

C8051F120/1/2/3 C8051F124/5/6/7

High-Speed Mixed-Signal ISP FLASH MCU

ANALOG PERIPHERALS

- SAR ADC
 - 12-Bit (C8051F120/1/4/5)
 - 10-Bit (C8051F122/3/6/7)
 - ± 1 LSB INL
 - Programmable Throughput up to 100 ksps
 - Up to 8 External Inputs; Programmable as Single-Ended or Differential
 - Programmable Amplifier Gain: 16, 8, 4, 2, 1, 0.5
 - Data-Dependent Windowed Interrupt Generator
 - Built-in Temperature Sensor

- 8-bit ADC

- Programmable Throughput up to 500 ksps
- 8 External Inputs (Single-Ended or Differential)
- Programmable Amplifier Gain: 4, 2, 1, 0.5

Two 12-bit DACs

- Can Synchronize Outputs to Timers for Jitter-Free Waveform Generation
- Two Analog Comparators
- Voltage Reference
- VDD Monitor/Brown-Out Detector

ON-CHIP JTAG DEBUG & BOUNDARY SCAN

- On-Chip Debug Circuitry Facilitates Full- Speed, Non-Intrusive In-Circuit/In-System Debugging
- Provides Breakpoints, Single-Stepping, Watchpoints, Stack Monitor; Inspect/Modify Memory and Registers
- Superior Performance to Emulation Systems Using ICE-Chips, Target Pods, and Sockets
- IEEE1149.1 Compliant Boundary Scan
- Complete Development Kit

HIGH SPEED 8051 µC CORE

- Pipelined Instruction Architecture; Executes 70% of Instruction Set in 1 or 2 System Clocks
- Up to 100 MIPS (C8051F120/1/2/3) or 50 MIPS (C8051F124/5/6/7) Throughput using Integrated PLL
- Flexible Interrupt Sources

MEMORY

- 8448 Bytes Internal Data RAM (8k + 256)
- 128k Bytes Banked FLASH; In-System programmable in 1024-byte Sectors
- External 64k Byte Data Memory Interface (programmable multiplexed or non-multiplexed modes)

DIGITAL PERIPHERALS

- 8 Byte-Wide Port I/O (C8051F120/2/4/6); 5V tolerant
- 4 Byte-Wide Port I/O (C8051F121/3/5/7); 5V tolerant
- Hardware SMBusTM (I²CTM Compatible), SPITM, and Two UART Serial Ports Available Concurrently
- Programmable 16-bit Counter/Timer Array with 6 Capture/Compare Modules
- 5 General Purpose 16-bit Counter/Timers
- Dedicated Watch-Dog Timer; Bi-directional Reset Pin

CLOCK SOURCES

- Internal Precision Oscillator: 24.5 MHz
- Flexible PLL technology
- External Oscillator: Crystal, RC, C, or Clock
- Real-Time Clock Mode using Timers or PCA

SUPPLY VOLTAGE 2.7V TO 3.6V

- Typical Operating Current: 25 mA @ 50 MHz
- Multiple Power Saving Sleep and Shutdown Modes 100-Pin TQFP and 64-Pin TQFP Packages Available Temperature Range: -40°C to +85°C

