagram

 Z32F128 Product Specification Direct Memory Access Controller

PS034501-1115 PRELIMINARY 91

Figure 23. Functional Timing Diagram

 Z32F128 Product Specification Watch-Dog Timer

PS034501-1115 PRELIMINARY 92

10. Watch-Dog Timer

Overview

The Watchdog Timer can monitor the system and generate an interrupt or a reset. It has a 32-bit down-
counter. The Miscellaneous Clock Control Register 3 provides base clock options with clock dividers to drive
the WDT clock. This can be selected in the WDTCON register. To prevent the WDT from firing, reload the LR
register with the appropriate value before the WDT times out.

Features include:

 32-bit down counter (WDTCVR)
 Select reset or periodic interrupt
 Count clock selection
 Dedicated prescaler
 Watchdog overflow output signal

Figure 24 shows a block diagram of the Watch-dog Timer.

Figure 24. WDT Block Diagram

 Z32F128 Product Specification Watch-Dog Timer

PS034501-1115 PRELIMINARY 93

Registers

The base address of the watch-dog timer is 0x4000_0200 and the register map is described in Table 18. The
initial watch-dog time-out period is set to 2000-miliseconds.

Table 18. Watchdog Timer Register Map
Name Offset R/W Description Reset

WDTLR 0x0000 R/W WDT Load register 0x00000000
WDTCNT 0x0004 R WDT Current counter register 0x0000FFFF
WDTCON 0x0008 R/W WDT Control register 0x0000805C

WDTLR Watchdog Timer Load Register
The WDTLR register is used to update the WDTCVR register. To update the WDTCVR register, the WDTEN
bit of WDTCON should be set to 1 and written into the WDTLR register with target value of WDTCVR.

WDTLR=0x4000_0200

31 30 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 0

WDTLR

0x0000_0000

RW
31
0

WDTLR Watchdog timer load value register
Keeping WDTEN bit as ‘1’, write WDTLR register will update
WDTCVR value with written value

WDTCNT Watchdog Timer Current Counter Register
The WDTCNT register represents the current count value of the 32-bit down counter .When the counter value
reaches 0, an interrupt or reset will take effect.

WDTLR=0x4000_0204

31 30 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 0

WDTCNT

0x0000_FFFF

R

31
0

WDTCNT Watchdog timer current counter register
32-bit down counter will run from the written value.

 Z32F128 Product Specification Watch-Dog Timer

PS034501-1115 PRELIMINARY 94

WDTCON Watchdog Timer Control Register
The WDT module should be configured properly before running. When the target purpose is defined, the WDT
can be configured in the WDTCON register.

WDTCON=0x4000_0208

15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 0

W
D

B
G

W
U

F

W
D

TI
E

W
D

TR
E

W
D

TE
N

C
K

SE
L

W
PR

S

1 0 0 0 0 0 0 0 0 1 0 1 1 100

RW R RW RW RW RW RW

15 WDBG Watchdog operation control in debug mode
0 Watchdog counter running when debug mode
1 Watchdog counter stopped when debug mode

8

WUF Watchdog timer underflow flag
(This bit is cleared when WDTLR is written)
0 No underflow
1 Underflow is pending

7

WDTIE Watchdog timer counter underflow interrupt enable
0 Disable interrupt
1 Enable interrupt

6

WDTRE Watchdog timer counter underflow reset enable
0 Disable reset
1 Enable reset

4

WDTEN Watchdog Counter enable
0 Watch dog counter disabled
1 Watch dog counter enabled

3 CKSEL WDTCLKIN clock source select
0 PCLK
1 External clock (MCCR3)

2
0

WPRS[2:0] Counter clock prescaler
WDTCLK = WDTCLKIN/WPRS
000 WDTCLKIN
001 WDTCLKIN / 4
010 WDTCLKIN / 8
011 WDTCLKIN / 16
100 WDTCLKIN / 32
101 WDTCLKIN / 64
110 WDTCLKIN / 128
111 WDTCLKIN / 256

Functional Description

The MCCR3 register must be configured to enable the clock source and divider for the Watch Dog Timer to
run.

To prevent the Watch Dog timer from resetting or interrupt you must load a new value into the WDTLR register
before the WDTCNT reaches 0.

 Z32F128 Product Specification 16-Bit Timer

PS034501-1115 PRELIMINARY 95

11. 16-Bit Timer

Overview

The timer block consists of 6 channels of 16-bit general-purpose timers. They can support periodic timer,
PWM pulse, one-shot timer, and capture mode.

Features include:

 16-bit up-counter
 Periodic timer mode
 One-shot timer mode
 PWM pulse mode
 Capture mode
 10-bit prescaler

Figure 25 shows a block diagram of the 16-bit timer.

Figure 25. Block Diagram of 16-bit Timer

Pin Description

Table 19. External Pin
PIN NAME TYPE DESCRIPTION

TnC I External clock / capture input
TnO O Timer output

 Z32F128 Product Specification 16-Bit Timer

PS034501-1115 PRELIMINARY 96

Registers

The base address of the Timer is 0x4000_3000 and the register map is described in Table 20 and Table 21.

Table 20. Base Address of Each Channel
CHANNEL Address

T0 0x4000_3000
T1 0x4000_3020
T2 0x4000_3040
T3 0x4000_3060
T8 0x4000_3100
T9 0x4000_3120

Table 21. Timer Register Map
Name Offset R/W Description Reset
TnCR1 0x--00 R/W Timer control register 1 0x00000000
TnCR2 0x--04 R/W Timer control register 2 0x00000000
TnPRS 0x--08 R/W Timer prescaler register 0x00000000
TnGRA 0x--0C R/W Timer general data register A 0x00000000
TnGRB 0x--10 R/W Timer general data register B 0x00000000
TnCNT 0x--14 R/W Timer counter register 0x00000000
TnSR 0x--18 R/W Timer status register 0x00000000
TnIER 0x--1C R/W Timer interrupt enable register 0x00000000

TGECR 0x0140 R/W Timer Group Encoder Control Register 0x00000000

 Z32F128 Product Specification 16-Bit Timer

PS034501-1115 PRELIMINARY 97

TnCR1 Timer n Control Register 1
Timer Control Register 1 is a 16-bit register. The Timer module should be configured properly before running.
When the target purpose is defined, the timer can be configured in the TnCR1 register.

T0CR1=0x4000_3000, T1CR1=0x4000_3020
T2CR1=0x4000_3040, T3CR1=0x4000_3060
T8CR1=0x4000_3100, T9CR1=0x4000_3120

15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 0

A
D

C
TR

G
EN

ST
A

R
TL

V

C
K

SE
L

C
LR

M
O

D

M
O

D
E

0 0 0 0 0 0 0 0 0 000 00 00

 RW RW RW RW RW

8 ADCTRGEN ADC Triger source enable
0 Timer does not trigger ADC
1 Timer triggers ADC

7 STARTLVL Interval/PWM/One-shot mode initial output value
0 Output starts with ‘L’
1 Output starts with ‘H’

6
4

CKSEL[2:0] Counter clock source select
000 PCLK/2
001 PCLK/4
010 PCLK/16
011 PCLK/64
10X TEXT0 (in MCCR3)
11X TnC pin input

3
2

CLRMD Clear select when capture mode
00 Rising edge clear mode
01 Falling edge clear mode
10 Both edge clear mode
11 None clear mode

1
0

MODE[1:0] Timer operation mode control
00 Normal periodic operation mode
01 PWM mode
10 One shot mode
11 Capture mode

 Z32F128 Product Specification 16-Bit Timer

PS034501-1115 PRELIMINARY 98

TnCR2 Timer n Control Register 2
Timer Control Register 2 is an 8-bit register.

T0CR2=0x4000_3004, T1CR2=0x4000_3024
T2CR2=0x4000_3044, T3CR2=0x4000_3064
T8CR2=0x4000_3104, T9CR2=0x4000_3124

7 6 5 4 3 2 1 0

 TCLR TEN

0 0 0 0 0 0 0 0

R R R R R R WO RW

1 TCLR Timer Count register clear
0 No
1 Initialize timer. If set to ‘1’, count register will be cleared.

This is write-only.
0 TEN Timer enable bit

0 Disable timer
1 Enable timer

TnPRS Timer n Prescaler Register
Timer Prescaler Register sets the prescale of the input clock for the timer counter.

T0PRS=0x4000_3008, T1PRS=0x4000_3028
T2PRS =0x4000_3048, T3PRS=0x4000_3068
T8PRS=0x4000_3108, T9PRS=0x4000_3128

15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 0

 PRS

0 0 0 0 0 0 000

 RW

9
0

PRS Pre-scale value of count clock
TCLK = CLOCK_IN/(PRS+1)

(CLOCK_IN is a selected timer input clock in TnCR1[CKSEL])

 Z32F128 Product Specification 16-Bit Timer

PS034501-1115 PRELIMINARY 99

TnGRA Timer n General Register A
Timer General Register A is a 16-bit register.

T0GRA=0x4000_300C, T1GRA=0x4000_302C
T2GRA =0x4000_304C, T3GRA=0x4000_306C
T8GRA=0x4000_310C, T9GRA=0x4000_312C

15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 0

GRA

0x0000

RW

15
0

GRA Timer n General Register A
Periodic mode
- Period value of time internal.
- When the counter value is matched with this value, GRA
Match interrupt is requested
PWM mode
- Duty value of PWM Output
- When the counter value is matched with this value, GRA
Match interrupt is requested
One-shot mode
- One-shot delay timing before output pulse.
- When the counter value is matched with this value, GRA
Match interrupt is requested
Capture mode
 - Falling edge of TnC port will capture the count value when
rising edge clear mode
 - Rising edge of TnC port will capture the count value when
falling edge clear mode

 Z32F128 Product Specification 16-Bit Timer

PS034501-1115 PRELIMINARY 100

TnGRB Timer n General Register B
Timer General Register B is a 16-bit register. This register is used for the Timer in PWM modes.

T0GRB=0x4000_3010, T1GRB=0x4000_3030
T2GRB=0x4000_3050, T3GRB=0x4000_3070
T8GRB=0x4000_3110, T9GRB=0x4000_3130

15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 0

GRB

0x0000

RW

15
0

GRB Timer n General Register A
Periodic mode
- Not used. No interrupt generated.
PWM mode
- Time interval value of PWM carrier frequency.
- When the counter value is matched with this value, GRB
Match interrupt is requested only in PWM and one-shot
modes.
One-shot mode
- One-shot pulse output stop timing value.
- When the counter value is matched with this value, GRB
Match interrupt is requested only in PWM and one-shot
modes.
Capture mode
- Rising edge of TnC port will capture the count value when
rising edge clear mode
- Falling edge of TnC port will capture the count value when
falling edge clear mode

TnCNT Timer n Count Register
Timer Count Register is a 16-bit register.

T0CNT=0x4000_3014, T1CNT=0x4000_3034
T2CNT=0x4000_3054, T3CNT=0x4000_3074
T8CNT=0x4000_3114, T9CNT=0x4000_3134

15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 0

CNT

0x0000

RW

15
0

CNT Timer count value register
R Read current timer count value
W Set count value

 Z32F128 Product Specification 16-Bit Timer

PS034501-1115 PRELIMINARY 101

TnSR Timer n Status Register
Timer Status Register is an 8-bit register. This register indicates the current status of the timer module.

T0SR=0x4000_3018, T1SR=0x4000_3038
T2SR=0x4000_3058, T3SR=0x4000_3078
T8SR=0x4000_3118, T9SR=0x4000_3138

7 6 5 4 3 2 1 0

 QDIRCH QRF MFA MFB OVF

0 0 0 0 0 0 0 0

 RW RW RW RW RW

5 QDIRCH Quadrature direction change
0 No direction change
1 Direction is changed. Write '1' to this bit for clear

4 QRF Quadrature revolution flag
0 No revolution flag
1 Revolution flag is detected. Write '1' to this bit for clear

2 MFA GRA Match flag
0 Not match with GRA
1 Match flag with GRA. Write '1' to this bit for clear

1 MFB GRB Match flag
0 Not match with GRB
1 Match flag with GRB. Write '1' to this bit for clear

0 OVF Counter overflow flag
0 No overflow event
1 Counter overflowed. Write '1' to this bit for clear

 Z32F128 Product Specification 16-Bit Timer

PS034501-1115 PRELIMINARY 102

TnIER Timer n Interrupt Enable Register
The Timer Interrupt Enable Register is an 8-bit register. Each status flag of the timer block can issue the
interrupt. To enable the interrupt, write 1 in the corresponding bit in the TnIER register.

T0IER=0x4000_301C, T1IER=0x4000_303C
T2IER=0x4000_305C, T3IER=0x4000_307C
T8IER=0x4000_311C, T9IER=0x4000_313C

7 6 5 4 3 2 1 0

 QERRIE QDIRCHIE QRIE MAIE MBIE OVIE

0 0 0 0 0 0 0 0

 RW RW RW RW RW RW

6 QERRIE Quadrature decoder error interrupt enable
0 Disable Quadrature decoding error interrupt
1 Enable Quadrature decoding error interrupt

5 QDIRCHIE Quadrature direction change interrupt enable
0 Disable direction change interrupt
1 Enable direction change interrupt

4 QRIE Quadrature revolution interrupt enable
0 Disable revolution flag interrupt
1 Enable revolution flag interrupt

2 MAIE GRA Match interrupt enable
0 Disable match register A interrupt
1 Enable match register A interrupt

1 MBIE GRB Match interrupt enable
0 Disable match register B interrupt
1 Enable match register B interrupt

0 OVIE Counter overflow interrupt enable
0 Disable counter overflow interrupt
1 Enable counter overflow interrupt

 Z32F128 Product Specification 16-Bit Timer

PS034501-1115 PRELIMINARY 103

TGECR Timer Group Encoder Control Register
The Timer Group Encoder Control Register is a 16-bit register. Timer0, Timer1, Timer2, and Timer3 can be
used for quadrature encoder interface function.

TGECR=0x4000_3140

15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 0

R
D

IR
C

O
N

PD
IR

C
O

N

B
D

IR
C

O
N

A
D

IR
C

O
N

Q
D

PH
B

EG

Q
D

PH
A

EG

Q
D

PH
ZE

G

Q
D

PH
SW

A
P

Q
D

M
O

D

0 0 0 0 0 0 0 0 00 00 0 0 0 0

 RW RW RW RW RW RW RW RW RW

11 RDIRCON Revolution counter direction control
0 DIR status not affect to the counter
1 DIR status will change count direction

10 PDIRCON Position counter direction control
0 DIR status not affect to the counter
1 DIR status will change count direction

9 BDIRCON Phase B counter direction control
0 DIR status not affect to the counter
1 DIR status will change count direction

8 ADIRCON Phase A counter direction control
0 DIR status not affect to the counter
1 DIR status will change count direction

7
6

QDPHBEG[1:0] Quadrature mode phase B count for position count
00 Rising edge count
01 Falling edge count
1X Both edge count

5
4

QDPHAEG[1:0] Quadrature mode phase A count for position count
00 Rising edge count
01 Falling edge count
1X Both edge count

3 QDPHZEG Quadrature mode phase Z count for revolution
0 PHZ rising edge count
1 PHZ falling edge count

2

QDPHSWAP Quadrature input swap
0 No swap
1 Swap PHA and PHB

0 QDMOD Quadrature decoder mode
0 Normal timer mode
1 Quadrature decoder count mode

Timer0 is phase A counter
Timer1 is phase B counter
Timer2 is position counter
Timer3 is revolution counter

 Z32F128 Product Specification 16-Bit Timer

PS034501-1115 PRELIMINARY 104

Functional Description

Setup Example: Using the 16-bit Timer0 for Continuous Mode Operation
1. Enable the Timer0 peripheral by writing the appropriate value to the Peripheral Enable Register

(PER1).

2. Enable the Timer0 peripheral clock by writing the appropriate value to the Peripheral Clock Enable

Register (PCER).

3. Stop Timer0 before modifying the Timer0 registers by resetting bit0 in the Timer Control Register2

(TnCR2).

4. In Timer Control Register1 (TnCR1), write the appropriate value to enable the Timer0 Normal Period

Operation Mode (e.g. 0x0000).

5. Write the appropriate Timer prescalar value to the Timer Prescalar Register (TnPRS).

6. Write the appropriate Timer count match value to the Timer General Register A (TnGRA) register. This

timer count match value is compared to the actual count value in the Timer Count Register (TnCNT).

7. Write the appropriate value to Timer Interrupt Enable Register (TnIER) to enable or disable the Timer

interrupt.

8. Start the Timer by setting bit0 and bit1; Timer Control Register2 (TnCR2) is enabled and initialized.

Note: Timer General Register A (TnGRA) is used for normal Timer operations. Timer General Register B
(TnGRB) is used for Timer PWM modes.

 Z32F128 Product Specification Universal Asynchronous Receiver/Transmitter

PS034501-1115 PRELIMINARY 105

12. Universal Asynchronous
Receiver/Transmitter

Overview

4-Channel Universal Asynchronous Receiver/Transmitter (UART) modules are provided. Dedicated DMA
support exists to transfer data between the memory buffer and the Transmit or Receive buffer of the UART
block.

UART operation status including error status can be read from status register. The prescaler which generates
proper baud rate, is exist for each UART channel. The prescaler can divide the UART clock source which is
PCLK/2, from 1 to 65535. And baud rate generation is by clock which internally divided by 16 of the prescaled
clock and 8-bit precision clock tuning function.

Programmable interrupt generation function helps control communication via the UART channel. Features
include:

 Compatible with 16450
 Supports DMA transfer
 Standard asynchronous control bit (start, stop, and parity) configurable
 Programmable 16-bit fractional baud generator
 Programmable serial communication

o 5-, 6-, 7,- or 8- bit data transfer
o Even, odd, or no-parity bit insertion and detection
o 1-, 1.5,- or 2-stop bit-insertion and detection

 16-bit baud rate generation with 8-bit fraction control
 Hardware inter-frame delay function
 Stop bit error detection
 Detail status register
 Loop-back control

Figure 26 shows a block diagram of the UART.

 Z32F128 Product Specification Universal Asynchronous Receiver/Transmitter

PS034501-1115 PRELIMINARY 106

Figure 26. UART Block Diagram

APB I/F
&

CONTROL
LOGIC

INTERRUPT
ID

REGISTER

RECEIVER
BUFFER

REGISTER

LINE
CONTROL
REGISTER

LINE
STATUS

REGISTER

TRANSMITTER
HOLDING

REGISTER

INTERRUPT
ENABLE

REGISTER

BAUD
GENERATOR

TRNASMITTER
TIMING

&
CONTROL

TRANSMITTER
BUFFER

RECEIVER
TIMING

&
CONTROL

RECEIVER
BUFFER

BDR

BFR

(Fration)

RECEIVER
SHIFT

REGISTER

TRANSMITTER
SHIFTER

REGISTER S
E

LE
C

T

INTERRUPT
CONTROL

LOGIC

S
E

LE
C

T

INTERRUPT

ADDR[4:2]

nRESET

DATA[7:0]

PSEL
PWRITE

PENABLE

PCLK

TxD

RxD

 Z32F128 Product Specification Universal Asynchronous Receiver/Transmitter

PS034501-1115 PRELIMINARY 107

Pin Description

Table 22. External Signal
PIN NAME TYPE DESCRIPTION

TXD0 O UART Channel 0 transmit output
RXD0 I UART Channel 0 receive input
TXD1 O UART Channel 1 transmit output
RXD1 I UART Channel 1 receive input
TXD2 O UART Channel 2 transmit output
RXD2 I UART Channel 2 receive input
TXD3 O UART Channel 3 transmit output
RXD3 I UART Channel 3 receive input

Registers

The base address of UART is 0x4000_8000 and the register map is described in Table 23 and Table 24.

Table 23. Base Address of Each Port
UART Channel Address

UART 0 0x4000_8000
UART 1 0x4000_8100
UART 2 0x4000_8200
UART 3 0x4000_8300

Table 24. UART Register Map
Name Offset R/W Description Reset

UnRBR 0x00 R Receive data buffer register 0x00
UnTHR 0x00 W Transmit data hold register 0x00
UnIER 0x04 R/W Interrupt enable register 0x00
UnIIR 0x08 R Interrupt ID register 0x01

UnLCR 0x0C R/W Line control register 0x00
UnDCR 0x10 R/W Data Control Register 0x00
UnLSR 0x14 R Line status register 0x60
UnBDR 0x20 R/W Baud rate Divisor Latch Register 0x0000
UnBFR 0x24 R/W Baud rate Fractional Counter Value 0x00
UnIDTR 0x30 R/W Inter-frame Delay Time Register 0x00

 Z32F128 Product Specification Universal Asynchronous Receiver/Transmitter

PS034501-1115 PRELIMINARY 108

UnRBR Receive Buffer Register
UART Receive Buffer Register is an 8-bit Read-Only register.

U0RBR=0x4000_8000, U1RBR=0x4000_8100
U2RBR=0x4000_8200, U3RBR=0x4000_8300

7 6 5 4 3 2 1 0

RBR

-

RO

7
0

RBR Receive Buffer Register

 Z32F128 Product Specification Universal Asynchronous Receiver/Transmitter

PS034501-1115 PRELIMINARY 109

UnTHR Transmit Data Hold Register
UART Transmit Data Hold Register is an 8-bit Write-Only register.

U0THR=0x4000_8000, U1THR=0x4000_8100
U2THR=0x4000_8200, U3THR=0x4000_8300

7 6 5 4 3 2 1 0

THR

-

WO

7
0

THR Transmit Data Hold Register

UnIER UART Interrupt Enable Register
UART Interrupt Enable Register is an 8-bit register.

U0IER=0x4000_8004, U1IER=0x4000_8104
U2IER=0x4000_8204, U3IER=0x4000_8304

7 6 5 4 3 2 1 0

- - DTXIEN DRXIEN - RLSIE THREIE DRIE

0 0 0 0 0 0 0 0

 RW RW RW RW RW

5 DTXIEN DMA transmit done interrupt enable
0 DMA transmit done interrupt is disabled
1 DMA transmit done interrupt is enabled

4 DRXIEN DMA receive done interrupt enable
0 DMA receive done interrupt is disabled
1 DMA receive done interrupt is enabled

2 RLSIE Receiver line status interrupt enable
0 Receive line status interrupt is disabled
1 Receive line status interrupt is enabled

1 THREIE Transmit holding register empty interrupt enable
0 Transmit holding register empty interrupt is disabled
1 Transmit holding register empty interrupt is enabled

0 DRIE Data receive interrupt enable
0 Data receive interrupt is disabled
1 Data receive interrupt is enabled

 Z32F128 Product Specification Universal Asynchronous Receiver/Transmitter

PS034501-1115 PRELIMINARY 110

UnIIR UART Interrupt ID Register
UART Interrupt ID Register is an 8-bit register.

U0IIR=0x4000_8008, U1IIR=0x4000_8108
U2IIR=0x4000_8208, U3IIR=0x4000_8308

7 6 5 4 3 2 1 0

 IID IPEN

0 0 0 0 000 0

 R R

3
1

IID Interrupt source ID
See interrupt source ID table

0 IPEN Interrupt pending bit
0 Interrupt is pending
1 No interrupt is pending.

UART supports 3-priority interrupt generation. The interrupt source ID register shows one interrupt source
which has the highest priority among pending interrupts. The priority is defined as:

 Receive line status interrupt
 Receive data ready interrupt
 Transmit hold register empty interrupt
 Tx/Rx DMA complete interrupts

Table 25. Interrupt ID and Control

Priority

DMA IID IPEN Interrupt sources
Bit
3

Bit
2

Bit
1

Bit
0 Interrupt Interrupt condition Interrupt clear

- 0 0 0 1 None - -

Highest
1

0 1 1 0
Receiver
Line Status

Overrun, Parity,
Framing or Break
Error

Read LSR register

2 0 1 0 0
Receiver
Data Available

Receive data is
available.

Read receive register or
read IIR register

3 0 0 1 0 Transmitter Holding
Register Empty Transmit buffer empty

Write transmit hold
register or read IIR
register

4 1 1 0 0 Rx DMA done Rx DMA completed. Read IIR register

5 1 0 1 0 Tx DMA done Tx DMA completed. Read IIR register

 Z32F128 Product Specification Universal Asynchronous Receiver/Transmitter

PS034501-1115 PRELIMINARY 111

UnLCR UART Line Control Register
UART Line Control Register is an 8-bit register.

U0LCR=0x4000_800C, U1LCR=0x4000_810C
U2LCR=0x4000_820C, U3LCR=0x4000_830C

7 6 5 4 3 2 1 0

 BREAK STICKP PARITY PEN STOPBIT DLEN

0 0 0 0 0 0 0 0

 RW RW RW RW RW RW RW

6 BREAK When this bit is set, TxD pin will be driven at low state in order to

notice the alert to the receiver.
0 Normal transfer mode
1 Break transmit mode

5 STICKP Force parity and it will be effective when PEN bit is set. See Table9.5
0 Parity stuck is disabled
1 Parity stuck is enabled

4 PARITY Parity mode selection bit and stuck parity select bit
0 Odd parity mode
1 Even parity mode

3 PEN Parity bit transfer enable
0 The parity bit disabled
1 The parity bit enabled

2 STOPBIT The number of stop bit followed by data bits.
0 1 stop bit
1 1.5 / 2 stop bit

In case of 5 bit data case, 1.5 stop bit is added. In case of 6,7 or
8 bit data, 2 stop bit is added

1
0

DLEN The data length in one transfer word.
00 5 bit data
01 6 bit data
10 7 bit data
11 8 bit data

Parity bit will be generated according to bit 3,4,5 of the UnLCR register. Table 26 shows the variation of parity
bit generation.

Table 26. Variation of Parity Bit Generation
STICKP PARITY PEN Parity

X X 0 No Parity

0 0 1 Odd Parity

0 1 1 Even Parity

1 0 1 Force parity as “1”

1 1 1 Force parity as “0”

 Z32F128 Product Specification Universal Asynchronous Receiver/Transmitter

PS034501-1115 PRELIMINARY 112

UnDCR UART Data Control Register
UART Data Control Register is an 8-bit register.

U0DCR=0x4000_8010, U1DCR=0x4000_8110
U2DCR=0x4000_8210, U3DCR=0x4000_8310

7 6 5 4 3 2 1 0

 LBON RXINV TXINV

0 0 0 0 0 0 0 0

 RW RW RW

4 LBON Local loopback test mode enable

0 Normal mode
1 Local loopback mode (TxD connected to RxD internally)

3 RXINV Rx Data Inversion Selection
0 Normal RxData Input
1 Inverted RxData Input

2 TXINV Tx Data Inversion Selection
0 Normal TxData Output
1 Inverted TxData Output

 Z32F128 Product Specification Universal Asynchronous Receiver/Transmitter

PS034501-1115 PRELIMINARY 113

UnLSR UART Line Status Register
UART Line Status Register is an 8-bit register.

U0LSR=0x4000_8014, U1LSR=0x4000_8114
U2LSR=0x4000_8214, U3LSR=0x4000_8314

7 6 5 4 3 2 1 0

- TEMT THRE BI FE PE OE DR

0 1 1 0 0 0 0 0

 R R R R R R R

6 TEMT Transmit empty.
0 Transmit register has the data is now transferring
1 Transmit register is empty.

5 THRE Transmit holding empty.
0 Transmit holding register is not empty.
1 Transmit holding register empty

4 BI Break condition indication bit
0 Normal status
1 Break condition is detected

3 FE Frame Error.
0 No framing error.
1 Framing error. The receive character did not have a valid

stop bit
2 PE Parity Error

0 No parity error
1 Parity error. The receive character does not have correct

parity information.
1 OE Overrun error

0 No overrun error
1 Overrun error. Additional data arrives while the RHR is

full
0 DR Data received

0 No data in receive holding register.
1 Data has been received and is saved in the receive

holding register

This register provides the status of data transfers between the transmitter and the receiver. Users can get the
line status information from this register to handle the next process. Bits 1,2,3,4 will raise the line status
interrupt when the RLSIE bit in UnIEN register is set. Other bits can generate its interrupt when its interrupt
enable bit in the UnIEN register is set.

 Z32F128 Product Specification Universal Asynchronous Receiver/Transmitter

PS034501-1115 PRELIMINARY 114

UnBDR Baud rate Divisor Latch Register
UART Baud rate Divisor Latch Register is a 16-bit register.

U0BDR=0x4000_8020, U1BDR=0x4000_8120
U2BDR=0x4000_8220, U3BDR=0x4000_8320

15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 0

BDR

0x0000

RW

15
0

BDR Baud rate Divider latch value

To establish communication with the UART channel, the baud rate should be set properly. The programmable
baud rate generator UnBDR provides the 16-bit dividers values. The 16 bit divider register (UnBDR) should be
written for the expected baud rate.

The Baud rate calculation formula is:

For a speed of 72 MHz PCLK, the divider value and error rate is described in Table 27.

Table 27. Example of Baud Rate Calculation

PCLK=72 MHz
Baud rate Divider (BDR) Error (%)

1200 1875 0.00%

2400 937 0.05%

4800 468 0.16%

9600 234 0.16%

19200 117 0.16%

38400 58 1.02%

57600 39 0.16%

115200 19 2.79%

 Z32F128 Product Specification Universal Asynchronous Receiver/Transmitter

PS034501-1115 PRELIMINARY 115

UnBFR Baud Rate Fraction Counter Register
The Baud Rate Fraction Counter Register is an 8-bit register.

U0BFR=0x4000_8024, U1BFR=0x4000_8124
U2BFR=0x4000_8224, U3BFR=0x4000_8324

7 6 5 4 3 2 1 0

BFR

0x00

RW

7
0

BFR Fractions counter value.
0 Fraction counter is disabled
N Fraction counter enabled. Fraction compensation mode

is operating. Fraction counter is incremented by FCNT.

Table 28. Example of Baud Rate Calculation with BFR

PCLK=72 MHz
Baud rate Divider (BDR) FCNT (BFR) Error (%)

1200 1875 0 0.0%

2400 937 128 0.0%

4800 468 192 0.0%

9600 234 96 0.0%

19200 117 48 0.0%

38400 58 152 0.0%

57600 39 16 0.0%

115200 19 136 0.0%

The 8-bit fractional counter counts up by FCNT value every (baud rate)/16 period and whenever the fractional
counter overflows, the divisor value increments by 1. Therefore, this period will be compensated. In the next
period, the divisor value returns to the original set value.

For example, if 9600 bps,

BDR = 234, BFR = 96

 Z32F128 Product Specification Universal Asynchronous Receiver/Transmitter

PS034501-1115 PRELIMINARY 116

UnIDTR Inter-frame Delay Time Register
UART Inter-frame Time Register is an 8-bit register. A dummy delay can be inserted between 2 continuous
transmits.

U0IDTR=0x4000_8030, U1IDTR=0x4000_8130
U2IDTR=0x4000_8230, U3IDTR=0x4000_8330

7 6 5 4 3 2 1 0

- WAITVAL

0 0 0 0 0 000

 RW

2
0

WAITVAL Wait time is decided by this value [unit: 1 bit time]

Functional Description

The PER2 and PCER2 registers must be configured to enable the UART peripheral and UART peripheral
clock. The UART module is compatible with 16450 UART. Additionally, the dedicated DMA channels and
fractional baud rate compensation logic are provided.

Because there is no internal FIFO block, data transfers are established interactively or by using DMA support.
The DMA operation is described here.

2 DMA channels are provided for each UART module – one channel is for TX transfer and the other one is for
RX transfer. Each channel has a 32-bit memory address register and a 16-bit transfer counter register. Prior to
the DMA operation, DMA memory address register and transfer count register should be configured. For the
RX operation, the memory address will be the destination memory address and for the TX operation, the
memory address will be the source memory address.

The transfer counter register will store the number of transfer data. When a single transfer is done, the
counter will be decremented by 1. When the counter reaches zero, the DMA done flag will be delivered to the
UART control block. If the interrupt is enabled, this flag will generate the interrupt.

 Z32F128 Product Specification Serial Peripheral Interface

PS034501-1115 PRELIMINARY 117

13. Serial Peripheral Interface

Overview

2-Channel serial Interface is provided for synchronous serial communication with external peripherals. The
SPI block supports the master and slave modes. 4 signals are used for SPI communication – SS, SCK, MOSI,
and MISO.

Features include:

 Master or Slave operation
 Programmable clock polarity and phase
 8,9,16,17-bit wide transmit/receive register
 8,9,16,17-bit wide data frame
 Loop-back mode
 Programmable start, burst, and stop delay time
 DMA transfer operation.

Figure 27 shows the SPI Block Diagram.

MOSI

MISO

SPICLKDIV

PWDATA[31:0]

Register

block

Transmit/

Receive

logic

Rx Data

Register

Tx Data

Register

Clock

divider

Interrupt

generator

PRESET

PSEL

PENABLE

PWRITE

PENABLE

PADDR

TxData[16:0] TxSData[16:0]

RxData[16:0]
RxSData[16:0]

SPIIRQ
TRDY

SSDET

PRDATA[31:0]

SCK

SS

RRDY

Tx Shifter

R xShifter

DMA Tx/Rx done Interrupt

PENABLE

DMA req
(Tx & Rx)

DMA en (Tx & Rx)
DMA ack (Tx & Rx)
DMA done (Tx & Rx)

Figure 27. SPI Block Diagram

 Z32F128 Product Specification Serial Peripheral Interface

PS034501-1115 PRELIMINARY 118

Pin Description

Table 29. External Pins
PIN NAME TYPE DESCRIPTION

SS0 I/O SPI0 Slave select (Master output, Slave input)

SCK0 I/O SPI0 Serial clock (Master output, Slave input)

MOSI0 I/O SPI0 Serial data (Master output, Slave input)

MISO0 I/O SPI0 Serial data (Master input, Slave output)

SS1 I/O SPI1 Slave select (Master output, Slave input)

SCK1 I/O SPI1 Serial clock (Master output, Slave input)

MOSI1 I/O SPI1 Serial data (Master output, Slave input)

MISO1 I/O SPI1 Serial data (Master input, Slave output)

Registers

 The base address of SPI is 0x4000_9000 and the register map is described in Table 30 and Table 31.

Table 30. SPI Base Address
Channel Base address

SPI0 0x4000_9000
SPI1 0x4000_9100

Table 31. SPI Register Map

Name Offset R/W Description Reset

SPnTDR 0x--00 W SPI n Transmit Data Register -

SPnRDR 0x--00 R SPI n Receive Data Register 0x000000

SPnCR 0x--04 R/W SPI n Control Register 0x001020

SPnSR 0x--08 R/W SPI n Status Register 0x000006

SPnBR 0x--0C R/W SPI n Baud rate Register 0x0000FF

SPnEN 0x--10 R/W SPI n Enable register 0x000000

SPnLR 0x--14 R/W SPI n delay Length Register 0x010101

 Z32F128 Product Specification Serial Peripheral Interface

PS034501-1115 PRELIMINARY 119

SPnCR SPI n Control Register
SPnCR is a 20-bit read/write register and can be set to configure the SPI operation mode.

SP0CR=0x4000_9004, SP1CR=0x4000_9104

31 30 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 0

TX
B

C

R
XB

C

TX
D

IE

R
XD

IE

SS
C

IE

TX
IE

R
XI

E

SS
M

O
D

SS
O

U
T

LB
E

SS
M

A
SK

SS
M

O

SS
PO

L

M
S

M
SB

F

C
PH

A

C
PO

L

B
IT

SZ

0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1 0 0 0 0 0 0 1 0 0 0 00

 W

W

R
W

R
W

R
W

R
W

R
W

R
W

R
W

R
W

R
W

R
W

R
W

R
W

R
W

R
W

R
W

R
W

20 TXBC Tx buffer clear bit.

0 No action
1 Clear Tx buffer

19 RXBC Rx buffer clear bit
0 No action
1 Clear Rx buffer

18 TXDIE DMA Tx Done Interrupt Enable bit.
0 DMA Tx Done Interrupt is disabled.
1 DMA Tx Done Interrupt is enabled.

17 RXDIE DMA Rx Done Interrupt Enable bit.
0 DMA Rx Done Interrupt is disabled.
1 DMA Rx Done Interrupt is enabled.

16 SSCIE SS Edge Change Interrupt Enable bit.
0 nSS interrupt is disabled.
1 nSS interrupt is enabled for both edges (LH, HL)

15 TXIE Transmit Interrupt Enable bit.
0 Transmit Interrupt is disabled.
1 Transmit Interrupt is enabled.

14 RXIE Receive Interrupt Enable bit..
0 Receive Interrupt is disabled.
1 Receive Interrupt is enabled.

13

SSMOD SS Auto/Manual output select bit in master mode.
0 SS output is not set by SSOUT (SPnCR[12]).

- SS signal is in normal operation mode.
1 SS output signal is set by SSOUT.

12 SSOUT SS output signal select bit in master mode.
0 SS u pu s ‘ ’
1 SS u pu s ‘H’

11 LBE Loop-back mode select bit in master mode.
0 Loop-back mode is disabled.
1 Loop-back mode is enabled.

10 SSMASK SS signal masking bit in slave mode.
0 SS signal masking is disabled.

- Receive data when SS signal is active.
1 SS signal masking is enabled.

- Receive data at SCLK edges. SS signal is ignored.
9 SSMO SS output signal select bit.

0 SS output signal is disabled.
1 SS output signal is enabled.

8 SSPOL SS signal Polarity select bit.
0 SS signal is Active-Low.
1 SS signal is Active-High.

7 Reserved

 Z32F128 Product Specification Serial Peripheral Interface

PS034501-1115 PRELIMINARY 120

6
5 MS Master/Slave select bit.

0 SPI is in Slave mode.
1 SPI is in Master mode.

4 MSBF MSB/LSB Transmit select bit.
0 LSB is transferred first.
1 MSB is transferred first.

3 CPHA SPI Clock Phase bit.
0 S p ng f d ccurs dd dg s …
1 S p ng f d ccurs v n dg s …

2 CPOL SPI Clock Polarity bit.
0 Active-high clocks selected.
1 Active-low clocks selected.

1

0

BITSZ Transmit/Receive Data Bits select bit.
00 8 bits
01 9 bits
10 16 bits
11 17 bits

CPOL=0, CPHA=0: data sampling at rising edge, data changing at falling edge
CPOL=0, CPHA=1: data sampling at falling edge, data changing at rising edge
CPOL=1, CPHA=0: data sampling at falling edge, data changing at rising edge
CPOL=1, CPHA=1: data sampling at rising edge, data changing at falling edge

 Z32F128 Product Specification Serial Peripheral Interface

PS034501-1115 PRELIMINARY 121

SPnSR SPI n Status Register
SPnSR is a 10-bit read/write register. It contains the status of the SPI interface.