Notes

TABLE OF CONTENTS

1.	SYSTEM OVERVIEW	19
	1.1. CIP-51 TM Microcontroller Core	25
	1.1.1. Fully 8051 Compatible	25
	1.1.2. Improved Throughput	
	1.1.3. Additional Features	
	1.2. On-Chip Memory	27
	1.3. JTAG Debug and Boundary Scan	28
	1.4. Programmable Digital I/O and Crossbar	29
	1.5. Programmable Counter Array	30
	1.6. Serial Ports	
	1.7. 12-Bit Analog to Digital Converter	32
	1.8. 8-Bit Analog to Digital Converter	33
	1.9. Comparators and DACs	34
2.		
3.		
4.	PINOUT AND PACKAGE DEFINITIONS	38
5.		
	5.1. Analog Multiplexer and PGA	47
	5.2. ADC Modes of Operation	
	5.2.1. Starting a Conversion	
	5.2.2. Tracking Modes	50
	5.2.3. Settling Time Requirements	
	5.3. ADC0 Programmable Window Detector	
6.	ADC0 (10-BIT ADC, C8051F122/3/6/7 ONLY)	
	6.1. Analog Multiplexer and PGA	
	6.2. ADC Modes of Operation	
	6.2.1. Starting a Conversion	
	6.2.2. Tracking Modes	
	6.2.3. Settling Time Requirements	
	6.3. ADC0 Programmable Window Detector	
7.		
	7.1. Analog Multiplexer and PGA	
	7.2. ADC2 Modes of Operation	
	7.2.1. Starting a Conversion	
	7.2.2. Tracking Modes	
	7.2.3. Settling Time Requirements	
	7.3. ADC2 Programmable Window Detector	
	7.3.1. Window Detector In Single-Ended Mode	
	7.3.2. Window Detector In Differential Mode	
8.	,	
	8.1. DAC Output Scheduling	
	8.1.1. Update Output On-Demand	97

C8051F120/1/2/3 C8051F124/5/6/7

Preliminary

	8.1.2. Update Output Based on Timer Overflow	98
	8.2. DAC Output Scaling/Justification	
9.	VOLTAGE REFERENCE (C8051F120/2/4/6)	
10.	. VOLTAGE REFERENCE (C8051F121/3/5/7)	107
	. COMPARATORS	
12.	. CIP-51 MICROCONTROLLER	117
	12.1. Instruction Set	118
	12.1.1. Instruction and CPU Timing	118
	12.1.2. MOVX Instruction and Program Memory	118
	12.2. Memory Organization	123
	12.2.1. Program Memory	123
	12.2.2. Data Memory	125
	12.2.3. General Purpose Registers	125
	12.2.4. Bit Addressable Locations	125
	12.2.5. Stack	
	12.2.6. Special Function Registers	
	12.2.6.1. SFR Paging	
	12.2.6.2. Interrupts and SFR Paging	126
	12.2.6.3. SFR Page Stack Example	128
	12.2.7. Register Descriptions	
	12.3. Interrupt Handler	
	12.3.1. MCU Interrupt Sources and Vectors	
	12.3.2. External Interrupts	
	12.3.3. Interrupt Priorities	
	12.3.4. Interrupt Latency	
	12.3.5. Interrupt Register Descriptions	
	12.4. Power Management Modes	
	12.4.1. Idle Mode	
	12.4.2. Stop Mode	
13.	. RESET SOURCES	
	13.1. Power-on Reset.	
	13.2. Power-fail Reset	
	13.3. External Reset	
	13.4. Missing Clock Detector Reset	
	13.5. Comparator Reset	
	13.6. External CNVSTR0 Pin Reset.	
	13.7. Watchdog Timer Reset	
	13.7.1. Enable/Reset WDT	
	13.7.2. Disable WDT	
	13.7.4 Setting WDT Interval	
1 1	13.7.4. Setting WDT Interval	
14.	. OSCILLATORS	
	14.2. External Oscillator Drive Circuit.	
	14.2. External Oscillator Drive Circuit.	
	17.3. System Clock Selection	103

C8051F120/1/2/3 C8051F124/5/6/7

14.4. External Crystal Example	166
14.5. External RC Example	
14.6. External Capacitor Example	166
14.7. Phase-Locked Loop (PLL)	167
14.7.1. PLL Input Clock and Pre-divider	167
14.7.2. PLL Multiplication and Output Clock	167
14.7.3. Powering on and Initializing the PLL	168
15. FLASH MEMORY	173
15.1. Programming The Flash Memory	173
15.1.1. Non-volatile Data Storage	173
15.1.2. Erasing FLASH Pages From Software	174
15.1.3. Writing FLASH Memory From Software	175
15.2. Security Options	
16. BRANCH TARGET CACHE	181
16.1. Cache and Prefetch Operation	181
16.2. Cache and Prefetch Optimization	182
17. EXTERNAL DATA MEMORY INTERFACE AND ON-CHIP XRAM	187
17.1. Accessing XRAM	187
17.1.1. 16-Bit MOVX Example	187
17.1.2. 8-Bit MOVX Example	187
17.2. Configuring the External Memory Interface	
17.3. Port Selection and Configuration	
17.4. Multiplexed and Non-multiplexed Selection	190
17.4.1. Multiplexed Configuration	
17.4.2. Non-multiplexed Configuration	191
17.5.Memory Mode Selection	
17.5.1. Internal XRAM Only	
17.5.2. Split Mode without Bank Select	192
17.5.3. Split Mode with Bank Select	
17.5.4. External Only	193
17.6. Timing	194
17.6.1. Non-multiplexed Mode	195
17.6.1.1.16-bit MOVX: EMI0CF[4:2] = '101', '110', or '111'	195
17.6.1.2.8-bit MOVX without Bank Select: EMI0CF[4:2] = '101' or '111'	196
17.6.1.3.8-bit MOVX with Bank Select: EMI0CF[4:2] = '110'	197
17.6.2. Multiplexed Mode	
17.6.2.1. 16-bit MOVX: EMI0CF[4:2] = '001', '010', or '011'	198
17.6.2.2.8-bit MOVX without Bank Select: EMI0CF[4:2] = '001' or '011'	199
17.6.2.3. 8-bit MOVX with Bank Select: EMI0CF[4:2] = '010'	200
18. PORT INPUT/OUTPUT	
18.1. Ports 0 through 3 and the Priority Crossbar Decoder	205
18.1.1. Crossbar Pin Assignment and Allocation	205
18.1.2. Configuring the Output Modes of the Port Pins	206
18.1.3. Configuring Port Pins as Digital Inputs	207
18.1.4. Weak Pull-ups	207

C8051F120/1/2/3 C8051F124/5/6/7

Preliminary

	18.1.5. Configuring Port 1 Pins as Analog Inputs	207
	18.1.6. External Memory Interface Pin Assignments	208
	18.1.7. Crossbar Pin Assignment Example	
	18.2. Ports 4 through 7 (C8051F120/2/4/6 only)	219
	18.2.1. Configuring Ports which are not Pinned Out	219
	18.2.2. Configuring the Output Modes of the Port Pins	
	18.2.3. Configuring Port Pins as Digital Inputs	220
	18.2.4. Weak Pull-ups	220
	18.2.5. External Memory Interface	220
19.	SYSTEM MANAGEMENT BUS / I2C BUS (SMBUS0)	
	19.1. Supporting Documents	
	19.2. SMBus Protocol	
	19.2.1. Arbitration	
	19.2.2. Clock Low Extension	
	19.2.3. SCL Low Timeout	
	19.2.4. SCL High (SMBus Free) Timeout	
	19.3. SMBus Transfer Modes	
	19.3.1. Master Transmitter Mode	
	19.3.2. Master Receiver Mode	
	19.3.3. Slave Transmitter Mode	
	19.3.4. Slave Receiver Mode	
	19.4. SMBus Special Function Registers	
	19.4.1. Control Register	
	19.4.2. Clock Rate Register	
	19.4.3. Data Register	
	19.4.4. Address Register	
	19.4.5. Status Register	
20.	ENHANCED SERIAL PERIPHERAL INTERFACE (SPI0)	
	20.1. Signal Descriptions	
	20.1.1. Master Out, Slave In (MOSI)	
	20.1.2. Master In, Slave Out (MISO)	
	20.1.3. Serial Clock (SCK)	
	20.1.4. Slave Select (NSS)	
	20.2. SPI0 Master Mode Operation	
	20.3. SPI0 Slave Mode Operation	
	20.4 SPI0 Interrupt Sources	
	20.5. Serial Clock Timing	
	20.6. SPI Special Function Registers	
21.	UARTO	
	21.1.UART0 Operational Modes	
	21.1.1. Mode 0: Synchronous Mode	
	21.1.2. Mode 1: 8-Bit UART, Variable Baud Rate	
	21.1.3. Mode 2: 9-Bit UART, Fixed Baud Rate	
	21.1.4. Mode 3: 9-Bit UART, Variable Baud Rate	
	21.2. Multiprocessor Communications	258