SP0SR=0x4000_9008, SP1SR=0x4000_9108

15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 0

TX
D

M
A

F

R
XD

M
A

F

SS
D

ET

SS
O

N

O
VR

F

U
D

R
F

TX
ID

LE

TR
D

Y

R
R

D
Y

0 0 0 0 0 0 0 0 0 0 0 0 0 1 1 0

 RC1 RC1 RC1 RC1 RC1 RC1 R R R

9 TXDMAF DMA Transmit Operation Complete flag. (DMA to SPI)

0 DMA Transmit Op is working or is disabled.
1 DMA Transmit Op is done.

8 RXDMAF DMA Receive Operation Complete flag. (SPI to DMA)
0 DMA Receive Operation is working or is disabled.
1 DMA Transmit Op is done.

7 Reserved
6 SSDET The rising or falling edge of SS signal Detect flag.

0 SS edge is not detected.
1 SS edge is detected.

- h b s c r d wh n s wr n s “ ”
5 SSON SS signal Status flag.

0 SS signal is inactive.
1 SS signal is active.

4 OVRF Receive Overrun Error flag.
0 Receive Overrun error is not detected.
1 Receive Overrun error is detected.

- This bit is cleared by writing or reading SPnRDR.
3 UDRF Transmit Underrun Error flag.

0 Transmit Underrun is not occurred.
1 Transmit Underrun is occurred.

- This bit is cleared by writing or reading SPnTDR.
2 TXIDLE Transmit/Receive Operation flag.

0 SPI is transmitting data
1 SPI is in IDLE state.

1 TRDY Transmit buffer Empty flag.
0 Transmit buffer is busy.
1 Transmit buffer is ready.

- This bit is cleared by writing data to SPnTDR.
0 RRDY Receive buffer Ready flag.

0 Receive buffer has no data.
1 Receive buffer has data.

- This bit is cleared by reading data to SPnRDR.

 Z32F128 Product Specification Serial Peripheral Interface

PS034501-1115 PRELIMINARY 122

SPnTDR SPI n Transmit Data Register

SPnTDR is a 17-bits read/write register. It contains serial transmit data.

SP0TDR=0x4000_9000, SP1TDR=0x4000_9100

31 30 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 0

 TDR

0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0x00000

 RW

16

0

TDR Transmit Data Register

SPnRDR SPI n Receive Data Register
SPnRDR is a 17-bit read/write register. It contains serial receive data.

SP0RDR=0x4000_9000, SP1RDR=0x4000_9100

31 30 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 0

 RDR

0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0x00000

 RW

16

0

RDR Receive Data Register

SPnBR SPI n Baud Rate Register
SPnBR is a 16-bit read/write register. Baud rate can be set by writing the register.

SP0BR=0x4000_900C, SP1BR=0x4000_910C

15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 0

BR

0x00FF

RW

15

0

BR Baud rate setting bits

- Baud Rate = PCLK / (BR + 1).

 us b b gg r h n “ ” 2)

 Z32F128 Product Specification Serial Peripheral Interface

PS034501-1115 PRELIMINARY 123

SPnEN SPI n Enable Register
SPnEN is an 8-bit read/write register. It contains the SPI enable bit.

SP0EN=0x4000_9010, SP1EN=0x4000_9110

7 6 5 4 3 2 1 0

 ENABLE

0 0 0 0 0 0 0 0

 RW

0 ENABLE SPI Enable bit

0 SPI is disabled.
- SPnSR is initialized by writing “0” to this bit but other registers
aren’t initialized.

1 SPI is enabled.
- When this bit is written as “1”, the dummy data of transmit buffer
will be shifted. To prevent this, write data to SPTDR before this bit
is active.

 Z32F128 Product Specification Serial Peripheral Interface

PS034501-1115 PRELIMINARY 124

SPnLR SPI n Delay Length Register
SPnLR is a 24-bit read/write register. It contains start, burst, and stop length value.

SP0CR=0x4000_9014, SP1CR=0x4000_9114

31 30 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 0

 SPL BTL STL

0 0 0 0 0 0 0 0 0x01 0x01 0x01
 RW RW RW

23

16

SPL StoPLength value

0x01 ~ 0xFF : 1 ~ 255 SCLKs. (SPL >= 1)

15

8

BTL BursTLength value

0x01 ~ 0xFF : 1 ~ 255 SCLKs. (BTL >= 1)

7

0

STL STart Length value

0x01 ~ 0xFF : 1 ~ 255 SCLKs. (STL >= 1)

SS

STL SPL

BTL

SCLK

MISO

MOSI

MISO MISO

MOSI MOSI

Figure 28. SPI waveform (STL, BTL, and SPL)

Functional Description

The SPI Transmit and Receive blocks share the Clock Gen Block; however, they are independent of each
other. The Transmit and Receive blocks have double buffers and SPI is available for back-to-back transfer
operation.

SPI Timing
The SPI has four modes of operation. These modes essentially control the way data is clocked in or out of an
SPI device. The configuration is done by two bits in the SPI Control Register (SPnCR). The clock polarity is
specified by the CPOL control bit, which selects an active high or active low clock. The clock phase (CPHA)
control bit selects one of the two fundamentally different transfer formats. To ensure proper communication
between master and slave, both devices have to run in the same mode. This can require a reconfiguration of

 Z32F128 Product Specification Serial Peripheral Interface

PS034501-1115 PRELIMINARY 125

the master to match the requirements of different peripheral slaves.

The clock polarity has no significant effect on the transfer format. Switching this bit causes the clock signal to
be inverted (active high becomes active low and idle low becomes idle high). The settings of the clock phase,
however, select one of two different transfer timings, which are described in further detail in the next two
chapters. Since the MOSI and MISO lines of the master and the slave are directly connected to each other,
the diagrams show the timing of both these devices. The nSS line is the slave select input of the slave. The
nSS pin of the master is not shown in the diagrams. It has to be inactivated by a high level on this pin (if
configured as an input pin) or by configuring it as an output pin.

The timing of an SPI transfer where CPHA is zero is shown in Figure 29 and Figure 30. Two wave forms are
shown for the SCK signal - one for CPOL equals zero and another for CPOL equals one.

When the SPI is configured as a slave, the transmission starts with the falling edge of the /SS line. This
activates the SPI of the slave and the MSB of the byte stored in its data register (SPnTDR) is output on the
MISO line. The actual transfer is started by a software write to the SPnTDR of the master. This causes the
clock signal to be generated. If the CPHA equals zero, the SCLK signal remains zero for the first half of the
first SCLK cycle. This ensures that the data is stable on the input lines of both the master and the slave. The
data on the input lines is read with the edge of the SCLK line from its inactive to its active state. The edge of
the SCLK line from its active to its inactive state (falling edge if CPOL equals zero and rising edge if CPOL
equals one) causes the data to be shifted one bit further so that the next bit is output on the MOSI and MISO
lines.

Figure 29. SPI Transfer Timing 1/4 (CPHA=0, CPOL=0, MSBF=0)

SCK

MOSI

MISO

D0 D1 D2 D3 D4 D5 D6 D7

D0 D1 D2 D3 D4 D5 D6 D7

 Z32F128 Product Specification Serial Peripheral Interface

PS034501-1115 PRELIMINARY 126

Figure 30.SPI Transfer Timing 2/4 (CPHA=0, CPOL=1, MSBF=1)

The timing of an SPI transfer where CPHA is one is shown in Figure 31 and Figure 32.Two wave forms are
shown for the SCLK signal - one for CPOL equals zero and another for CPOL equals one.

As in the previous cases, the falling edge of the nSS lines selects and activates the slave. Compared to the
previous cases, where CPHA equals zero, the transmission is not started and the MSB is not output by the
slave at this stage. The actual transfer is started by a software write to the SPnTDR of the master which
causes the clock signal to be generated. The first edge of the SCLK signal from its inactive to its active state
(rising edge if CPOL equals zero and falling edge if CPOL equals one) causes both the master and the slave
to output the MSB of the byte in the SPnTDR.

As shown in Figure 29 and Figure 30, there is no delay of half a SCLK-cycle. The SCLK line changes its level
immediately at the beginning of the first SCLK-cycle. The data on the input lines is read with the edge of the
SCLK line from its active to its inactive state (falling edge if CPOL equals zero and rising edge if CPOL equals
one). After eight clock pulses, the transmission is complete.

Figure 31.SPI Transfer Timing 3/4 (CPHA=1, CPOL=0, MSBF=0)

SS

SCK

MOSI

MISO

D0 D1 D2 D3 D4 D5 D6 D7

D0 D1 D2 D3 D4 D5 D6 D7

SS

SCK

MOSI

MISO

D7 D6 D5 D4 D3 D2 D1 D0

D7 D6 D5 D4 D3 D2 D1 D0

 Z32F128 Product Specification Serial Peripheral Interface

PS034501-1115 PRELIMINARY 127

Figure 32.SPI Transfer Timing 4/4 (CPHA=1, CPOL=1, MSBF=1)

SS

SCKSS

MOSI

MISO

D7 D6 D5 D4 D3 D2 D1 D0

D7 D6 D5 D4 D3 D2 D1 D0

 Z32F128 Product Specification Serial Peripheral Interface

PS034501-1115 PRELIMINARY 128

DMA Handshake
SPI supports the DMA handshaking operation. To operate a DMA handshake, DMA registers should be set first (see
Chapter 9, Direct Memory Access Controller). SPI0 has 2 DMA channels – Channel 8 for the receiver and Channel 9 for
the transmitter. SPI1 has Channel 10 for the receiver and Channel 11 for the transmitter. Because the transmitter and
receiver are independent of each other, SPI can operate the two channels at the same time.
After the DMA channel for receiver is enabled and the receive buffer is filled, SPI sends Rx request to DMA to
empty the buffer and waits for an ACK signal from DMA. If the Receive buffer is filled again after the ACK
signal, SPI sends Rx request. If DMA Rx DONE becomes high, RXDMAF (SPnSR[8]) is 1 and an interrupt is
serviced when RXDIE (SPnCR[17]) is set.

Similarly, if the transmit buffer is empty after the DMA channel for transmitter is enabled, SPI sends Tx request
to the DMA to fill the buffer and waits for an ACK signal from the DMA. If the transmit buffer is empty again
after the ACK signal, SPI sends Tx request. If DMA Tx DONE becomes high, TXDMAF (SPnSR[9]) is 1 and an
interrupt is serviced when TXDIE(SPnCR[18]) is set.

The slave transmitter sends dummy data at the first transfer (8~17 SCLKs) in DMA handshake mode.

Figure 33 shows a flowchart of the DMA handshaking process.

IDLE

Rx or Tx
Req

(to DMA)
DONE

WAIT

DMA EN

DMA ACK DMA DONE

INT gen

SPnSR[9] or [8] set

Figure 33. DMA Handshake Flowchart

 Z32F128 Product Specification I²C Interface

PS034501-1115 PRELIMINARY 129

14. I²C Interface

Overview

The Inter-Integrated Circuit (I2C) bus serves as an interface between the microcontroller and the serial I2C bus.
It provides two wires, a serial bus interface to a large number of popular devices and allows parallel-bus
systems to communicate bi-directionally with the I2C-bus.

Features include:

 Master and slave operation
 Programmable communication speed
 Multi-master bus configuration
 7-bit addressing mode
 Standard data rate of 100/400 kbps
 STOP signal generation and detection
 START signal generation
 ACK bit generation and detection

Figure 34 shows the I2C block diagram.

Figure 34. I2C Block Diagram

SDA F/F 8-bit Shift Register
(SHFTR)

Slave Addr. Register1
(I2CSAR1)

Noise
Canceller

(debounce)

Data Out Register
(I2CDR)

SCL High Period
Register

(I2CSCLHR) SCL Low Period
Register

(I2CSCLLR)
SDAHoldTimeRegister

(I2CDAHR)

SDA
Out Controller

SCL
Out Controller SCL

Noise
Canceller

(debounce)

I
n
t

e
r
n
a
l

B
u
s

L
i
n
e

SDAIN

SDAOUT

SCLIN

SCLOU
T

1

0

1

0

Debounce
enable

Debounce
enable

Slave Addr. Register
(I2CSAR)

 Z32F128 Product Specification I²C Interface

PS034501-1115 PRELIMINARY 130

Pin Description

Table 32. I2C Interface External Pins
PIN NAME TYPE DESCRIPTION

SCL0 I/O I2C channel 0 Serial clock bus line (open-drain)

SDA0 I/O I2C channel 0 Serial data bus line (open-drain)

SCL1 I/O I2C channel 1 Serial clock bus line (open-drain)

SDA1 I/O I2C channel 1 Serial data bus line (open-drain)

Registers

The base address of I2C0 is 0x4000_A000 and the base address of I2C1 is 0x4000_A100. The register map
is described in Table11.2 and 11.3.

Table 33.I2C Interface Base Address
Channel Base address

I2C0 0x4000_A000
I2C1 0x4000_A100

Table 34.I2C Register Map

Name Offset R/W Description Reset

IC0DR 0xA000 R/W I2C0 Data Register 0xFF

IC0SR 0xA008 R, R/W I2C0 Status Register 0x00

IC0SAR 0xA00C R/W I2C0 Slave Address Register 0x00

IC0CR 0xA014 R/W I2C0 Control Register 0x00

IC0SCLL 0xA018 R/W I2C0 SCL LOW duration Register 0xFFFF

IC0SCLH 0xA01C R/W I2C0 SCL HIGH duration Register 0xFFFF

IC0SDH 0xA020 R/W I2C0 SDA Hold Register 0x7FFF

IC1DR 0xA100 R/W I2C1 Data Register 0xFF

IC1SR 0xA108 R, R/W I2C1 Status Register 0x00

IC1SAR 0xA10C R/W I2C1 Slave Address Register 0x00

IC1CR 0xA114 R/W I2C1 Control Register 0x00

IC1SCLL 0xA118 R/W I2C1 SCL LOW duration Register 0xFFFF

IC1SCLH 0xA11C R/W I2C1 SCL HIGH duration Register 0xFFFF

IC1SDH 0xA120 R/W I2C1 SDA Hold Register 0x7FFF

 Z32F128 Product Specification I²C Interface

PS034501-1115 PRELIMINARY 131

ICnDR I2C Data Register
ICnDR is an 8-bit read/write register. It contains a byte of serial data to be transmitted or a byte which has just
been received.

IC0DR=0x4000_A000, IC1DR=0x4000_A100,

7 6 5 4 3 2 1 0

DR

0xFF

RW

7

0

ICDR The most recently received data or data to be transmitted.

 Z32F128 Product Specification I²C Interface

PS034501-1115 PRELIMINARY 132

ICnSR I2C Status Register
ICnSR is an 8-bit read/write register. It contains the status of the I2C bus interface. Writing to the register
clears the status bits.

IC0SR=0x4000_A008, IC1SR=0x4000_A008

7 6 5 4 3 2 1 0

GCALL TEND STOP SSEL MLOST BUSY TMOD RXACK

0 0 0 0 0 0 0 0

RW RW RW RW RW RW RW RW

7 GCALL This bit has different meaning depending on whether I
2
C is master or slave

When I
2
C is a master, this bit represents whether it received AACK(Address

ACK) from slave.

When I
2
C is slave, this bit is used to indicate general call.

0 No AACK is received (master mode)

1 AACK is received (master mode).

0 General call is not detected (slave mode)

1 General call is detected (slave mode)

6 TEND 1 Byte transmission complete flag

0 The transmission is working or not completed.

1 The transmission is completed.

5 STOP STOP flag

0 STOP is not detected.

1 STOP is detected.

4 SSEL Slave flag

0 Slave is not selected.

1 Slave is selected.

3 MLOST Mastership lost flag

0 Mastership is not lost.

1 Mastership is lost.

2 BUSY BUSY flag

0 I
2
C bus is in IDLE state.

1 I
2
C bus is busy.

1 TMOD Transmitter/Receiver mode flag

0 Receiver mode.

1 Transmitter mode.

0 RXACK Rx ACK flag

0 Rx ACK is not received.

1 Rx ACK is received.

When an I2C interrupt occurs, except for the STOP interrupt, the SCL line is held LOW. To release SCL, write
an arbitrary value to ICnSR. When ICnSR is written, the TEND, STOP, SSEL, MLOST, and RXACK bits are
cleared.

 Z32F128 Product Specification I²C Interface

PS034501-1115 PRELIMINARY 133

ICnSAR I2C Slave Address Register
ICnSAR is an 8-bit read/write register. It shows the address in slave mode.

IC0SAR=0x4000_A00C, IC1SAR=0x4000_A10C

7 6 5 4 3 2 1 0

SVAD GCEN

0x00 0

RW RW

7

1

SVAD 7-bit Slave Address

0 GCEN General call enable bit

0 General call is disabled.

1 General call is enabled.

 Z32F128 Product Specification I²C Interface

PS034501-1115 PRELIMINARY 134

ICnCR I2C Control Register
ICnCR is an 8-bit read/write register. This register can be set to configure I2C operation mode and
simultaneously allows for I2C transactions to be kicked off.

IC0CR=0x4000_A014, IC1CR=0x4000_A114

7 6 5 4 3 2 1 0

IIF SOFTRST INTEN ACKEN STOP START

0 0 0 0 0 0 0 0

RW RW RW RW RW RW

7 IIF Interrupt flag bit

0 No interrupt is generated or interrupt is cleared

1 Interrupt is generated

5 SOFTRST Soft Reset enable bit.

0 Soft Reset is disabled.

1 Soft Reset is enabled..

4 INTEN Interrupt enabled bit.

0 Interrupt is disabled.

1 Interrupt is enabled.

3 ACKEN ACK enable bit in Receiver mode.

0 ACK is not sent after receiving data.

1 ACK is sent after receiving data.

1 STOP Stop enable bit.

 h n h s b s s s “ ” n r ns r d n x r ns ss n w b

stopped even though ACK signal has been received.

0 Stop is disabled.

1 Stop is enabled.

When this bit is set, transmission will be stopped.

0 START Transmission start bit in master mode.

0 Waits in slave mode.

1 Starts transmission in master mode.

 Z32F128 Product Specification I²C Interface

PS034501-1115 PRELIMINARY 135

ICnSCLL I2C SCL LOW Duration Register
ICnSCLL is a 16-bit read/write register. SCL LOW time can be set by writing this register in master mode.

IC0SDLL=0x4000_A018, IC1SDLL=0x4000_A118

15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 0

SCLL

0xFFFF

RW

15

0

SCLL SCL LOW duration value.

SCLL = (PCLK * SCLL[15:0]) + 2*PCLKs

Default value is 0xFFFF.

SCL

SCLL

Figure 35.SCL LOW Timing

 Z32F128 Product Specification I²C Interface

PS034501-1115 PRELIMINARY 136

ICnSCLH I2C SCL HIGH duration Register
ICnSCLH is a 16-bit read/write register. SCL HIGH time will be set by writing this register in master mode.

IC0SDLH=0x4000_A01C, IC1SDLH=0x4000_A11C

15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 0

SCLH

0xFFFF

RW

15

0

SCLH SCL HIGH duration value.

SCLH = (PCLK * SCLH[15:0]) + 3 PCLKs

Default value is 0xFFFF.

SCL

SCLH

Figure 36.SCL HIGH Timing

 Z32F128 Product Specification I²C Interface

PS034501-1115 PRELIMINARY 137

ICnSDH SDA Hold Register
ICnSDH is a 15-bit read/write register. SDA HOLD time will be set by writing this register in master mode.

IC0SDH=0x4000_A020, IC1SDH=0x4000_A120

15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 0

 SDH

 0x7FFF

 RW

14

0

SDH SDA HOLD time setting value.

SDH = (PCLK * SDH[14:0]) + 4 PCLKs

Default value is 0x7FFF.

SCL

SDA

SDH

 Figure 37.SDA HOLD Timing

 Z32F128 Product Specification I²C Interface

PS034501-1115 PRELIMINARY 138

Functional Description

I2C Bit Transfer
The data on the SDA line must be stable during the “H” period of the clock. The “H” or “L” state of the data line
can only change when the clock signal on the SCL line is “L”; see Figure 38.

 Figure 38. I2C Bus Bit Transfer

SCL

SDA

Data line Stable:
Data valid

exept S, Sr, P

Change of
Data allowed

 Z32F128 Product Specification I²C Interface

PS034501-1115 PRELIMINARY 139

START/Repeated START/STOP
Within the procedure of the I2C-bus, unique situations arise which are defined as START(S) and STOP(P)
conditions; see Figure 39.

An “H” to “L” transition on the SDA line while SCL is “H” is one such unique case. This situation indicates a
START condition. An “L” to “H” transition on the SDA line while SCL is “H” defines a STOP condition.

START and STOP conditions are always generated by the master. The bus is considered to be busy after the
START condition. The bus is considered to be free again a certain time after the STOP condition.

The bus is busy if a repeated START(Sr) is generated instead of a STOP condition. In this respect, the
START(S) and repeated START(Sr) conditions are functionally identical. Therefore, for the remainder of this
document, the S symbol will be used as a generic term to represent both the START and repeated START
conditions, unless Sr is particularly relevant.

Detection of START and STOP conditions by devices connected to the bus is easy if they incorporate the
necessary interfacing hardware. However, microcontrollers with no such interface have to sample the SDA
line at least twice per clock period to sense the transition.

Figure 39. START and STOP Condition

SCL

SDA

START Condition

S P

STOP Condition

 Z32F128 Product Specification I²C Interface

PS034501-1115 PRELIMINARY 140

Data Transfer
Every byte put on the SDA line must be 8-bit long. The number of bytes that can be transmitted per transfer is
unrestricted. Each byte has to be followed by an acknowledge bit. Data is transferred with the most significant
bit (MSB) first; see Figure 40. If a slave can’t receive or transmit another complete byte of data until it has
performed some other function, for example servicing an internal interrupt, it can hold the clock line SCL “L” to
force the master into a wait state. Data transfer then continues when the slave is ready for another byte of
data and releases clock line SCL.

A message which starts with such an address can be terminated by generation of a STOP condition, even
during the transmission of a byte. In this case, no acknowledge is generated.

Figure 40. I2C Bus Data Transfer

START or Repeated
START Condition

S
or
Sr

STOPor Repeated
START Condition

Sr
or
 P

MSB Acknowledgemen
t Signal form Slave

Acknowledgemen
t Signal form Slave

Byte Complete,
Interrupt within Device

Clock line held low
while interrupts are
served. 1 9 1 9

ACK ACK

SDA

SCL

Sr

P

 Z32F128 Product Specification I²C Interface

PS034501-1115 PRELIMINARY 141

Acknowledge
Data transfer with acknowledge is obligatory. The acknowledge-related clock pulse is generated by the master.
The transmitter releases the SDA line (HIGH) during the acknowledge clock pulse.

The receiver must pull down the SDA line during the acknowledge clock pulse so that it remains stable “L”
during the “H” period of this clock pulse; see Figure 41. Set-up and hold times must also be taken into account.

When a slave doesn’t acknowledge the slave address (for example, it is unable to receive or transmit because
it is performing a real-time function), the data line must be left “H” by the slave. The master can then generate
either a STOP condition to abort the transfer, or a repeated START condition to start a new transfer.

If a slave-receiver does acknowledge the slave address but, sometime later in the transfer cannot receive any
more data bytes, the master must again abort the transfer. This is indicated by the slave generating the not-
acknowledge on the first byte to follow. The slave leaves the data line “H” and the master generates a STOP
or a repeated START condition.

If a master-receiver is involved in a transfer, it must signal the end of data to the slave-transmitter by not
generating an acknowledge signal on the last byte that was clocked out of the slave. The slave-transmitter
must release the data line to allow the master to generate a STOP or repeated START condition.

Figure 41. I2C Bus Acknowledge

1 2 8

Data Output
By Transmitter

9

AC
K

NAC
K

Clock pulse for ACK

Data Output
By Receiver

SCL From MASTER

 Z32F128 Product Specification I²C Interface

PS034501-1115 PRELIMINARY 142

High
Counter
Reset

Fast Device
SCLOUT

Slow Device
SCLOUT

SCL

Wait High
Counting

Start High
Counting

Synchronization
All masters generate their own clock on the SCL line to transfer messages on the I2C-bus. Data is only valid
during the “H” period of the clock. A defined clock is therefore required for the bit-by-bit arbitration procedure
to take place.

Clock synchronization is performed using the wires AND connection of I2C interfaces to the SCL line. This
means that an “H” to “L” transition on the SCL line will cause the devices concerned to start counting off their
“L” period and, once a device clock has gone to “L” period, it will hold the SCL line in that state until the clock
“H” state is reached; see Figure 42. However, the “L” to “H” transition of this clock may not change the state of
the SCL line if another clock is still within its “L” period by the device with the longest “L” period. Devices with
shorter “L” periods enter an “H” wait-state during this time.

When all devices concerned have counted off their “L” period, the clock line will be released and go to “H”
state. At this point, there will be no difference between the device clocks and the state of the SCL line, and the
devices will start counting their “H” periods. The first device to complete its “H” period will again pull the SCL
line “L”.

Figure 42. Clock Synchronization during the Arbitration Procedure

Arbitration
A master may start a transfer only if the bus is free. Two or more masters may generate a START condition
within the minimum hold time of the START condition which results in a defined START condition to the bus.

Arbitration takes place on the SDA line, while the SCL line is at the “H” level, in such a way that the master
which transmits “H” level, while another master is transmitting a “L” level, will switch off its DATA output stage
because the level on the bus doesn’t correspond to its own level.

Arbitration can continue for many bits. The first stage of arbitration is comparison of the address bits. If the
masters are each trying to address the same device, arbitration continues with comparison of the data-bits if
they are master-transmitter or acknowledge-bits if they are master-receiver. Because address and data
information on the I2C-bus is determined by the winning master, no information is lost during the arbitration
process.

A master that loses the arbitration can generate clock pulses until the end of the byte in which it loses the
arbitration.

If a master also incorporates a slave function and it loses arbitration during the addressing stage, it’s possible
that the winning master is trying to address it. The losing master must therefore switch over immediately to its
slave mode.

Figure 43 shows the arbitration procedure for two masters. More masters may be involved, depending on the
number of masters connected to the bus. As soon as there is a difference between the internal data level of
the master generating Device1 Dataout and the actual level on the SDA line, its data output is switched off,
which means that an “H” output level is then connected to the bus. This will not affect the data transfer

 Z32F128 Product Specification I²C Interface

PS034501-1115 PRELIMINARY 143

initiated by the winning master.

Figure 43. Arbitration Procedure of Two Masters

I2C Operation

I2C supports the interrupt operation. Once an interrupt is serviced, the IIF (ICnCR[7]) flag is set. ICnSR shows
I2C-bus status information and the SCL line stays “L” before the register is written as a certain value. The
status register can be cleared by writing a zero.

Master Transmitter
The master transmitter shows the flow of transmitter in master mode; see Figure 44.

Device1
DataOut

SCL on BUS

Device2
DataOut

SDA on BUS

S

Arbitration Process not adapted Device 1 loses Arbitration Device1 outputs High

 Z32F128 Product Specification I²C Interface

PS034501-1115 PRELIMINARY 144

Figure 44. Transmitter Flowchart in Master Mode

 From master to slave /
Master command or Data Write

From slave to master

ACK Interrupt, SCL line is held low

 Interrupt after stop command P

Arbitration lost as master and
addressed as slave

 LOST&

Other master continues

Master
Receiver

 SLA+W

ACK

 DATA Rs STOP LOST LOST&

 STOP

 LOST

 S or Sr SLA+R

Y

N

ACK STOP

Y

N

Lost? Y Cont?
Y

N

 STOP

 LOST

 P

 P

 P

 IDLE

 Z32F128 Product Specification I²C Interface

PS034501-1115 PRELIMINARY 145

Master Receiver
The master receiver shows the flow of the receiver in Master Mode; see Figure 45.

Figure 45. Receiver Flowchart in Master Mode

 From master to slave /
Master command or Data Write

From slave to master

ACK
Interrupt, SCL line is held low

 Interrupt after stop command P

ACK

Arbitration lost as master and
addressed as slave LOST&

Other master continues

Master
Transmitter

 SLA+R

ACK

 DATA Rs LOST LOST&

 STOP

 LOST

 S or Sr SLA+W

Y

N

ACK STOP

Y

N

 LOST

 P

 P

 Sr

 IDLE

 Z32F128 Product Specification I²C Interface

PS034501-1115 PRELIMINARY 146

Slave Transmitter

The slave transmitter shows the flow of transmitter in Slave Mode; see Figure 46.

Figure 46. Transmitter Flowchart in Slave Mode

 SLA+R

ACK

 DATA

 LOST&

 S or Sr

Y

ACK STOP

Y

N
 P

IDLE

IDLE

Y

 GCALL

 From master to slave /
Master command or Data Write

From slave to master

ACK Interrupt, SCL line is held low

 Interrupt after stop command P

Arbitration lost as master and
addressed as slave LOST&

 General Call Address GCALL

 Z32F128 Product Specification I²C Interface

PS034501-1115 PRELIMINARY 147

Slave Receiver

It shows the flow of receiver in slave mode; see Figure 47.

Figure 47. Receiver Flowchart in Slave Mode

 SLA+W

ACK

 DATA

 LOST&

 S or Sr

Y

N

ACK STOP

Y

N
 P

IDLE

IDLE

Y

 GCALL

 From master to slave /
Master command or Data Write

From slave to master

ACK Interrupt, SCL line is held low

 Interrupt after stop command P

Arbitration lost as master and
addressed as slave LOST&

 General Call Address GCALL

 Z32F128 Product Specification Motor Pulse-Width-Modulator

PS034501-1115 PRELIMINARY 148

15. Motor Pulse-Width-Modulator

Introduction

The Motor Pulse Width Modulator (MPWM) is a programmable motor controller. Features include:

 6-Channel output for motor control
 Dead- time zone support
 Protection event and over voltage event handling
 Six ADC trigger outputs
 Interval interrupt mode (period interrupt only)
 Up-down count mode

Figure 48 shows the MPWM block diagram.

Period
Duty UH
Duty UL
Duty VH
Duty VL
Duty WH
Duty WL

Dead
time

generator

POLUH

POLUL

POLVH

POLVL

POLWH

POLWL

Main Counter

PWM CONTROL

Fo
rc

e
M

od
e

C
on

tro
l

P
ro

te
ct

io
n

co
nt

ro
l

O
ve

r V
ol

ta
ge

 c
on

tro
l

PWM port
Control

UH

UL

VH

VL

WH

WL

ADC Trigger0 ADC Trigger1

ADC Trigger2

ADC Trigger3

ADC Trigger4

ADC Trigger5

Port Hi-Z
control

Protection event

Over voltage
detection

Interrupt
&

Status

P
W

M
 IR

Q

P
ro

te
ct

io
n

IR
Q

O
ve

r v
ol

ta
ge

 IR
Q

Tr
ig

ge
r 0

Tr
ig

ge
r 1

Tr
ig

ge
r 2

Tr
ig

ge
r 3

Tr
ig

ge
r 4

Tr
ig

ge
r 5

APB I/F

Dead time

Figure 48. MPWM Block Diagram

 Z32F128 Product Specification Motor Pulse-Width-Modulator

PS034501-1115 PRELIMINARY 149

Pin Description

Table 35. External Signals
PIN NAME TYPE DESCRIPTION

MP0UH O MPWM 0 Phase-U H-side output
MP0UL O MPWM 0 Phase-U L-side output
MP0VH O MPWM 0 Phase-V H-side output
MP0VL O MPWM 0 Phase-V L-side output
MP0WH O MPWM 0 Phase-W H-side output
MP0WL O MPWM 0 Phase-W L-side output
MP1UH O MPWM 1 Phase-U H-side output
MP1UL O MPWM 1 Phase-U L-side output
MP1VH O MPWM 1 Phase-V H-side output
MP1VL O MPWM 1 Phase-V L-side output
MP1WH O MPWM 1 Phase-W H-side output
MP1WL O MPWM 1 Phase-W L-side output
PRTIN0 I MPWM 0 Protection Input 0
OVIN0 I MPWM 0 Over-voltage Input 1

PRTIN1 I MPWM 1 Protection Input 0
OVIN1 I MPWM 1 Over-voltage Input 1

Registers

The base address of MPWM is shown in Table 36.

Table 36. MPWM Base Address
 BASE ADDRESS

MPWM0 0x4000_4000
MPWM1 0x4000_5000

 Z32F128 Product Specification Motor Pulse-Width-Modulator

PS034501-1115 PRELIMINARY 150

Table 37 lists the register memory map.

Table 37. MPWM Register Map
Name Offset R/W Description Reset

MPnMR 0x0000 R/W PWM Mode register 0x0000_0000
MPnPMR 0x0004 R/W PWM Port Mode register 0x0000_0000
MPnOCR 0x0008 R/W PWM Output control 0x0000_0000
MPnPRD 0x000C R/W PWM Period register 0x0000_0002
MPnDUH 0x0010 R/W PWM Duty UH register 0x0000_0001
MPnDVH 0x0014 R/W PWM Duty VH register 0x0000_0001
MPnDWH 0x0018 R/W PWM Duty WH register 0x0000_0001
MPnDUL 0x001C R/W PWM Duty UL register 0x0000_0001
MPnDVL 0x0020 R/W PWM Duty VL register 0x0000_0001
MPnDWL 0x0024 R/W PWM Duty WL register 0x0000_0001
MPnCR1 0x0028 R/W PWM Control 0x0000_0000
MPnCR2 0x002C R/W PWM Start 0x0000_0000
MPnSR 0x0030 R PWM Status 0x0000_0000
MPnIER 0x0034 R/W PWM Interrupt Enable 0x0000_0000
MPnCNT 0x0038 R PWM counter register 0x0000_0001
MPnDTR 0x003C R/W PWM dead time control 0x0000_0000
MPnPCR 0x0040 R/W PWM protection control register 0x0000_0000
MPnPSR 0x0044 R/W PWM protection status 0x0000_0080

MPnOVCR 0x0048 R/W PWM over voltage control 0x0000_0000
MPnOVSR 0x004C R/W PWM over voltage status 0x0000_0000
MPnATCR 0x0054 R/W PWM ADC Trigger control 0x0000_0000
MPnATR1 0x0058 R/W PWM ADC Trigger reg1 0x0000_0000
MPnATR2 0x005C R/W PWM ADC Trigger reg2 0x0000_0000
MPnATR3 0x0060 R/W PWM ADC Trigger reg3 0x0000_0000
MPnATR4 0x0064 R/W PWM ADC Trigger reg4 0x0000_0000
MPnATR5 0x0068 R/W PWM ADC Trigger reg5 0x0000_0000
MPnATR6 0x006C R/W PWM ADC Trigger reg6 0x0000_0000

 Z32F128 Product Specification Motor Pulse-Width-Modulator

PS034501-1115 PRELIMINARY 151

MPnMR MPWM Mode Register
The MPWM operation mode register is a 16-bit register.

MP0MR=0x4000_4000, MP1MR=0x4000_5000

15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 0

M
O

TO
R

M
C

H
M

O
D

U
PD

AT
E

U
A

LL

FO
R

C
EN

FO
R

C
M

PD
U

P

U
PD

O
W

N

0 0 00 0 0 0 0 0 0 00 0 0 0 0

RW RW RW RW RW RW RW RW

15 MOTOR 0 Normal PWM mode
1 Motor PWM mode

In Motor mode initial outputs of H-ch become LOW and outputs
of L-ch become High (before PWM START)

13
12

MCHMOD 00 Motor control channel mode
2 channels symmetric mode
Duty H decides the duty value of H-ch
Duty L decides the duty value of L-ch

01 1 channel asymmetric mode
Duty H decides the up-counting duty value of H-ch
Duty L decides the down-counting duty value of H-ch
L channel become the inversion of H channel

10 1 channel symmetric mode
Duty H decides the duty value of H-ch
L channel become the inversion of H channel

11 Not valid (same with 00)
9 UPDATE 0 Update all duty, period register after

1 Update all duty, period register enable.
When UPDATE set, Duty and Period V registers are updated
after two PWM clocks
It should be cleared before PWM start(set PSTART)

8 UALL 0 No effect.
1 Duty V and Duty W register will be stored with the same value

of Duty U value when Duty U is written.
7 FORCEN 0 Force mode disable(normal mode)

1 user can enable and disable each channels by Output control
register

5
4

FORCM 00 E ch ch nn s “A ” d with MPnOCR
(when port enable is low, output becomes low)

01 E ch ch nn s “ ” d with MPnOCR
(when port enable is high, output becomes high)

10 E ch ch nn s “X ” d with MPnOCR
(when port enable is low, output becomes low)

11 E ch ch nn s “A ” d with MPnOCR but when port is
disabled, output becomes high-Z

1

PDUP 0 Period, duty value updated at every period match
(both up count mode and BTB mode)

1 Period, duty value updated at every period match and
bottom(valid in up/down count mode)

0 UPDOWN 0 PWM Up count mode
1 PWM Up and Down count mode

Note: See Figure 49 for timing and operation.

 Z32F128 Product Specification Motor Pulse-Width-Modulator

PS034501-1115 PRELIMINARY 152

pwmclk

counter

TOP

UPDOWN

BOTTOM

UP_COUNT

01 02 FE 01 01 02FF 00

UPDOWN = 0 UPDOWN = 1

set
UPDOWN_int

01 02 FE FF FE FE FF 01 02

clear
UPDOWN_int

UPDOWN = 1 UPDOWN = 0 UPDOWN = 0

Figure 49. MPWM Register Mode

MPnPMR MPWM Port Mode Register
The MPWM Port Mode register is a 16-bit register.

MP0PMR=0x4000_4004, MP1PMR=0x4000_5004

15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 0

PM
O

D

PO
LU

H

PO
LU

L

PO
LV

H

PO
LV

L

PO
LW

H

PO
LW

L

0 0 0 0 0 0 00 0 0 0 0 0 0 0 0

 RW RW RW RW RW RW RW

9
8

PMOD 00 H-ch PWM pulse out, L-ch PWM pulse out
01 H-ch PWM pulse out , L-ch out High-Z
10 H-ch out High-Z, L-ch PWM pulse out
11 H-ch out High-Z, L-ch out High-Z

5
3
1

POLxH 0 Normal polarity for UH/VH/WH pins
(‘H’ during duty period in normal mode, ‘L’ in motor mode.
Initial output is ‘H’)

1 Inversion polarity for UH/VH/WH pins
(‘L’ during duty period in normal mode, ‘H’ in motor mode.
Initial output is ‘L’)

4
2
0

POLxL 0 Normal polarity for UL/VL/WL pins
(‘H’ during duty period in normal mode, ‘L’ in motor mode.
Initial output is ‘L’)

1 Inversion polarity for UL/VL/WL pins
(‘L’ during duty period in normal mode, ‘H’ in motor mode.
Initial output is ‘H’)

 POL=0 POL=1

PMODE UH UL UH UL
00 PWMUH PWMUL ~PWMUH ~PWMUL
01 PWMUH Hi-Z ~PWMUH Hi-Z
10 Hi-Z PWMUL Hi-Z ~PWMUL
11 Hi-Z Hi-Z Hi-Z Hi-Z

 Z32F128 Product Specification Motor Pulse-Width-Modulator

PS034501-1115 PRELIMINARY 153

MPnOCR MPWM Output Control Register
The MPWM output control register is an 8-bit register.