C8051F120/1/2/3 C8051F124/5/6/7

21.2.1. Configuration of a Masked Address	258
21.2.2. Broadcast Addressing	258
21.3. Frame and Transmission Error Detection	259
22. UART1	265
22.1. Enhanced Baud Rate Generation	266
22.2. Operational Modes	267
22.2.1. 8-Bit UART	267
22.2.2. 9-Bit UART	268
22.3. Multiprocessor Communications	269
23. TIMERS	
23.1. Timer 0 and Timer 1	
23.1.1. Mode 0: 13-bit Counter/Timer	275
23.1.2. Mode 1: 16-bit Counter/Timer	276
23.1.3. Mode 2: 8-bit Counter/Timer with Auto-Relo	ad277
23.1.4. Mode 3: Two 8-bit Counter/Timers (Timer 0	Only)278
23.2. Timer 2, Timer 3, and Timer 4	
23.2.1. Configuring Timer 2, 3, and 4 to Count Down	1283
23.2.2. Capture Mode	
23.2.3. Auto-Reload Mode	
23.2.4. Toggle Output Mode (Timer 2 and Timer 4 O	
24. PROGRAMMABLE COUNTER ARRAY	
24.1.PCA Counter/Timer	
24.2. Capture/Compare Modules	
24.2.1. Edge-triggered Capture Mode	
24.2.2. Software Timer (Compare) Mode	
24.2.3. High Speed Output Mode	
24.2.4. Frequency Output Mode	
24.2.5. 8-Bit Pulse Width Modulator Mode	
24.2.6. 16-Bit Pulse Width Modulator Mode	
24.3. Register Descriptions for PCA0	
25. JTAG (IEEE 1149.1)	
25.1.Boundary Scan	
25.1.1. EXTEST Instruction	
25.1.2. SAMPLE Instruction	
25.1.3. BYPASS Instruction	
25.1.4. IDCODE Instruction	
25.2. Flash Programming Commands	
25.3. Debug Support	312

Notes

LIST OF FIGURES

1.	SYSTEM (OVERVIEW	.19
	Figure 1.1.	C8051F120/124 Block Diagram	.21
		C8051F121/125 Block Diagram	
		C8051F122/126 Block Diagram	
	Figure 1.4.	C8051F123/127 Block Diagram	.24
	Figure 1.5.	On-Board Clock and Reset	.26
	Figure 1.6.	On-Chip Memory Map	.27
	Figure 1.7.	Development/In-System Debug Diagram	.28
		Digital Crossbar Diagram	
	Figure 1.9.	PCA Block Diagram	.30
	Figure 1.10.	12-Bit ADC Block Diagram	.32
	Figure 1.11.	8-Bit ADC Diagram	.33
	Figure 1.12.	Comparator and DAC Diagram	.34
2.		E MAXIMUM RATINGS	
3.	GLOBAL I	DC ELECTRICAL CHARACTERISTICS	.36
4.	PINOUT A	ND PACKAGE DEFINITIONS	.38
	Figure 4.1.	TQFP-100 Pinout Diagram	.43
	Figure 4.2.	TQFP-100 Package Drawing	.44
	Figure 4.3.	TQFP-64 Pinout Diagram	.45
	Figure 4.4.	TQFP-64 Package Drawing	.46
5.	ADC0 (12-1	BIT ADC, C8051F120/1/4/5 ONLY)	.47
	Figure 5.1.	12-Bit ADC0 Functional Block Diagram	.47
	Figure 5.2.	Typical Temperature Sensor Transfer Function	.48
	Figure 5.3.	ADC0 Track and Conversion Example Timing	.50
	Figure 5.4.	ADC0 Equivalent Input Circuits	.51
	Figure 5.5.	AMX0CF: AMUX0 Configuration Register	.52
	Figure 5.6.	AMX0SL: AMUX0 Channel Select Register	.53
	Figure 5.7.	ADC0CF: ADC0 Configuration Register	.54
		ADC0CN: ADC0 Control Register	
	Figure 5.9.	ADC0H: ADC0 Data Word MSB Register	.56
		ADC0L: ADC0 Data Word LSB Register	
	Figure 5.11.	ADC0 Data Word Example	.57
		ADC0GTH: ADC0 Greater-Than Data High Byte Register	
	_	ADC0GTL: ADC0 Greater-Than Data Low Byte Register	
		ADC0LTH: ADC0 Less-Than Data High Byte Register	
		ADC0LTL: ADC0 Less-Than Data Low Byte Register	
		12-Bit ADC0 Window Interrupt Example: Right Justified Single-Ended Data	
	_	12-Bit ADC0 Window Interrupt Example: Right Justified Differential Data	
		12-Bit ADC0 Window Interrupt Example: Left Justified Single-Ended Data	
		12-Bit ADC0 Window Interrupt Example: Left Justified Differential Data	
6.		BIT ADC, C8051F122/3/6/7 ONLY)	
	Figure 6.1.	10-Bit ADC0 Functional Block Diagram	.65