MP0OCR=0x4000_4008, MP1OCR=0x4000_5008,

7 6 5 4 3 2 1 0

 UHVAL ULVAL VHVAL VLVAL WHVAL WLVAL

0 0 0 0 0 0 0 0

 RW RW RW RW RW RW

 xHVAL
xLVAL

 Operator value for each output port in Force Mode
(ports output become High/Low or High-Z by
FORCM[1:0]) in MPnMR register.
Depending on FORCM selection, the output values
are calculated with MPnOCR and current MPWM
outputs.

MPnPRD MPWM Period Register
The MPWM Period Register is a 16-bit register.

MP0PRD=0x4000400C, MP1PRD=0x40000500C

15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 0

PERIOD

0x0002

RW

15:0

PERIOD 16-bit PWM period. It should be larger than 0x0010
(if Duty is 0x0000, PWM will not work)

MPnDUH MPWM Duty UH Register
The MPWM U channel duty register is a 16-bit register.

MP0DUH=0x4000_4010, MP1DUH=0x4000_5010

15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 0

DUH

0x0001

RW

15:0

DUTY UH
[15:0]

16-bit PWM Duty for UH output.
It should be larger than 0x0001
(if Duty is 0x0000, PWM will not work)

 Z32F128 Product Specification Motor Pulse-Width-Modulator

PS034501-1115 PRELIMINARY 154

MPnDVH MPWM Duty VH Register
The MPWM V channel duty register is a 16-bit register.

MP0DVH=0x4000_4014, MP1DVH=0x4000_5014

15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 0

DVH

0x0001

RW

15:0

DUTY VH 16-bit PWM Duty for VH output.
It should be larger than 0x0001
(if Duty is 0x0000, PWM will not work)

MPnDWH MPWM Duty WH Register
The MPWM W channel duty register is a 16-bit register.

MP0DWH=0x4000_4018, MP1DWH=0x4000_5018

15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 0

DWH

0x0001

RW

15:0

DUTY WH 16-bit PWM Duty for WH output.
It should be larger than 0x0001
(if Duty is 0x0000, PWM will not work)

MPnDUL MPWM Duty UL Register
The MPWM U channel duty register is a 16-bit register.

MP0DUL=0x4000_401C, MP1DUL=0x4000_501C

15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 0

DUL

0x0001

RW

15:0

DUTY UL 16-bit PWM Duty for UL output.
It should be larger than 0x0001
(if Duty is 0x0000, PWM will not work)

 Z32F128 Product Specification Motor Pulse-Width-Modulator

PS034501-1115 PRELIMINARY 155

MPnDVL MPWM Duty VL Register
MPWM V channel duty register is a 16-bit register.

MP0DVL=0x4000_4020, MP1DVL=0x4000_5020

15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 0

DVL

0x0001

RW

15:0

DUTY VL 16-bit PWM Duty for VL output.
It should be larger than 0x0001
(if Duty is 0x0000, PWM will not work)

MPnDWL MPWM Duty WL Register
The PWM W channel duty register is a 16-bit register.

MP0DWL=0x4000_4024, MP1DWL=0x4000_5024

15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 0

DWL

0x0001

RW

15:0

DUTY WL
[15:0]

16-bit PWM Duty for WL output.
It should be larger than 0x0001
(if Duty is 0x0000, PWM will not work)

MPnCR1 MPWM Control Register 1
The MPWM Control Register 1 is a 16-bit register.

MP0CR1=0x4000_4028, MP1CR1=0x4000_5028

15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 0

IN
TV

EN

IR
Q

M
D

IR
Q

N

PW
M

EN

H
A

LT

0 0 0 0 0 0 0 0 0 0 0 0 0

RW RW RW RW RW

15 INTVEN IRQ interval mode (IRQ asserts to CPU at every N-th
period IRQ)

13
12

IRQMD 0 IRQ at period, duty match (UP)
1 IRQ at bottom, duty match (DOWN)

(only valid in UPDOWN mode)
2 IRQ at every period, bottom, duty match (UP & DOWN)

10
8

IRQN[2:0] IRQ interval number (1~8th PRDIRQ)

7 PWMEN PWM enable
0 HALT PWM HALT (PWM counter stop but not reset)

PWM outputs keep previous state

 Z32F128 Product Specification Motor Pulse-Width-Modulator

PS034501-1115 PRELIMINARY 156

Each interrupt source can be enabled or disabled by the MPWM interrupt enable register.

TOP

BOTTOM

DUTY UH

IRQMD=0

IRQMD=1

IRQMD=2

DUHIRQ PRDIRQ PRDIRQ PRDIRQDUHIRQ

DUHIRQ

DUHIRQ DUHIRQ

BOTIRQ

DUHIRQ PRDIRQ PRDIRQ PRDIRQDUHIRQ DUHIRQ DUHIRQDUHIRQ BOTIRQ

TOP

BOTTOM

DUTY UH

IRQMD=0

IRQMD=1

IRQMD=2

DUHIRQ PRDIRQ PRDIRQ

DUHIRQ

DUHIRQ DUHIRQ

BOTIRQ

DUHIRQ PRDIRQ DUHIRQ DUHIRQ DUHIRQDUHIRQ

DUHIRQ BOTIRQ

BOTIRQ PRDIRQ BOTIRQ

Figure 50. PWM-related Interrupt Sources

MPnCR2 MPWM Control Register 2
The MPWM Control Register 2 is an 8-bit register.

MP0CR2=0x4000_402C, MP1CR2=0x4000_502C,

7 6 5 4 3 2 1 0

 PSTART

0 0 0 0 0 0 0 0

 RW

0 PSTART 0 PWM counter stop and clear
1 PWM counter start (will be re-synced @PWM clock

twice)

P ME sh u d b “ ” s r P M c un r

 Z32F128 Product Specification Motor Pulse-Width-Modulator

PS034501-1115 PRELIMINARY 157

MPnSR MPWM Status Register
The PWM Status Register is a 16-bit register.

MP0SR=0x4000_4030, MP1CR=0x4000_5030

15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 0

D
O

W
N

IR
Q

C
N

T

PR
D

IR
Q

B
O

TI
R

Q

D
U

H
IR

Q

D
U

LI
R

Q

D
VH

IR
Q

D
VL

IR
Q

D
W

H
IR

Q

D
W

LI
R

Q

0 000 0 0 0 0 0 0 0 0 0 0 0 0

RW RW RW RW RW RW RW RW RW RW

15 DOWN 0 PWM Count Up
1 PWM Count Down (in BTB mode)

14
12

IRQCNT[2:0] Interrupt count number of period match
(Interval PRDIRQ mode)

7 PRDIRQ PWM period interrupt flag
(0: no int / 1: int occurred)
 r “ ” c r f g

6 BOTIRQ PWM bottom interrupt flag
(0: no int / 1: int occurred)
 r “ ” c r f g

5 DUHIRQ PWM duty UH interrupt flag
(0: no int / 1: int occurred)
 r “ ” c r f g

4 DULIRQ PWM duty UL interrupt flag
(0: no int / 1: int occurred)
 r “ ” c r f g

3 DVHIRQ PWM duty VH interrupt flag
(0: no int / 1: int occurred)
 r “ ” c r f g

2 DVLIRQ PWM duty VL interrupt flag
(0: no int / 1: int occurred)
 r “ ” c r f g

1 DWHIRQ PWM duty UH interrupt flag
(0: no int / 1: int occurred)
 r “ ” c r f g
*This flag will be enabled by DUHIEN bit.

0 DWLIRQ PWM duty WL interrupt flag
(0: no int / 1: int occurred)
 r “ ” c r f g

 Z32F128 Product Specification Motor Pulse-Width-Modulator

PS034501-1115 PRELIMINARY 158

MPnIER MPWM Interrupt Enable Register
The MPWM Interrupt Enable Register is an 8-bit register.

MP0IER=0x4000_4034, MP1IER=0x4000_5034,

7 6 5 4 3 2 1 0

PRDIEN BOTIEN DUHIEN DULIEN DVHIEN DVLIEN DWHIEN DWLIEN

0 0 0 0 0 0 0 0

RW RW RW RW RW RW RW RW

7 PRDIEN PWM period interrupt enable
0: interrupt disable
1: interrupt enable

6 BOTIEN PWM bottom interrupt enable
0: interrupt disable
1: interrupt enable

5 DUHIEN PWM U Duty H match interrupt enable
0: interrupt disable
1: interrupt enable

4 DULIEN PWM U Duty L match interrupt enable
0: interrupt disable
1: interrupt enable

3 DVHIEN PWM V Duty H match interrupt enable
0: interrupt disable
1: interrupt enable

2 DVLIEN PWM V Duty L match interrupt enable
0: interrupt disable
1: interrupt enable

1 DWHIEN PWM W Duty H match interrupt enable
0: interrupt disable
1: interrupt enable

0 DWLIEN PWM W Duty L match interrupt enable
0: interrupt disable
1: interrupt enable

MPnCNT MPWM Counter Register
The PWM Counter Register is a 16-bit Read-Only register.

MP0CNT=0x4000_4038, MP1CNT=0x4000_5038

15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 0

CNT

0x0000

RW

 MPnCNT PWM counter value read (16-bit)

 Z32F128 Product Specification Motor Pulse-Width-Modulator

PS034501-1115 PRELIMINARY 159

MPnDTR MPWM Dead Time Register
The PWM Dead Time Register is a 16-bit register.

MP0DTR=0x4000_403C, MP1DTR=0x4000_503C

15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 0

D
TE

N

D
TC

LK

D
T

0 0 0 0 0 0 0 0 0x00

RW RW RW

15 DTEN 0 Dead Time disable
1 Dead Time enable

8 DTCLK 0 Dead time counter uses PWM CLK/4
1 Dead time counter uses PWM CLK/8

7
0

DT[7:0] Dead Time value (Dead time setting makes output delay of
‘ w h gh r ns n’ n n r p r y
0x01 ~0xFF : Dead time

 Z32F128 Product Specification Motor Pulse-Width-Modulator

PS034501-1115 PRELIMINARY 160

MPnPCR MPWM Protection Control Register
The PWM Protection Control Register is a 32-bit register.

MP0PCR=0x4000_4040, MP1PCR=0x4000_5040

31 30 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 0

PR
TI

N

C
3I

N

C
2I

N

C
1I

N

C
0I

N

A
D

2I
N

A
D

1I
N

A
D

0I
N

PR
O

TD
IS

U
H

PR
O

T

U
LP

R
O

T

VH
PR

O
T

VL
PR

O
T

W
H

PR
O

T

W
LP

R
O

T

PR
O

TC
LR

PT
D

B
C

PT
SE

L

0 000 0 0 00

R
W

R
W

R
W

R
W

R
W

R
W

R
W

R
W

R
W

R
W

R
W

R
W

R
W

R
W

R
W

R
W

R
W

R
W

23 PRTIN External PRTIN pin input (Active High)
22 C3IN Comparator #3 output
21 C2IN Comparator #2 output
20 C1IN Comparator #1 output
19 C0IN Comparator #0 output
18 AD2IN ADC2 comparator output
17 AD1IN ADC1 comparator output
16 AD0IN ADC0 comparator output
15 PROTDIS Protection mode disable (default 0, protection enable)

To set PROTDIS as ‘1’, 0xA5A5 should be written to
PROTPAT[31:16]

13 UHPROT U-phase H-s d pr c n u pu ‘ ’ ’ ’ H
12 ULPROT U-phase L-side pr c n u pu ‘ ’ ’ ’ H
11 VHPROT V-phase H-s d pr c n u pu ‘ ’ ’ ’ H
10 VLPROT V-phase L-s d pr c n u pu ‘ ’ ’ ’ H
9 WHPROT W-phase H-s d pr c n u pu ‘ ’ ’ ’ H
8 WLPROT W-phase L-side protection output ‘ ’ ’ ’ H
7 PROTCLR Protection clear (after protection mode active)

To clear PROTCLR bit, 0x39AA should be written to
PROTPAT[31:16]

6
4

PTDBC[2:0] Protection signal debounce
00 – no debounce
1~7 – debounce by (fsystem * PTDBC[2:0])

3
2

 reserved

1
0

PTSEL[1:0] Protection mode select
00 – no output control
01 – no control for UH/VH/WH

UL/VL/WL controlled by UL~WLPROT
10 – no control for UL/VL/WL

UH/VH/WH controlled by UH~WHPROT
11 – all outputs controlled by UH~WLPROT

 Z32F128 Product Specification Motor Pulse-Width-Modulator

PS034501-1115 PRELIMINARY 161

MPnPSR MPWM Protection Status Register
The PWM Protection Status Register is a 32-bit register.

MP0PSR=0x4000_4044, MP1PSR=0x4000_5044

31 30 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 0

PROTPAT

PR
O

TE
N

PR
O

TI
N

0x0000 0 0 0 0 0 0 0 0 1 0 0 0 0 0 0 1

RW

R
W

R
W

31
16

PROTPAT Lock PROTPAT to set or reset Protection or Over voltage
control bit

7 PROTEN Protection mode enable status
0 PROTIN Protection input status

 Z32F128 Product Specification Motor Pulse-Width-Modulator

PS034501-1115 PRELIMINARY 162

MPnOVCR MPWM Over Voltage Control Register
The PWM Over Voltage Control Register is a 32-bit register.

MP0PCR=0x4000_4048, MP1PCR=0x4000_5048

31 30 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 0

O
VI

N

C
3I

N

C
2I

N

C
1I

N

C
0I

N

A
D

2I
N

A
D

1I
N

A
D

0I
N

O
VE

N

O
VC

LR

O
VD

B
C

O
VS

EL

0 000 0 0 00

R
W

R
W

R
W

R
W

R
W

R
W

R
W

R
W

R
W

R
W

R
W

R
W

23 OVIN External OVIN pin input
22 C3IN Comparator #3 output
21 C2IN Comparator #2 output
20 C1IN Comparator #1 output
19 C0IN Comparator #0 output
18 AD2IN ADC2 comparator output (AD2CCR[23])
17 AD1IN ADC1 comparator output (AD1CCR[23])
16 AD0IN ADC0 comparator output (AD0CCR[23])
15 OVEN Over voltage protection mode enable (default 0, over voltage

protection disable)
To set OVEN as ‘1’, 0x7788 should be written to
PROTPAT[31:16]

7 OVCLR OV Protection clear (after OV protection mode active)
To clear the OVCLR flag, 0x5596 should be written to
PROTPAT[31:16]

6
5
4

OVDBC Over voltage protection signal debounce
00 – no debounce
1~7 – debounce by (fsystem * PTDBC[2:0])

1
0

OVSEL Over Voltage Protection mode select
00 – no output control
01 – High output for UH/VH/WH + POL

Low output for UL/VL/WL + POL
10 – Low output for UH/VH/WH + POL

High output for UL/VL/WL + POL
11 – all outputs controlled by UH~WLPROT

 Z32F128 Product Specification Motor Pulse-Width-Modulator

PS034501-1115 PRELIMINARY 163

MPnOVSR MPWM Over-Voltage Status Register
The PWM Over Voltage Status Register is an 8-bit Read-Only register.

MP0OVSR=0x4000_404C, MP1OVCR=0x4000_504C,

7 6 5 4 3 2 1 0

OVSTAT OVPIN

0 0 0 0 0 0 0 0

R R

7 OVSTAT Over voltage protection mode status
0 OVPIN Over voltage protection input status

MPnATCR MPWM ADC Trigger Control Register
The PWM ADC Trigger Control Register is a 16-bit register.

MP0ATCR=0x4000_4054, MP1ATCR=0x4000_5054

15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 0

AT
R

G
A

LL

AT
R

G
EN

AT
R

G
M

0 0 0 0 0 0 0 0 0 0 0 0 0 0 00

 RW RW RW

8 ATRGALL ADC Trigger register 0 match event makes all trigger signals
7 ATRGEN ADC Trigger mode enable
1
0

ATRGM 00 Always ADC Trigger enable when TRGEN is high
01 ADC Trigger disable in protection state
10 ADC Trigger disable in over voltage state
11 ADC Trigger disable in protection, over voltage state

 Z32F128 Product Specification Motor Pulse-Width-Modulator

PS034501-1115 PRELIMINARY 164

MPnATRm MPWMn ADC Trigger Counter m Register
 MPnATR1 MPWM ADC Trigger Counter 1 Register
 MPnATR2 MPWM ADC Trigger Counter 2 Register
 MPnATR3 MPWM ADC Trigger Counter 3 Register
 MPnATR4 MPWM ADC Trigger Counter 4 Register
 MPnATR5 MPWM ADC Trigger Counter 5 Register
 MPnATR6 MPWM ADC Trigger Counter 6 Register

The PWM ADC Trigger Counter Register is a 32-bit register.

MP0ATR1=0x4000_4058, MP1ATR1=0x4000_5058
MP0ATR2=0x4000_405C, MP1ATR2=0x4000_505C
MP0ATR3=0x4000_4060, MP1ATR3=0x4000_5060
MP0ATR4=0x4000_4064, MP1ATR4=0x4000_5064
MP0ATR5=0x4000_4068, MP1ATR5=0x4000_5068

MP0ATR6=0x4000_406C, MP1ATR6=0x4000_506C

31 30 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 0

AT
U

D
T

AT
M

O
D

ATCNT

0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0x0000

R
W

R
W

RW

19 ATUDT 0 Trigger register update mode

ADC trigger value applied at period match event (at the
same time with period and duty registers update)

1 Trigger register update mode
When this bit set, written Trigger register values are sent
to trigger compare block after two PWM clocks (through
synchronization logic)

17
16

ATMOD 00 ADC trigger Mode register
ADC trigger Disable

01 Trigger out when up count match
10 Trigger out when down count match
11 Trigger out when up-down count match

15
0

ATCNT ADC Trigger counter 0 (it should be less than PWM period)

 Z32F128 Product Specification Motor Pulse-Width-Modulator

PS034501-1115 PRELIMINARY 165

Functional Description

The PWMx module allows users to configure the PWM for different types of modulation schemes described in
the previous section. The PER2 and PCER2 registers must be configured to enable the PWMx peripheral and
the PWMx peripheral clock.

Setting or resetting the MOTOR bit in the MPnMR register allows users to operate the motor in Independent or
Complementary PWM modes. For more information about operating modes, refer to the diagrams in the
following section.

Normal PWM Mode Timing Diagram Register

Duty UH

Period

Duty UL

PWM UH

PWM UL

Duty UH

Period

Duty UL

PWM UH

PWM UL

Normal PWM Mode

PWM UL’
(POLUL = 1)

PWM UL’
(POLUL = 1)

UP Count mode

UP/DOWN Count mode

Figure 51. Normal PWM Mode

 Z32F128 Product Specification Motor Pulse-Width-Modulator

PS034501-1115 PRELIMINARY 166

Motor PWM Mode Timing Diagram

Figure 52. Motor PWM Mode Timing Diagram

 Z32F128 Product Specification Motor Pulse-Width-Modulator

PS034501-1115 PRELIMINARY 167

Motor PWM Mode with Dead Time Zone

Figure 53. Motor PWM Mode with Dead Time Zone

Duty UL

Period

Duty UH

PWM UH

PWM UL

Motor Control Mode with Dead Time

Duty UH

Period

Duty UL

PWM UH

PWM UL

2-ch S mode

1-ch AS mode

Duty UH

Period

PWM UH

PWM UL

1-ch S mode

UH, UL, VH, VL, WH, WL

UH, UL, VH, VL, WH, WL

UH, VH, WH

 NO 2-ch AS mode

S mode – Symmetry mode
AS mode – Asymmetry mode

PWM UL’
(POLUL=1)

 Z32F128 Product Specification Motor Pulse-Width-Modulator

PS034501-1115 PRELIMINARY 168

PWM Output Combination Table
PWM mode : PWM out becomes high for duty duration

Motor mode : PWM out becomes low for duty duration

PWM mode UHOUT ULOUT VHOUT VLOUT WHOUT WLOUT

initial L L L L L L

UPDOWN
=0 up count up@period up@period up@period up@period up@period up@period

up count down@dutyU

H
down@dutyU

L
down@dutyV

H
down@dutyV

L
down@dutyW

H
down@dutyW

L

UPDOWN
=1 up count down@dutyU

H
down@dutyU

L
down@dutyV

H
down@dutyV

L
down@dutyW

H
down@dutyW

L

down

count up@dutyUH up@dutyUL up@dutyVH up@dutyVL up@dutyWH up@dutyWL

MOTOR mode UHOUT ULOUT VHOUT VLOUT WHOUT WLOUT

2CHS initial L L L L L L

up count up@dutyUH up@dutyUL up@dutyVH up@dutyVL up@dutyWH up@dutyWL

down

count
down@dutyU

H
down@dutyU

L
down@dutyV

H
down@dutyV

L
down@dutyW

H
down@dutyW

L

1CHAS initial L ~UHOUT L ~VHOUT L ~WHOUT

up count up@dutyUH ~UHOUT up@dutyVH ~VHOUT up@dutyWH ~WHOUT

down

count
down@dutyU

L ~UHOUT down@dutyV
L ~VHOUT down@dutyWL ~WHOUT

1CHS initial L ~UHOUT L ~VHOUT L ~WHOUT

up count up@dutyUH ~UHOUT up@dutyVH ~VHOUT up@dutyWH ~WHOUT

down

count
down@dutyU

H ~UHOUT down@dutyV
H ~VHOUT down@dutyW

H ~WHOUT

POLARITY control Polarity UH Polarity UL Polarity VH Polarity VL Polarity WH Polarity WL

PMOD 00 UHOUT ULOUT VHOUT VLOUT WHOUT WLOUT

01 UHOUT hi-Z VHOUT hi-Z WHOUT hi-Z

10 hi-Z ULOUT hi-Z VLOUT hi-Z WLOUT

priority =
4 11 hi-Z hi-Z hi-Z hi-Z hi-Z hi-Z

FORCM 00 UHOUT &
UHEN

ULOUT &
ULEN

VHOUT &
VHEN

VLOUT &
VLEN

WHOUT &
WHEN

WLOUT &
WLEN

01 UHOUT |

UHEN
ULOUT |
ULEN

VHOUT |
VHEN

VLOUT |
VLEN

WHOUT |
WHEN

WLOUT |
WLEN

10 UHOUT ^

UHEN
ULOUT ^
ULEN

VHOUT ^
VHEN

VLOUT ^
VLEN

WHOUT ^
WHEN

WLOUT ^
WLEN

11 UHOUT &

UHEN
ULOUT &
ULEN

VHOUT &
VHEN

VLOUT &
VLEN

WHOUT &
WHEN

WLOUT &
WLEN

priority =
3

if ~UHEN, hi-Z if ~ULEN, hi-Z if ~VHEN, hi-Z if ~VLEN, hi-Z if ~WHEN, hi-Z if ~WLEN, hi-Z

PTSEL 00 UHOUT ULOUT VHOUT VLOUT WHOUT WLOUT

PROTIN=
1 01 UHOUT ULPROT VHOUT VLPROT WHOUT WLPROT

10 UHPROT ULOUT VHPROT VLOUT WHPROT WLOUT

priority =
2 11 UHPROT ULPROT VHPROT VLPROT WHPROT WLPROT

OVSEL 00 UHOUT ULOUT VHOUT VLOUT WHOUT WLOUT

OVPIN=1 01 high low high low high low

10 low high low high low high

priority =
1 11 UHPROT ULPROT VHPROT VLPROT WHPROT WLPROT

Figure 54. PWM Output Combination Table

 Z32F128 Product Specification 12-Bit A/D Converter

PS034501-1115 PRELIMINARY 169

16. 12-Bit A/D Converter

Introduction

The ADC block consists of 3 independent ADC units that provide:

 16 channels of analog inputs
 Single and Continuous conversion mode
 Up to 8 times burst conversion support
 External pin trigger support
 4 internal trigger sources support (PWMs, timers)
 Adjustable sample & hold time
 ADC clock can be derived from all sources available with configurable dividers

Figure 55 shows a block diagram of the 12-bit A/D Converter.

Figure 55. 12-bit A/D Converter Block Diagram

 Z32F128 Product Specification 12-Bit A/D Converter

PS034501-1115 PRELIMINARY 170

Pin Description

Table 38. External Signal
PIN NAME TYPE DESCRIPTION Access PIN from ADC Channel

AVDD P Analog Power(3.0V~VDD) ADC Channels to Pin Mapping
AVSS P Analog GND ADC0 ADC1 ADC2
AN0 A ADC Input 0 Channel 0 Channel 0 Channel 0
AN1 A ADC Input 1 Channel 2 Channel 2 Channel 2
AN2 A ADC Input 2 Channel 4 Channel 4 Channel 4
AN3 A ADC Input 3 Channel 6 Channel 6 Channel 6
AN4 A ADC Input 4 Channel 8 Channel 8 Channel 8
AN5 A ADC Input 5 Channel 9 Channel 9 Channel 9
AN6 A ADC Input 6 Channel 10 Channel 10 Channel 10
AN7 A ADC Input 7 Channel 11 -- --
AN8 A ADC Input 8 Channel 12 -- --

AN9 A ADC Input 9 Channel 13 -- --

AN10 A ADC Input 10 -- Channel 11 --

AN11 A ADC Input 11 -- Channel 12 --

AN12 A ADC Input 12 -- Channel 13 --

AN13 A ADC Input 13 -- -- Channel 11
AN14 A ADC Input 14 -- -- Channel 12
AN15 A ADC Input 15 -- -- Channel 13

Registers

The base addresses of ADC units are listed in Table 39.

Table 39. ADC Base Address
 BASE ADDRESS

ADC0 0x4000_B000
ADC1 0x4000_B100
ADC2 0x4000_B200

 Z32F128 Product Specification 12-Bit A/D Converter

PS034501-1115 PRELIMINARY 171

Table 40 lists the register memory map.

Table 40. ADC Register Map
Name Offset R/W Description Reset

ADnMR 0x0000 R/W ADC Mode register 0x00
ADnCSR 0x0004 R/W ADC Channel Select register 0x00
ADnCR1 0x0008 R/W ADC Control register 0x80

ADnTRG0 0x000C R/W ADC Trigger 0 channel register 0x00
ADnTRG1 0x0010 R/W ADC Trigger 1 channel register 0x00
ADnTRG2 0x0014 R/W ADC Trigger 2 channel register 0x00
ADnBCSR 0x0018 R/W ADC Burst mode channel select 0x00
ADnCR2 0x0020 R/W ADC Start 0x00
ADnSR 0x0024 R/W ADC Status 0x00
ADnIER 0x0028 R/W ADC Interrupt Enable register 0x00

AD0/1/2 DDR 0x002C R ADC0/1/2 DMA Data Register 0x00

ADnCCR 0x0070 R/W ADC Channel compare register 0x00

 Z32F128 Product Specification 12-Bit A/D Converter

PS034501-1115 PRELIMINARY 172

ADnMR ADCn Mode Register
ADC Mode Registers are 32-bit registers. This register configures the ADC operation mode.

AD0MR=0x4000_B000, AD1MR=0x4000_B100, AD2MR=0x4000_B200

31 30 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 0

BWAIT

D
M

A
EN

D
M

A
C

H

B
W

A
IT

EN

B
ST

C
N

T

A
D

C
EN

A
D

C
M

O
D

TR
G

EN

TR
G

SR
C

0x00 0 0 0 0 0 0 0 0 0 0 0 0 0 000 0 0 00 0 000

RW

R
W

R
W

R
W

R
W

R
W

R
W

R
W

R
W

31
24

BWAIT Burst wait count value (8-bit)
A c nv rs n d y d f r “ A v u ” * A CLK for
next conversion in burst mode

17 DMAEN DMA enable bit – should be set to ‘1’ when ADCEN=’1’.
 h n h s b s s ‘ ’ h r g s r w b p pu d
w h h A r d ng h n h b s s ‘ ’ h
register is not populated.

When DMA function is enabled, DMA request at the end of
every conversion (also in burst mode) and interrupt
request can only be generated when ADC receives DMA
done from DMAC.

16 DMACH DMA channel option
When DMACH is set, Channel information of DMA data will
be located at ADDMAR[3:0] for half word size transfer.
Channel information is at ADDMAR[19:16] in
default.(DMACH is low)

12 BWAITEN Burst wait Enable
In burst mode, wait cycles can be inserted between next
channel selection and conversion start

0 BWAIT in burst mode disable
1 BWAIT in burst mode enable

10
8

BSTCNT Burst Count
This identifies how many burst conversions to do during
burst mode.

 000 No Burst mode(Single) 100 5 burst AD conversion
001 2 burst AD conversion 101 6 burst AD conversion
010 3 burst AD conversion 110 7 burst AD conversion
011 4 burst AD conversion 111 8 burst AD conversion

7 ADCEN 0 ADC disable
1 ADC enable

5
4

ADCMOD 00 Single conversion mode
01 Continuous conversion mode
10 Reserved
11 Burst Mode

3 TRGEN 0 Trigger sources disable
1 Trigger sources enable

Trigger sources only support single & burst mode (not
support continuous mode)

2
0

TRGSRC 000 External pin Trigger
001 Timer 0 Trigger
010 Timer 1 Trigger
011 Timer 2 Trigger
100 MPWM 0 trigger

 Z32F128 Product Specification 12-Bit A/D Converter

PS034501-1115 PRELIMINARY 173

101 MPWM 1 trigger
110 Reserved
111 Reserved

 Z32F128 Product Specification 12-Bit A/D Converter

PS034501-1115 PRELIMINARY 174

If ADCMOD is set for Burst Mode, ADC channels are controlled by BST1CH ~ BST8CH. Burst mode always
starts from BST1CH (In 3 burst mode, analog inputs of channels which are assigned at BST1CH/BST2CH
/BST3CH are converted sequentially).

Figure 56. Analog Channel Block Diagram

12bit SAR ADC 0

CH0

CH1

CH2

CH3

CH4

CH5

CH6

CH7

AIN0

AIN1

AIN2

AIN3

O
P

A
M

P

C
O

M
P

O
P

A
M

P

C
O

M
P

O
P

A
M

P

C
O

M
P

O
P

A
M

P

C
O

M
P

AIN4

AIN5

AIN6

AIN7

AIN10

AIN11

AIN12

AIN8

AIN9

CH8

CH9

CH10

CH11

CH12

CH13

ALERT 0

ALERT 1

ALERT 2

ALERT 3

CH0
CH1
CH2
CH3
CH4
CH5
CH6
CH7

CH8

CH9

CH10

CH11

CH12

CH13

12bit SAR ADC 1

ADOUT0[11:0]

ADOUT1[11:0]

CH0
CH1
CH2
CH3
CH4
CH5
CH6
CH7

CH8

CH9

CH10

CH11

CH12

CH13

12bit SAR ADC 2 ADOUT2[11:0]

AIN13

AIN14

AIN15

 Z32F128 Product Specification 12-Bit A/D Converter

PS034501-1115 PRELIMINARY 175

ADnCSR ADCn Channel Select Register
ADC Channel Select Registers are 8-bit registers.

ADC input channel select register

AD0SR=0x4000_B004, AD1SR=0x4000_B104, AD2SR=0x4000_B204,

7 6 5 4 3 2 1 0

 CHSEL

0 0 0 0 0x0

 RW

3
0

CHSEL 0000 ADC channel 0 selection
0001 ADC channel 1 selection
0010 ADC channel 2 selection
0011 ADC channel 3 selection
0100 ADC channel 4 selection
0101 ADC channel 5 selection
0110 ADC channel 6 selection
0111 ADC channel 7 selection
1000 ADC channel 8 selection
1001 ADC channel 9 selection
1010 ADC channel 10 selection
1011 ADC channel 11 selection
1100 ADC channel 12 selection
1101 ADC channel 13 selection
1110 ADC channel 14 selection
1111 ADC channel 15 selection

Table16.1. ADC Channel Select
CHSEL ADC0 ADC1 ADC2

0000 AIN0 AIN0 AIN0 CH0
0001 AIN0_OPAMP AIN0_OPAMP AIN0_OPAMP CH1
0010 AIN1 AIN1 AIN1 CH2
0011 AIN1_OPAMP AIN1_OPAMP AIN1_OPAMP CH3
0100 AIN2 AIN2 AIN2 CH4
0101 AIN2_OPAMP AIN2_OPAMP AIN2_OPAMP CH5
0110 AIN3 AIN3 AIN3 CH6
0111 AIN3_OPAMP AIN3_OPAMP AIN3_OPAMP CH7
1000 AIN4 AIN4 AIN4 CH8
1001 AIN5 AIN5 AIN5 CH9
1010 AIN6 AIN6 AIN6 CH10
1011 AIN7 AIN10 AIN13 CH11
1100 AIN8 AIN11 AIN14 CH12
1101 AIN9 AIN12 AIN15 CH13
1110 - - - CH14
1111 - - - CH15

 Z32F128 Product Specification 12-Bit A/D Converter

PS034501-1115 PRELIMINARY 176

ADnCR1 ADCn Control Register 1
ADC Control Registers are 16-bit registers.

AD0CR1=0x4000_B008, AD1CR1=0x4000_B108, AD2CR1=0x4000_B208

15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 0

A
D

C
PD

A

CKDIV

A
D

C
PD

EX
TC

LK

C
LK

IN
VT

STSEL

0 0x00 1 0 0 0x00

RW RW RW RW RW RW

15 ADCPDA ADC R-DAC disable to save power
 n’ s “ ” h r ’s p n b

14
8

CLKDIV[6:0] ADC clock divider when EXTCLK is ‘0’.
ADC clock = system clock/CLKDIV

CKDIV=0 : ADC clock=system clock
CKDIV=1 : ADC clock=stop

7 ADCPD ADC Power Down
0 – ADC normal mode
1 – ADC Power Down mode (no ADC conversion will occur)

6 EXTCLK ADC Clock Select. Clear this bit if the ADC will use the System
clock using the CLKDIV for the divider. Set this bit if the ADC
is configured through MCCR4 in the SCU.
0 – Use System clock(CKDIV enabled to provide divider)
1 – ADC clock is externally configured (MCCR4)

5 CLKINVT Divided clock inversion(optional bit)
0 – duty ratio of divided clock is larger than 50%
1 – duty ratio of divided clock is less than 50%

4
0

STSEL[4:0] Sampling Time Selection
ADC Sample & Hold circuit sampling time become (2 +
STSEL[4:0]) ADCCLK cycles
Minimum sampling time is 2 ADCCLK cycle
When STSEL[4:0]=11111, sampling channel is always on.

ADnCR2 ADCn Control Register 2
The ADCn Control Register 2 is the ADC start register and is an 8-bit register.

AD0CR2=0x4000_B020, AD1CR=0x4000_B120, AD2CR=0x4000_B220,

7 6 5 4 3 2 1 0

 ASTOP ASTART

0 0 0 0 0 0 0 0

 W RW

4 ASTOP 0 No
1 ADC conversion stop (will be clear next @ADC clock)

This will stop the continuous and burst conversions.
If ASTOP set after conversion cycle start, present
conversion would be completed.

0 ASTART 0 No ADC conversion
1 ADC conversion start (will be clear next @ADC clock)

A E sh u d b “ ” s r A

 Z32F128 Product Specification 12-Bit A/D Converter

PS034501-1115 PRELIMINARY 177

ADnTRG0 ADC Trigger 0 Channel Register
The ADC Trigger 0 registers are 32-bit registers.

ADC Trigger 0 (from MPWM0) channel register

AD0TRG0=0x4000_B00C, AD1TRG0=0x4000_B10C, AD2TRG0=0x4000_B20C

31 30 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 0

 TRG0EN MP0TRG6 MP0TRG5 MP0TRG4 MP0TRG3 MP0TRG2 MP0TRG1

0 0 0x00 0x0 0x0 0x0 0x0 0x0 0x0

 RW RW RW RW RW RW RW

29
24

TRG0EN Bit-5 0 – MP0TRG6 disable
1 – MP0TRG6 enable

Bit-4 0 – MP0TRG5 disable
1 – MP0TRG5 enable

Bit-3 0 – MP0TRG4 disable
1 – MP0TRG4 enable

Bit-2 0 – MP0TRG3 disable
1 – MP0TRG3 enable

Bit-1 0 – MP0TRG2 disable
1 – MP0TRG2 enable

Bit-0 0 – MP0TRG1 disable
1 – MP0TRG1 enable

23
20

MP0TRG6 ADC trigger channel number for MP0ATR6 trigger
(Channel number 14 and 15 are prohibited)

19
16

MP0TRG5 ADC trigger channel number for MP0ATR5 trigger
(Channel number 14 and 15 are prohibited)

15
12

MP0TRG4 ADC trigger channel number for MP0ATR4 trigger
(Channel number 14 and 15 are prohibited)

11
8

MP0TRG3 ADC trigger channel number for MP0ATR3 trigger
(Channel number 14 and 15 are prohibited)

7
4

MP0TRG2 ADC trigger channel number for MP0ATR2 trigger
(Channel number 14 and 15 are prohibited)

3
0

MP0TRG1 ADC trigger channel number for MP0ATR1 trigger
(Channel number 14 and 15 are prohibited)

 Z32F128 Product Specification 12-Bit A/D Converter

PS034501-1115 PRELIMINARY 178

ADnTRG1 ADC Trigger 1 Channel Register
ADC Trigger 1 registers are 32-bit registers.

ADC Trigger 1 (from MPWM1) channel register

AD0TRG1=0x4000_B010, AD1TRG1=0x4000_B110, AD2TRG1=0x4000_B210

31 30 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 0

 TRG1EN MP1TRG6 MP1TRG5 MP1TRG4 MP1TRG3 MP1TRG2 MP1TRG1

0 0 0x00 0x0 0x0 0x0 0x0 0x0 0x0

 RW RW RW RW RW RW RW

29
24

TRG1EN Bit-5 0 – MP1TRG6 disable
1 – MP1TRG6 enable

Bit-4 0 – MP1TRG5 disable
1 – MP1TRG5 enable

Bit-3 0 – MP1TRG4 disable
1 – MP1TRG4 enable

Bit-2 0 – MP1TRG3 disable
1 – MP1TRG3 enable

Bit-1 0 – MP1TRG2 disable
1 – MP1TRG2 enable

Bit-0 0 – MP1TRG1 disable
1 – MP1TRG1 enable

23
20

MP1TRG6 ADC trigger channel number by MP1ATR6 trigger
(Channel number 14 and 15 are prohibited)

19
16

MP1TRG5 ADC trigger channel number by MP1ATR5 trigger
(Channel number 14 and 15 are prohibited)

15
12

MP1TRG4 ADC trigger channel number by MP1ATR4 trigger
(Channel number 14 and 15 are prohibited)

11
8

MP1TRG3 ADC trigger channel number by MP1ATR3 trigger
(Channel number 14 and 15 are prohibited)

7
4

MP1TRG2 ADC trigger channel number by MP1ATR2 trigger
(Channel number 14 and 15 are prohibited)

3
0

MP1TRG1 ADC trigger channel number by MP1ATR1 trigger
(Channel number 14 and 15 are prohibited)

 Z32F128 Product Specification 12-Bit A/D Converter

PS034501-1115 PRELIMINARY 179

ADnTRG2 ADC Trigger 2 Channel Register
ADC Trigger 2 registers are 32-bit registers.