C8051F120/1/2/3 C8051F124/5/6/7

Preliminary

	Figure 6.2.	Typical Temperature Sensor Transfer Function	.66
	Figure 6.3.	ADC0 Track and Conversion Example Timing	.68
		ADC0 Equivalent Input Circuits	
	Figure 6.5.	AMX0CF: AMUX0 Configuration Register	.70
		AMX0SL: AMUX0 Channel Select Register	
	Figure 6.7.	ADC0CF: ADC0 Configuration Register	.72
	Figure 6.8.	ADC0CN: ADC0 Control Register	.73
	Figure 6.9.	ADC0H: ADC0 Data Word MSB Register	.74
	Figure 6.10.	ADC0L: ADC0 Data Word LSB Register	.74
	Figure 6.11.	ADC0 Data Word Example	.75
	Figure 6.12.	ADC0GTH: ADC0 Greater-Than Data High Byte Register	.76
	Figure 6.13.	ADC0GTL: ADC0 Greater-Than Data Low Byte Register	.76
	Figure 6.14.	ADC0LTH: ADC0 Less-Than Data High Byte Register	.77
	Figure 6.15.	ADC0LTL: ADC0 Less-Than Data Low Byte Register	.77
	Figure 6.16.	10-Bit ADC0 Window Interrupt Example: Right Justified Single-Ended Data	.78
	Figure 6.17.	10-Bit ADC0 Window Interrupt Example: Right Justified Differential Data	.79
	Figure 6.18.	10-Bit ADC0 Window Interrupt Example: Left Justified Single-Ended Data	.80
	Figure 6.19.	10-Bit ADC0 Window Interrupt Example: Left Justified Differential Data	.81
7.		(T ADC)	
	Figure 7.1.	ADC2 Functional Block Diagram	.83
	Figure 7.2.	ADC2 Track and Conversion Example Timing	.85
	Figure 7.3.	ADC2 Equivalent Input Circuit	.86
	Figure 7.4.	AMX2CF: AMUX2 Configuration Register	.87
	Figure 7.5.	AMX2SL: AMUX2 Channel Select Register	.88
	Figure 7.6.	ADC2CF: ADC2 Configuration Register	.89
	Figure 7.7.	ADC2CN: ADC2 Control Register	.90
	Figure 7.8.	ADC2: ADC2 Data Word Register	.91
		ADC2 Data Word Example	
		ADC2 Window Compare Examples, Single-Ended Mode	
		ADC2 Window Compare Examples, Differential Mode	
		ADC2GT: ADC2 Greater-Than Data Byte Register	
	-	ADC2LT: ADC2 Less-Than Data Byte Register	
8.		BIT VOLTAGE MODE	
	_	DAC Functional Block Diagram	
		DAC0H: DAC0 High Byte Register	
	-	DAC0L: DAC0 Low Byte Register	
	_	DAC0CN: DAC0 Control Register	
	-	DAC1H: DAC1 High Byte Register	
	_	DAC1L: DAC1 Low Byte Register	
		DAC1CN: DAC1 Control Register	
9.		REFERENCE (C8051F120/2/4/6)	
		Voltage Reference Functional Block Diagram	
	-	REF0CN: Reference Control Register	
10.		REFERENCE (C8051F121/3/5/7)	
	Figure 10.1.	Voltage Reference Functional Block Diagram	107

C8051F120/1/2/3 C8051F124/5/6/7

	Figure 10.2. REF0CN: Reference Control Register	108
11.	COMPARATORS	109
	Figure 11.1. Comparator Functional Block Diagram	109
	Figure 11.2. Comparator Hysteresis Plot	111
	Figure 11.3. CPT0CN: Comparator0 Control Register	112
	Figure 11.4. CPT0MD: Comparator0 Mode Selection Register	113
	Figure 11.5. CPT1CN: Comparator1 Control Register	114
	Figure 11.6. CPT1MD: Comparator1 Mode Selection Register	115
12.	CIP-51 MICROCONTROLLER	117
	Figure 12.1. CIP-51 Block Diagram	117
	Figure 12.2. Memory Map	123
	Figure 12.3. PSBANK: Program Space Bank Select Register	124
	Figure 12.4. Address Memory Map for Instruction Fetches	124
	Figure 12.5. SFR Page Stack	127
	Figure 12.6. SFR Page Stack While Using SFR Page 0x0F To Access Port 5	128
	Figure 12.7. SFR Page Stack After ADC2 Window Comparator Interrupt Occurs	129
	Figure 12.8. SFR Page Stack Upon PCA Interrupt Occurring During an ADC2 ISR	130
	Figure 12.9. SFR Page Stack Upon Return From PCA Interrupt	131
	Figure 12.10. SFR Page Stack Upon Return From ADC2 Window Interrupt	132
	Figure 12.11. SFRPGCN: SFR Page Control Register	133
	Figure 12.12. SFRPAGE: SFR Page Register	133
	Figure 12.13. SFRNEXT: SFR Next Register	134
	Figure 12.14. SFRLAST: SFR Last Register	
	Figure 12.15. SP: Stack Pointer	141
	Figure 12.16. DPL: Data Pointer Low Byte	141
	Figure 12.17. DPH: Data Pointer High Byte	141
	Figure 12.18. PSW: Program Status Word	142
	Figure 12.19. ACC: Accumulator	143
	Figure 12.20. B: B Register	143
	Figure 12.21. IE: Interrupt Enable	
	Figure 12.22. IP: Interrupt Priority	
	Figure 12.23. EIE1: Extended Interrupt Enable 1	
	Figure 12.24. EIE2: Extended Interrupt Enable 2	150
	Figure 12.25. EIP1: Extended Interrupt Priority 1	
	Figure 12.26. EIP2: Extended Interrupt Priority 2	
	Figure 12.27. PCON: Power Control	154
13.	RESET SOURCES	155
	Figure 13.1. Reset Sources	
	Figure 13.2. Reset Timing	
	Figure 13.3. WDTCN: Watchdog Timer Control Register	
	Figure 13.4. RSTSRC: Reset Source Register	
14.	OSCILLATORS	
	Figure 14.1. Oscillator Diagram	
	Figure 14.2. OSCICL: Internal Oscillator Calibration Register	
	Figure 14.3. OSCICN: Internal Oscillator Control Register	162