ADC Trigger 2 channel register

AD0TRG2=0x4000_B014, AD1TRG2=0x4000_B114, AD2TRG2=0x4000_B214

31 30 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 0

 EXTCH T1CH T0CH

0 0x0 0x0 0x0

 RW RW RW

11
8

EXTCH ADC trigger channel number by External Trigger
(Channel number 14 and 15 are prohibited)

7
4

T1CH ADC trigger channel number by TIMER1 trigger
(Channel number 14 and 15 are prohibited)

3
0

T0CH ADC trigger channel number for TIMER0 trigger
(Channel number 14 and 15 are prohibited)

 Z32F128 Product Specification 12-Bit A/D Converter

PS034501-1115 PRELIMINARY 180

ADnBCSR ADC Burst Mode Channel Select
The ADC Burst Mode Channel Select Register is a 32-bit register.

AD0BCSR=0x4000_B018, AD1BCSR=0x4000_B118, AD2BCSR=0x4000_B218

31 30 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 0

BST8CH BST7CH BST6CH BST5CH BST4CH BST3CH BST2CH BST1CH

0x0 0x0 0x0 0x0 0x0 0x0 0x0 0x0

RW RW RW RW RW RW RW RW

31
28

BST8CH 8th conversion channel selection in burst mode

27
24

BST7CH 7th conversion channel selection in burst mode

23
20

BST6CH 6th conversion channel selection in burst mode

19
16

BST5CH 5th conversion channel selection in burst mode

15
12

BST4CH 4th conversion channel selection in burst mode

11
8

BST3CH 3rd conversion channel selection in burst mode

7
4

BST2CH 2nd conversion channel selection in burst mode

3
0

BST1CH 1st conversion channel selection in burst mode

 Z32F128 Product Specification 12-Bit A/D Converter

PS034501-1115 PRELIMINARY 181

ADnSR ADCn Status Register
The ADC Status Register is a 32-bit register.

AD0SR=0x4000_B024, AD1SR=0x4000_B124, AD2SR=0x4000_B224

31 30 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 0

M
PW

M
1T

R
G

M
PW

M
0T

R
G

A
D

C
H

TR
G

B
ST

AT

A
D

EN
D

A
B

U
SY

D
O

VR
U

N

D
M

A
IR

Q

TI
R

Q

B
IR

Q

C
IR

Q

SI
R

Q

0 0 0x00 0 0 0x00 0x0 0 000 0 0 0 0 0 0 0 0

 R R R R R R R R R R R R R

29
24

MPWM1TRG This is only Test which MPWM triggered the ADC
reading

21
16

MPWM0TRG This is only Test which MPWM1 triggered the ADC
reading

15
12

ADCH ADC channel bits of present operation

11 TRG Trigger event status
TRG bit set @trigger_event and clear @EOC(end of
conversion)

10
8

BSTAT Burst mode operation count status

7 ADEND ADC conversion end flag(will be reset @next ADC
START) Use this bit to identify when the ADC
conversion is complete in polling mode.

6 ABUSY ADC conversion busy flag – Conversion in process.
Note: this will remain high during burst and
continuous modes.

5 DOVRUN DMA overrun flag (not interrupt)
(DMA ACK d dn’ c un nd f n x c nv rs n

4 DMAIRQ DMA done received (1: DMA transfer is completed)
 r “ ” c r f g

3 TIRQ ADC Trigger interrupt flag (0: no int / 1: int occurred)
 r “ ” c r f g

2 BIRQ ADC Burst interrupt flag (0: no int / 1: int occurred)
 r “ ” c r f g

1 CIRQ ADC Continuous interrupt flag (0: no int / 1: int
occurred)
 r “ ” c r f g

0 SIRQ ADC Single interrupt flag (0: no int / 1: int occurred)
 r “ ” c r f g

 Z32F128 Product Specification 12-Bit A/D Converter

PS034501-1115 PRELIMINARY 182

ADnIER Interrupt Enable Register
ADC interrupt enable register. Individual interrupt sources can be enabled by writing a 1.

AD0IER=0x4000_B028, AD1IER=0x4000_B128, AD2IER=0x4000_B228,

7 6 5 4 3 2 1 0

 DIEN TIEN BIEN CIEN SIEN

0 0 0 0 0 0 0 0

 RW RW RW RW RW

4 DIEN DMA done interrupt enable
0: interrupt disable
1: interrupt enable

3 TIEN ADC trigger conversion interrupt enable
2 BIEN ADC burst conversion interrupt enable
1 CIEN ADC continuous conversion interrupt enable
0 SIEN ADC single conversion interrupt enable

ADnDDR ADC 0/1/2 DMA Data Register
ADC DMA Data Registers are 16-bit registers.

ADC conversion result register for DMA and single conversion (AD data of just completed conversion)

AD0DDR=0x4000B02C, AD1DDR=0x4000B12C, AD2DDR=0x4000B22C

15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 0

ADC DMA Data ADMACH

0x000 0x0

R R

15
4

ADDMAR ADC conversion result data (12-bit)

3
0

ADMACH ADC data channel indicator

 Z32F128 Product Specification 12-Bit A/D Converter

PS034501-1115 PRELIMINARY 183

ADnCCR ADC Channel Compare Control Register
ADC Channel Compare Control Registers are 32-bit registers.

ADC channel compare register

AD0CCR=0x4000_B070, AD1CCR=0x4000_B170, AD2CCR=0x4000_B270

31 30 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 0

C
O

M
PO

U
T

LT
E

C
C

H

C
VA

L

0 0 0 0 0 0 0 0 0 0 0 0 000 0x000 0 0 0 0

 R

R
W

R
W

R
W

23 COMPOUT 0 If LTE condition is FALSE
 1 If LTE condition is TRUE (MPWM trigger source)

20 LTE 0 Set compare output when AD conversion value is
greater than compare value (CVAL)

1 Set compare output when AD conversion value is less
than or equal to compare value(CVAL)

19
16

CCH Compare channel

15
4

CVAL Compare value

 Z32F128 Product Specification 12-Bit A/D Converter

PS034501-1115 PRELIMINARY 184

Functional Description

The PER2 and PCER2 registers must be configured to enable the ADC peripheral and the ADC peripheral
clock. The ADC block provides the ability to convert an analog signal to a digital value. The ADC compares the
input channel with the AVDD voltage and provides a 12bit value.

Voltage value = (ADC Reading / 4096) * AVDD voltage

The ADC clock can be configured up to 22.5 MHz and be driven from any of the available clocks – System
Clock, Ring OSC, Bus Clock, Int OSC, External OSC, or the PLL clock. There is a 6 bit divider available for
the system clock (divider must be greater than 1) or the ADC clock can be configured in the MCCR4 register,
which provides access to all clocks and the 8 bit divider. The clock is selected in the CR1 register (and
optionally configured in the SCU MCCR4 register).

The ADC takes 15 ADC clocks to complete one sample, starting with a single clock, followed by a sample and
hold time (minimum of 2 ADC clocks) then 1 clock per bit (12 bits). To increase sample time, configure up to
511 clock sampling time (which would then take 511 + 15 = 526 ADC clocks per sample).

The maximum ADC clock that can be used is calculated as:

ADC Clock = 1.5Msps * (15 clocks per sample + Sample time)

Example (Sampling time = 0):

ADC clock = 1.5Msps * (15 clocks + 0) = 22.5 MHz

In the above example, if the system clock was running at 72 MHz, the divider cannot be less than 4.

The burst feature allows the programmer to retrieve multiple readings (up to 8) with only one start request.
The ADC block automatically goes through all 8 and takes readings without intervention. This feature is best
utilized with DMA to store the data. It is also possible to wait a specific time (up to 255 ADC clocks) before
starting the next conversion.

To use the burst feature, populate Burst channels 0-7 of the reading you wish to take. They can be the same
or different channels. Provide the count of burst operations (number of channels that have been assigned) in
the burst count, then modify the ADCMOD to specify burst mode. If desired, populate the BWAIT value with
the number of clocks you wish to have between readings and set the BWAITEN bit. You can either manually
start it by setting the AStart bit or set a trigger to start it.

BURST Mode Example:

To take 3 readings of AN0 and AN2 for an average value, set the Burst channels as:

BST1CH = 0x00 (AN0 is ADC Channel 0)
BST2CH = 0x04 (AN2 is ADC Channel 4)
BST3CH = 0x00
BST4CH = 0x04
BST5CH = 0x00
BST6CH = 0x04
Set the BSTCNT in the MR register to 0x06
Set the ADCMOD in the MR register to 0x03
Set the AStart Bit in the CR2 register to take the readings.

It is possible to trigger the burst reading to take the readings when an event occurs.

 Z32F128 Product Specification 12-Bit A/D Converter

PS034501-1115 PRELIMINARY 185

General ADC Setup Procedure
1. Allow the modification of the I/O pins to use the ADC inputs needed by writing the unlock

sequence as described in PORT CONTROL UNIT (PCU), no pullups enabled.
2. Enable the ADC peripherals needed in PER2 register.
3. Enable the ADC peripheral clock in the PCER2 register.
4. Select the alternating function for the ADC inputs (Port n MUX registers).
5. Configure the ADC mode in the ADCnMODE register and enabled the channel ADCn.
6. Configure the ADCnCR1 register and write an appropriate clock divider value.
7. Configure TRG0 to enable or disable ADC trigger sources.
8. Configure the ADC Burst Mode (ADnBCSR) register for ADC operation with burst mode

described below.
9. Configure the ADnIER ADC interrupt control register.

ADC Single Mode Timing Diagram

sample

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15

sample

DOUT

16

MCLK

START

sampling

END

ADC data
Figure 57. ADC Singe Mode Timing Diagram

ADC Continuous Mode Timing Diagram
1 2 3 4 5 6 7 8 9 A B C D E F

DOUT

1 2 3 4 5 6 7 8 9 A B C D E F 1 2 3 4 5 6 7 8 9 A B C D E F

DOUT

MCLK

START

sampling

END

ADC data
Figure 58. ADC Continuous Mode Timing Diagram

 Z32F128 Product Specification 12-Bit A/D Converter

PS034501-1115 PRELIMINARY 186

ADC Burst Mode Timing Diagram
1 2 3 4 5 6 7 8 9 A B C D E F

DOUT

1 2 3 4 5 6 7 8 9 A B C D E F 1 2 3 4 5 6 7 8 9 A B C D E F

DOUT

MCLK

START

sampling

END

ADC data

BST0CH BST1CH BST2CHCHSEL

1 2 3 4 5 6 7 8 9 A B C D E F

DOUT

1 2 3 4 5 6 7 8 9 A B C D E F 1 2

DOUT

MCLK

START

sampling

END

ADC data

BST0CH BST1CHCHSEL

1 2 3 4 5 1 2 3 4 5 1 2 3 4 5

BST2CH

BWAIT BWAIT BWAIT

Figure 59. ADC Burst Mode Timing Diagram

 Z32F128 Product Specification Analog Front End

PS034501-1115 PRELIMINARY 187

17. Analog Front End

Introduction

Analog Front End (AFE) is the interface controller for OPAMPs and comparators.

Features include:

 4 OPAMPs
 4 Comparators
 OPAMP output can be connected with ADC or comparator
 Internal BGR reference for comparator
 Comparator output debounce function
 Level and edge interrupt mode support for comparator

Figure 60 shows a block diagram of the AFE.

+

-
PPOL

IPOL

D
e
b
o
u
n
c
e

+

-
PPOL

IPOL

D
e
b
o
u
n
c
e

+

-
PPOL

IPOL

D
e
b
o
u
n
c
e

+

-
PPOL

IPOL

D
e
b
o
u
n
c
e

OPAMP0

OPAMP1

OPAMP2

OPAMP3

COMP0

COMP1

COMP2

COMP3

C0IRQ

C1IRQ

C2IRQ

C3IRQ

COMP0_PWM

COMP1_PWM

COMP2_PWM

COMP3_PWM

(protection)

(protection)

(protection)

(protection)

COMP_REF

COMP3_REF

Internal BGR

AIN0

AIN1

AIN2

AIN3

To ADC CH1

To ADC CH3

To ADC CH5

To ADC CH7

Figure 60. Analog Front End Block Diagram

 Z32F128 Product Specification Analog Front End

PS034501-1115 PRELIMINARY 188

Pin Description

Table 41. External Signal
PIN NAME TYPE DESCRIPTION

AVDD P Analog Power (3.0V~VDD)
AVSS P Analog GND
CP0 A Comparator Input 0
CP1 A Comparator Input 1
CP2 A Comparator Input 2
CP3 A Comparator Input 3

CREF0 A Comparator Reference Input 0
CREF1 A Comparator Reference Input 1

Registers
The base address of AFE is listed in Table 42.

Table 42. AFE Base Address
 BASE ADDRESS

AFE 0x4000_B300

Table 43 shows the register memory map.

Table 43. AFE Register Map
Name Offset R/W Description Reset

OPA0CR 0x0000 R/W AFE OPAMP 0 control register 0x00
OPA1CR 0x0004 R/W AFE OPAMP 1 control register 0x00
OPA2CR 0x0008 R/W AFE OPAMP 2 control register 0x00
OPA3CR 0x000C R/W AFE OPAMP 3 control register 0x00
CMP0CR 0x0020 R/W AFE Comparator 0 control register 0x10
CMP1CR 0x0024 R/W AFE Comparator 1 control register 0x10
CMP2CR 0x0028 R/W AFE Comparator 2 control register 0x10
CMP3CR 0x002C R/W AFE Comparator 3 control register 0x10
CMPDBR 0x0030 R/W AFE Comparator debounce register 0x00
CMPICR 0x0034 R/W AFE Comparator interrupt control 0x00
CMPIER 0x0038 R/W AFE Comparator interrupt enable 0x00
CMPSR 0x003C R AFE Comparator status register 0x00

 Z32F128 Product Specification Analog Front End

PS034501-1115 PRELIMINARY 189

OPAnCR OPAMP 0/1/2/3 Control Registers
Analog-front-end OPAMP 0/1/2/3 Control Registers are 8-bit registers. All four registers (AFEOPA0~AFEOPA3)
have the same functions.

AFE OPAMP control registers

OPA0CR=0x4000_B300, OPA1CR =0x4000_B304
OPA2CR =0x4000_B308, OPA3CR =0x4000_B30C

7 6 5 4 3 2 1 0

 OPAEN GAIN

0 0 0 0 0x0

 RW RW

4 OPAEN 0 OPAMP n Disable
1 OPAMP n Enable

3
0

GAIN 0000 Gain = 2.19 1000 Gain = 4.37
0001 Gain = 2.33 1001 Gain = 5.0
0010 Gain = 2.5 1010 Gain = 5.83
0011 Gain = 2.69 1011 Gain = 7.0
0100 Gain = 2.92 1100 Gain = 8.74
0101 Gain = 3.18 1101 Reserved
0110 Gain = 3.5 1110 Reserved
0111 Gain = 3.89 1111 Gain = 1.00

CMPnCR Comparator 0/1/2/3 Control Register
Analog-front-end Comparator0/1/2/3 Control Registers are 8-bit registers.

AFE Comparator control registers. All four registers (AFECOMP0~AFECOMP3) have the same functions.

CMP0CR=0x4000_B320,CMP1CR =0x4000_B324
CMP2CR =0x4000_B328, CMP3CR =0x4000_B32C

7 6 5 4 3 2 1 0

 CMPEN CINSEL REFSEL

0 0 0 1 0 0 0 0

 RW RW RW

4 CMPEN 0 Comparator 0~3 Enable
1 Comparator 0~3 Disable

1 CINSEL Comparator input selection
0 Input from OPAMP 0~3 each
1 Input from external pin

(see pin mux table)
0 REFSEL Comparator reference selection

0 Reserved
1 REF input from external pin

(see pin mux table)

When OPAMP is disabled, the OPAMP output is unknown (floating). Therefore, the user should set (write 1)
CINSELx to choose the external input when OPAMP is an inactive state.

 Z32F128 Product Specification Analog Front End

PS034501-1115 PRELIMINARY 190

CMPDBR Comparator Debounce Register
The Analog Front End Comparator Debounce Register is a 32-bit register.

CMPDBR=0x4000_B330

31 30 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 0

D
B

N
C

TB

C
3D

B
N

C

C
2D

B
N

C

C
1D

B
N

C

C
0D

B
N

C

0 0 0 0 0 0 0 0 0x00 0x0 0x0 0x0 0x0

 RW RW RW RW RW

23
16

DBNCTB[3:0] Debounce time base counter
System clock/(DBNCTB *2) becomes shift clock of debounce
logic
When DBNCTB is 0, system clock would be debounce clock.

15
0

CxDBNC[4:0] Debounce shift Selection
When it is 0x0, debounce function is disable
Shift number of debounce logic is (CxDBNC + 1) when
CxDBNC is more than 1.

CMPICR Comparator Interrupt Control Register
The Analog Front End Comparator Interrupt Control Register is a 16-bit register.

CMPICR=0x4000_B334

15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 0

PP
O

L3

PP
O

L2

PP
O

L1

PP
O

L0

IP
O

L3

IP
O

L2

IP
O

L1

IP
O

L0

C
3I

M
O

D

C
2I

M
O

D

C
1I

M
O

D

C
0I

M
O

D

- - - - - - - - 00 00 00 00

R R R R R R R R RW RW RW RW

15
14
13
12

PPOL3
PPOL2
PPOL1
PPOL0

0 Comparator outs for PWM protection will not be
inverted

1 Comparator outs for PWM protection will be inverted (if
debounce is enable, debounced output will be inverted)

11
10
9
8

IPOL3
IPOL2
IPOL1
IPOL0

0 When comparator output is high, IRQ bit is set
(CxIMODE = 00)

1 When comparator output is low, IRQ bit is set (CxIMODE
= 00)

3
2
1
0

C3IMODE
C2IMODE
C1IMODE
C0IMODE

00 Comparator interrupt mode
IRQ at level output

01 IRQ at rising edge of comparator output
10 IRQ at falling edge of comparator output
11 IRQ at both edge of comparator output

 Z32F128 Product Specification Analog Front End

PS034501-1115 PRELIMINARY 191

CMPIER Comparator Interrupt Enable Register
The Analog Front End Interrupt Enable Register is an 8-bit register.

CMP0CR=0x4000_B338

7 6 5 4 3 2 1 0

 CMP3IE CMP2IE CMP1IE CMP0IE

0 0 0 0 0 0 0 0

 RW RW RW RW

3 CMP3IE AFE comparator 3 interrupt enable
0 –interrupt disable
1 –interrupt enable

2 CMP2IE AFE comparator 2 interrupt enable
0 –interrupt disable
1 –interrupt enable

1 CMP1IE AFE comparator 1 interrupt enable
0 –interrupt disable
1 –interrupt enable

0 CMP0IE AFE comparator 0 interrupt enable
0 –interrupt disable
1 –interrupt enable

CMPSR Comparator Status Register
The Analog Front End Status Register is a 16-bit register.

CMPSR=0x4000_B33C

15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 0

C
3R

AW

C
2R

AW

C
1R

AW

C
0R

AW

C
3O

U
T

C
2O

U
T

C
1O

U
T

C
0O

U
T

C
3I

R
Q

C
2I

R
Q

C
1I

R
Q

C
0I

R
Q

- - - - - - - - 0 0 0 0 0 0 0 0

R R R R R R R R RC1 RC1 RC1 RC1

15

12

C3RAW
C2RAW
C1RAW
C0RAW

 AFE comparator raw outputs
These values come from comparator output pin
(before debouncing)

11

8

C3OUT
C2OUT
C1OUT
C0OUT

 AFE comparator output monitor bit
These values are debounced outputs.