C8051F120/1/2/3 C8051F124/5/6/7

Preliminary

	Figure 14.4. CLKSEL: System Clock Selection Register	164
	Figure 14.5. OSCXCN: External Oscillator Control Register	165
	Figure 14.6. PLL Block Diagram	167
	Figure 14.7. PLL0CN: PLL Control Register	169
	Figure 14.8. PLL0DIV: PLL Pre-divider Register	
	Figure 14.9. PLL0MUL: PLL Clock Scaler Register	
	Figure 14.10. PLL0FLT: PLL Filter Register	
15.	FLASH MEMORY	173
	Figure 15.1. FLASH Memory Map for MOVC Read and MOVX Write Operations	174
	Figure 15.2. FLASH Program Memory Map and Security Bytes	
	Figure 15.3. FLACL: FLASH Access Limit	178
	Figure 15.4. FLSCL: FLASH Memory Control	
	Figure 15.5. PSCTL: Program Store Read/Write Control	
16.	BRANCH TARGET CACHE	
	Figure 16.1. Branch Target Cache Data Flow	
	Figure 16.2. Branch Target Cache Organiztion	
	Figure 16.3. Cache Lock Operation	
	Figure 16.4. CCH0CN: Cache Control Register	
	Figure 16.5. CCH0TN: Cache Tuning Register	
	Figure 16.6. CCH0LC: Cache Lock Control Register	
	Figure 16.7. CCH0MA: Cache Miss Accumulator	
	Figure 16.8. FLSTAT: FLASH Status	
17.	EXTERNAL DATA MEMORY INTERFACE AND ON-CHIP XRAM	187
	Figure 17.1. EMI0CN: External Memory Interface Control	189
	Figure 17.2. EMI0CF: External Memory Configuration	
	Figure 17.3. Multiplexed Configuration Example	190
	Figure 17.4. Non-multiplexed Configuration Example	
	Figure 17.5. EMIF Operating Modes	
	Figure 17.6. EMIOTC: External Memory Timing Control	194
	Figure 17.7. Non-multiplexed 16-bit MOVX Timing	195
	Figure 17.8. Non-multiplexed 8-bit MOVX without Bank Select Timing	196
	Figure 17.9. Non-multiplexed 8-bit MOVX with Bank Select Timing	197
	Figure 17.10. Multiplexed 16-bit MOVX Timing	198
	Figure 17.11. Multiplexed 8-bit MOVX without Bank Select Timing	199
	Figure 17.12. Multiplexed 8-bit MOVX with Bank Select Timing	
18.	PORT INPUT/OUTPUT	
	Figure 18.1. Port I/O Cell Block Diagram	
	Figure 18.2. Port I/O Functional Block Diagram	
	Figure 18.3. Priority Crossbar Decode Table	
	Figure 18.4. Priority Crossbar Decode Table	
	Figure 18.5. Priority Crossbar Decode Table	
	Figure 18.6. Crossbar Example:	
	Figure 18.7. XBR0: Port I/O Crossbar Register 0	
	Figure 18.8. XBR1: Port I/O Crossbar Register 1	
	Figure 18.9. XBR2: Port I/O Crossbar Register 2	

C8051F120/1/2/3 C8051F124/5/6/7

	Figure 18.10. P0: Port0 Data Register	
	Figure 18.11. P0MDOUT: Port0 Output Mode Register	215
	Figure 18.12. P1: Port1 Data Register	216
	Figure 18.13. P1MDIN: Port1 Input Mode Register	
	Figure 18.14. P1MDOUT: Port1 Output Mode Register	
	Figure 18.15. P2: Port2 Data Register	
	Figure 18.16. P2MDOUT: Port2 Output Mode Register	
	Figure 18.17. P3: Port3 Data Register	
	Figure 18.18. P3MDOUT: Port3 Output Mode Register	
	Figure 18.19. P4: Port4 Data Register	
	Figure 18.20. P4MDOUT: Port4 Output Mode Register	
	Figure 18.21. P5: Port5 Data Register	
	Figure 18.22. P5MDOUT: Port5 Output Mode Register	
	Figure 18.23. P6: Port6 Data Register	
	Figure 18.24. P6MDOUT: Port6 Output Mode Register	
	Figure 18.25. P7: Port7 Data Register	
	Figure 18.26. P7MDOUT: Port7 Output Mode Register	
19.	SYSTEM MANAGEMENT BUS / I2C BUS (SMBUS0)	
	Figure 19.1. SMBus0 Block Diagram	
	Figure 19.2. Typical SMBus Configuration	
	Figure 19.3. SMBus Transaction	
	Figure 19.4. Typical Master Transmitter Sequence	
	Figure 19.5. Typical Master Receiver Sequence	
	Figure 19.6. Typical Slave Transmitter Sequence	
	Figure 19.7. Typical Slave Receiver Sequence	
	Figure 19.8. SMB0CN: SMBus0 Control Register	
	Figure 19.9. SMB0CR: SMBus0 Clock Rate Register	
	Figure 19.10. SMB0DAT: SMBus0 Data Register	
	Figure 19.11. SMB0ADR: SMBus0 Address Register	
20	Figure 19.12. SMB0STA: SMBus0 Status Register ENHANCED SERIAL PERIPHERAL INTERFACE (SPI0)	
4 U.	Figure 20.1. SPI Block Diagram	
	Figure 20.2. Multiple-Master Mode Connection Diagram	
	Figure 20.3. 3-Wire Single Master and 3-Wire Single Slave Mode Connection Diagram.	
	Figure 20.4. 4-Wire Single Master Mode and 4-Wire Slave Mode Connection Diagram	
	Figure 20.5. Data/Clock Timing Diagram	
	Figure 20.6. SPI0CFG: SPI0 Configuration Register	
	Figure 20.7. SPI0CN: SPI0 Control Register	
	Figure 20.8. SPI0CKR: SPI0 Clock Rate Register	
	Figure 20.9. SPI0DAT: SPI0 Data Register	
	Figure 20.10. SPI Slave Timing (Mode 0 and Mode 2)	
	Figure 20.11. SPI Slave Timing (Mode 1 and Mode 3)	
21	UART0	
	Figure 21.1. UART0 Block Diagram.	
	Figure 21.2. UART0 Mode 0 Timing Diagram	
	0	