3

0

C3IRQ
C3IRQ
C2IRQ
C0IRQ

 AFE comparator interrupt flag
(0: no int / 1: int occurred)
 r “ ” c r f g

 Z32F128 Product Specification Analog Front End

PS034501-1115 PRELIMINARY 192

Functional Description

The PER2 and PCER2 registers must be configured to enable the AFE peripheral and the AFE peripheral
clock.

 Z32F128 Product Specification Electrical Characteristics

PS034501-1115 PRELIMINARY 193

18. Electrical Characteristics

DC Characteristics

Absolute Maximum Ratings
Absolute maximum ratings are limiting values of operating and environmental conditions which should not be
exceeded under the worst possible conditions.

Table 44. Absolute Maximum Ratings

Parameter Symbol min max unit

Power Supply (VDD) VDD -0.5 +6 V

Analog Power Supply (AVDD) AVDD -0.5 +6 V

Input High Voltage - VDD+0.5 V

Input Low Voltage VSS–0.5 - V

Output Low Current per pin IOL - 20 mA

Output Low Current Total
80-pin ∑ IOL - 100

mA
64-pin ∑ IOH - 80

Output Low Current per pin IOH - 10 mA

Output Low Current Total
80-pin ∑ IOH - 100

mA
64-pin ∑ IOH - 80

Power consumption - 200 mW

Input Main Clock Range 0.4 10 MHz

Operating Frequency - 72 MHz

Storage Temperature Tst -55 +125 ℃

Operating Temperature Top -40 +85 ℃

 Z32F128 Product Specification Electrical Characteristics

PS034501-1115 PRELIMINARY 194

DC Characteristics
Table 45. Recommended Operating Conditions

Parameter Symbol Condition Min Typ. Max unit

Supply Voltage VDD 3.0 5.5 V

Supply Voltage

A
V
D
D

 3.0 5.0 5.5 V

Operating Frequency FREQ

MOSC 4 8 MHz

INTOSC 20 MHz

PLL 4 80 MHz

Operating
Temperature Top Top -40 +85 ℃

Table 46. DC Electrical Characteristics (VDD = +5V, Ta = 25 ℃)

Parameter Symbol Condition Min Typ. Max unit

Input Low Voltage VIL
Schmitt
input - - 0.2VDD V

Input High
Voltage

V
I

H

Schmitt
input 0.8VDD - - V

Output Low Voltage VOL
IOL =

10mA - - VSS+0.5 V

Output High Voltage VOH IOH = -
3mA

VDD–0.5 - - V

Output Low Current IOL - - 10 mA

Output High Current IOH -3 - mA

Input High Leakage IIH 4 uA

Input Low Leakage IIL -4

Pull-up Resister RPU
Rmax:VD
D=3.0V
Rmin:VD
D=5V

30 - 70 kΩ

 Z32F128 Product Specification Electrical Characteristics

PS034501-1115 PRELIMINARY 195

Current Consumption
Table 47. Current Consumption in Each Mode (Temperature: +25℃)

Parameter Symbol Condition Min Typ. Max unit

Normal Operation IDDNORMAL
ROSC=RUN

IOSC20=RUN
MXOSC=8MHz
HCLK=72MHz

- 35 - mA

Sleep Mode IDDSLEEP
ROSC=RUN

IOSC20=RUN
MXOSC=STOP

HCLK =RUN
- 3 - mA

PowerDown Mode IDDSTOP
ROSC=STOP

IOSC20=STOP
MXOSC=STOP
HCLK=STOP

- - 50 uA

POR Electrical Characteristics
Table 48. POR Electrical Characteristics (Temperature: -40 ~ +85℃)

Parameter Symbol Condition Min Typ. Max unit

Operating Voltage VDD18 1.6 1.8 2.0 V

Operating Current IDDPoR Typ. <6uA
If always on - 60 - nA

POR Set Level VRPoR VDD rising
(slow) 1.3 1.4 1.55 V

POR Reset Level VFPoR VDD falling
(slow) 1.1 1.2 1.4 V

LVD Electrical Characteristics
Table 49. LVD Electrical Characteristics (Temperature: -40 ~ +85℃)

Parameter Symbol Condition Min Typ. Max unit

Operating Voltage VDD 1.7 5 V

Operating Current IDDLVD
Typ. <6uA

when always
on

- 1 - mA

LVD Set Level 0 VLVD0 VDD falling
(slow) 1.7 1.8 1.9 V

LVD Set Level 1 VLVD1 VDD falling
(slow) 2.1 2.2 2.3 V

LVD Set Level 2 VLVD2 VDD falling
(slow) 3.2 3.3 3.4 V

LVD Set Level 3 VLVD3 VDD falling
(slow) 4.2 4.3 4.4 V

 Z32F128 Product Specification Electrical Characteristics

PS034501-1115 PRELIMINARY 196

VDC Electrical Characteristics
Table 50. VDC Electrical Characteristics (Temperature: -40 ~ +85℃)

Parameter Symbol Condition Min Typ. Max unit

Operating Voltage VDDVDC 3.0 - 5.5 V

VDC Output Voltage VOUTVDC
@RUN 1.62 1.8 1.98 V

@STOP 1.4 1.8 2.0 V

Regulation Current IOUT 100 mA

Drop-out Voltage VDROPVD

C
VDDVDC=3.0

V
IOUT=100mA

- - 200 mV

Current
Consumption

IDDNORM @RUN - 100 150 uA

IDDSTOP @STOP - 1 2 uA

External OSC Characteristics
Table 51. External OSC Characteristics (Temperature: -40 ~ +85℃)

Parameter Symbol Condition Min Typ Max unit
Operating Voltage VDD 3.0 - 5.5 V

IDD @4MHz/5V - 240 uA

Frequency OSCFreq 4 8 10 MHz

Output Voltage OSCVOUT 1.2 2.4 - V

Load Capacitance LOADCAP 5 22 35 pF

Internal RC OSC Characteristics
Table 52. Internal RC OSC Characteristics (Temperature: -40 ~ +85℃)

Parameter Symbol Condition Min Typ Max unit
Operating Voltage VDD 3.0 5.5 V

IDD IOSC @20MHz - 240 uA

Frequency IOSCFreq 20 MHz

 Z32F128 Product Specification Electrical Characteristics

PS034501-1115 PRELIMINARY 197

PLL Electrical Characteristics
Table 53. PLL Electrical Characteristics (Temperature: -40 ~ +85℃)

Parameter Symbol Condition Min Typ. Max unit

Operating Voltage VDDPLL 3.0 5.5 V

Output Frequency FOUT 4 80 MHz

Operating Current IDDPLL @80MHz 1.3 mA

Duty FOUTDUTY 40 - 60 %

P-P Jitter JITTER @Lock 500 Ps

VCO VCO 30 80 MHz

Input Frequency FIN 4 8 MHz

Locking time LOCK 1 ms

ADC Electrical Characteristics
Table 54. ADC Electrical Characteristics (Temperature: -40 ~ +85℃)

Parameter Symbol Condition Min Typ. Max unit

Operating Voltage AVDD 3.0 5 5.5 V

Reference Voltage AVREF 3.0 5 5.5 V

Resolution 12 Bit

Operating Current IDDA 2.8 mA

Analog Input Range 0 AVDD V

Conversion Rate - 1.6 Msps

Operating Frequency ACLK 25 MHz

DC Accuracy
INL ±2.5 LSB

DNL ±1.0 LSB

Offset Error ±1.5 LSB

Full Scale Error ±1.5 LSB

SNDR SNDR 68 dB

THD -70 dB

 Z32F128 Product Specification Electrical Characteristics

PS034501-1115 PRELIMINARY 198

OP-Amp Electrical Characteristics
Table 55. ADC Electrical Characteristics (Temperature: -40 ~ +85℃)

Parameter Symbol Condition Min Typ. Max unit

Operating Voltage AVDD 3.0 5 5.5 V

Operating Current IDDA 2.2 mA

Analog Input Range 0 AVDD-1.4 V

Slew Rate @ CL = 20pF 15 V/us

Gain Error

Gain=2.19~4.3
7 -3 +3 %

Gain=5.0~8.74 -4 +4 %

Common Mode
Rejection Ratio 50 70 dB

Power Supply
Rejection Ratio 40 70 dB

Gain Bandwidth @CL=20pF 16 MHz

Open Loop Voltage
Gain 100 dB

Open Loop Phase
Margin @CL=20pF 45 °

Closed Loop Phase
Margin 70 °

Turn On time 2 us

Gain 2.19 8.74

Comparator Electrical Characteristics
Table 56. Comparator Electrical Characteristics (Temperature: -40 ~ +85℃)

Parameter Symbol Condition Min Typ. Max unit

Operating Voltage AVDD 3.0 5 5.5 V

Analog Input Range VIN AVSS AVDD V

Reference Input
Range VREF 0.9 AVDD-0.2 V

Input Offset Voltage -4 +4 %

Response Time 1 us

 Z32F128 Product Specification Package

PS034501-1115 PRELIMINARY 199

19. Package
LQFP-80 Package Dimension

Figure 61. Package Dimension (LQFP-80 12X12)

 NOTE: ALL DIMENSIONS REFER TO JEDEC STANDARD MS-026 BDD DO NOT INCLUDE MOLD FLASH OR PROTRUSIONS.

Figure 61. Package Dimension (LQFP-80 12X12)

 Z32F128 Product Specification Package

PS034501-1115 PRELIMINARY 200

LQFP-64 Package Dimension

Figure 62. Package Dimension (LQFP-64 10X10)

NOTE:
ALL DIMENSIONS REFER TO JEDEC STANDARD MS-026 BDD DO NOT INCLUDE MOLD FLASH OR PROTRUSIONS.

	Z32F128 MCU Product Specification
	Revision History
	1. Overview
	Introduction
	Product Features
	Architecture
	Block Diagram
	Functional Description
	ARM Cortex-M3
	Nested Vector-Interrupt Controller (NVIC)
	128 KB Internal Code Flash Memory
	12 KB 0-wait Internal SRAM
	Boot Logic
	System Control Unit (SCU)
	32-bit Watchdog Timer (WDT)
	Multi-purpose 16-bit Timer
	PWM Generator
	Serial Peripheral Interface (SPI)
	Inter-Integrated Circuit Interface (I2C)
	Universal Asynchronous Receiver/Transmitter (UART)
	General PORT I/Os
	12-bit Analog-to-Digital Converter (ADC)
	Analog Front End (AFE)

	Pin Description
	Memory Map

	2. CPU
	Cortex-M3 Core
	System Timer
	Interrupt Controller

	3. Boot Mode
	Boot Mode Pins
	Boot Mode Connections

	4. System Control Unit
	Overview
	Clock System
	HCLK Clock Domain
	Miscellaneous Clock Domain for Cortex-M3
	PCLK Clock Domain

	Operation Mode
	RUN Mode
	SLEEP Mode
	POWER-DOWN Mode

	Pin Description
	Registers
	System Clock Out Setup Procedure Example
	System Clock Setup Procedure Example for the Internal Clock
	System Clock Setup Procedure Example for the External Clock
	CIDR Chip ID Register
	SMR System Mode Register
	SRCR System Reset Control Register
	WUER Wakeup Source Enable Register
	WUSR Wakeup Source Status Register
	RSER Reset Source Enable Register
	RSSR Reset Source Status Register
	PRER1 Peripheral Reset Enable Register 1
	PRER2 Peripheral Reset Enable Register 2
	PER1 Peripheral Enable Register 1
	PER2 Peripheral Enable Register 2
	PCER1 Peripheral Clock Enable Register 1
	PCER2 Peripheral Clock Enable Register 2
	CSCR Clock Source Control Register
	SCCR System Clock Control Register
	CMR Clock Monitoring Register
	NMIR NMI Control Register
	COR Clock Output Register
	PLLCON PLL Control Register
	VDCCON VDC Control Register
	LVDCON LVD Control Register
	EOSCR External Oscillator Control Register
	OPAnTRIM Internal OPAMP n Trim Register
	EMODR External Mode Status Register
	DBCLK1 Debounce Clock Control Register 1
	DBCLK2 Debounce Clock Control Register 2
	MCCR1 Miscellaneous Clock Control Register 1
	MCCR2 Miscellaneous Clock Control Register 2
	MCCR3 Miscellaneous Clock Control Register 3
	MCCR4 Miscellaneous Clock Control Register 4

	5. Port Control Unit
	Overview
	Pin Multiplexing
	Registers
	PAMR PORT A Pin MUX Register
	PBMR PORT B Pin MUX Register
	PCMR PORT C Pin MUX Register
	PDMR PORT D Pin MUX Register
	PnCR PORT n Pin Control Register (Except for PCCR)
	PCCR PORT C Pin Control Register
	PnPCR PORT n Pull-up Resistor Control Register
	PnDER PORT n Debounce Enable Register
	PnIER PORT n Interrupt Enable Register
	PnISR PORT n Interrupt Status Register
	PnICR PORT n Interrupt Control Register
	PORTEN Port Access Enable

	Functional Description

	6. General Purpose I/O
	Overview
	Pin Description
	Registers
	PnODR PORT n Output Data Register
	PnIDR PORT n Input Data Register
	PnBSR PORT n Bit Set Register
	PnBCR PORT n Bit Clear Register

	Functional Description

	7. Flash Memory Controller
	Introduction
	Pin Description
	Registers
	FMMR Flash Memory Mode Register
	FMCR Flash Memory Control Register
	FMAR Flash Memory Address Register
	FMDR Flash Memory Data Register
	FMTMR Flash Memory Timer Register
	FMDRTY Flash Memory Dirty Bit Register
	FMTICK Flash Memory Tick Timer Register
	FMCRC Flash Memory CRC Value Register
	BOOTCR Boot ROM Remap Clear Register
	Functional Description

	8. Internal SRAM
	Overview

	9. Direct Memory Access Controller
	Introduction
	Pin Description
	Registers
	DCnCR DMA Controller Configuration Register
	DCnSR DMA Controller Status Register
	DCnPAR DMA Controller Peripheral Address Register
	DCnMAR DMA Controller Memory Address Register

	Functional Description

	10. Watch-Dog Timer
	Overview
	Registers
	WDTLR Watchdog Timer Load Register
	WDTCNT Watchdog Timer Current Counter Register
	WDTCON Watchdog Timer Control Register

	Functional Description

	11. 16-Bit Timer
	Overview
	Pin Description
	Registers
	TnCR1 Timer n Control Register 1
	TnCR2 Timer n Control Register 2
	TnPRS Timer n Prescaler Register
	TnGRA Timer n General Register A
	TnGRB Timer n General Register B
	TnCNT Timer n Count Register
	TnSR Timer n Status Register
	TnIER Timer n Interrupt Enable Register
	TGECR Timer Group Encoder Control Register

	Functional Description

	12. Universal Asynchronous Receiver/Transmitter
	Overview
	Pin Description
	Registers
	UnRBR Receive Buffer Register
	UnTHR Transmit Data Hold Register
	UnIER UART Interrupt Enable Register
	UnIIR UART Interrupt ID Register
	UnLCR UART Line Control Register
	UnDCR UART Data Control Register
	UnLSR UART Line Status Register
	UnBDR Baud rate Divisor Latch Register
	UnBFR Baud Rate Fraction Counter Register
	UnIDTR Inter-frame Delay Time Register

	Functional Description

	13. Serial Peripheral Interface
	Overview
	Pin Description
	Registers
	SPnCR SPI n Control Register
	SPnSR SPI n Status Register
	SPnTDR SPI n Transmit Data Register
	SPnRDR SPI n Receive Data Register
	SPnBR SPI n Baud Rate Register
	SPnEN SPI n Enable Register
	SPnLR SPI n Delay Length Register

	Functional Description
	SPI Timing
	DMA Handshake

	14. I²C Interface
	Overview
	Pin Description
	Registers
	ICnDR I2C Data Register
	ICnSR I2C Status Register
	ICnSAR I2C Slave Address Register
	ICnCR I2C Control Register
	ICnSCLL I2C SCL LOW Duration Register
	ICnSCLH I2C SCL HIGH duration Register
	ICnSDH SDA Hold Register

	Functional Description
	I2C Bit Transfer
	START/Repeated START/STOP
	Data Transfer
	Acknowledge
	Synchronization
	Arbitration

	I2C Operation
	Master Transmitter
	Master Receiver
	Slave Transmitter
	Slave Receiver

	15. Motor Pulse-Width-Modulator
	Introduction
	Pin Description
	Registers
	MPnMR MPWM Mode Register
	MPnPMR MPWM Port Mode Register
	MPnOCR MPWM Output Control Register
	MPnPRD MPWM Period Register
	MPnDUH MPWM Duty UH Register
	MPnDVH MPWM Duty VH Register
	MPnDWH MPWM Duty WH Register
	MPnDUL MPWM Duty UL Register
	MPnDVL MPWM Duty VL Register
	MPnDWL MPWM Duty WL Register
	MPnCR1 MPWM Control Register 1
	MPnCR2 MPWM Control Register 2
	MPnSR MPWM Status Register
	MPnIER MPWM Interrupt Enable Register
	MPnCNT MPWM Counter Register
	MPnDTR MPWM Dead Time Register
	MPnPCR MPWM Protection Control Register
	MPnPSR MPWM Protection Status Register
	MPnOVCR MPWM Over Voltage Control Register
	MPnOVSR MPWM Over-Voltage Status Register
	MPnATCR MPWM ADC Trigger Control Register
	MPnATRm MPWMn ADC Trigger Counter m Register

	Functional Description
	Normal PWM Mode Timing Diagram Register
	Motor PWM Mode Timing Diagram
	Motor PWM Mode with Dead Time Zone
	PWM Output Combination Table

	16. 12-Bit A/D Converter
	Introduction
	Pin Description
	Registers
	ADnMR ADCn Mode Register
	ADnCSR ADCn Channel Select Register
	ADnCR1 ADCn Control Register 1
	ADnCR2 ADCn Control Register 2
	ADnTRG0 ADC Trigger 0 Channel Register
	ADnTRG1 ADC Trigger 1 Channel Register
	ADnTRG2 ADC Trigger 2 Channel Register
	ADnBCSR ADC Burst Mode Channel Select
	ADnSR ADCn Status Register
	ADnIER Interrupt Enable Register
	ADnDDR ADC 0/1/2 DMA Data Register
	ADnCCR ADC Channel Compare Control Register

	Functional Description
	General ADC Setup Procedure
	ADC Single Mode Timing Diagram
	ADC Continuous Mode Timing Diagram
	ADC Burst Mode Timing Diagram

	17. Analog Front End
	Introduction
	Pin Description
	Registers
	OPAnCR OPAMP 0/1/2/3 Control Registers
	CMPnCR Comparator 0/1/2/3 Control Register
	CMPDBR Comparator Debounce Register
	CMPICR Comparator Interrupt Control Register
	CMPIER Comparator Interrupt Enable Register
	CMPSR Comparator Status Register

	Functional Description

	18. Electrical Characteristics
	DC Characteristics
	Absolute Maximum Ratings
	DC Characteristics
	Current Consumption
	POR Electrical Characteristics
	LVD Electrical Characteristics
	VDC Electrical Characteristics
	External OSC Characteristics
	Internal RC OSC Characteristics
	PLL Electrical Characteristics
	ADC Electrical Characteristics
	OP-Amp Electrical Characteristics
	Comparator Electrical Characteristics

	19. Package
	LQFP-80 Package Dimension
	LQFP-64 Package Dimension
	PS0345_title.pdf
	Revision History
	Z32F128 MCU