C8051F120/1/2/3 C8051F124/5/6/7

Preliminary

	Figure 21.3. UART0 Mode 0 Interconnect	254
	Figure 21.4. UART0 Mode 1 Timing Diagram	
	Figure 21.5. UART0 Modes 2 and 3 Timing Diagram	
	Figure 21.6. UART0 Modes 1, 2, and 3 Interconnect Diagram	257
	Figure 21.7. UART Multi-Processor Mode Interconnect Diagram	
	Figure 21.8. SCON0: UART0 Control Register	
	Figure 21.9. SSTA0: UART0 Status and Clock Selection Register	262
	Figure 21.10. SBUF0: UARTO Data Buffer Register	
	Figure 21.11. SADDR0: UARTO Slave Address Register	263
	Figure 21.12. SADEN0: UARTO Slave Address Enable Register	263
22.	UART1	
	Figure 22.1. UART1 Block Diagram	265
	Figure 22.2. UART1 Baud Rate Logic	266
	Figure 22.3. UART Interconnect Diagram	267
	Figure 22.4. 8-Bit UART Timing Diagram	267
	Figure 22.5. 9-Bit UART Timing Diagram	268
	Figure 22.6. UART Multi-Processor Mode Interconnect Diagram	269
	Figure 22.7. SCON1: Serial Port 1 Control Register	270
	Figure 22.8. SBUF1: Serial (UART1) Port Data Buffer Register	271
23.	TIMERS	275
	Figure 23.1. T0 Mode 0 Block Diagram	276
	Figure 23.2. T0 Mode 2 Block Diagram	
	Figure 23.3. T0 Mode 3 Block Diagram	278
	Figure 23.4. TCON: Timer Control Register	279
	Figure 23.5. TMOD: Timer Mode Register	
	Figure 23.6. CKCON: Clock Control Register	
	Figure 23.7. TL0: Timer 0 Low Byte	
	Figure 23.8. TL1: Timer 1 Low Byte	
	Figure 23.9. TH0: Timer 0 High Byte	
	Figure 23.10. TH1: Timer 1 High Byte	
	Figure 23.11. T2, 3, and 4 Capture Mode Block Diagram	
	Figure 23.12. T2, 3, and 4 Auto-reload Mode Block Diagram	
	Figure 23.13. TMRnCN: Timer 2, 3, and 4 Control Registers	
	Figure 23.14. TMRnCF: Timer 2, 3, and 4 Configuration Registers	
	Figure 23.15. RCAPnL: Timer 2, 3, and 4 Capture Register Low Byte	
	Figure 23.16. RCAPnH: Timer 2, 3, and 4 Capture Register High Byte	
	Figure 23.17. TMRnL: Timer 2, 3, and 4 Low Byte	
	Figure 23.18. TMRnH Timer 2, 3, and 4 High Byte	
24.	PROGRAMMABLE COUNTER ARRAY	
	Figure 24.1. PCA Block Diagram	
	Figure 24.2. PCA Counter/Timer Block Diagram	
	Figure 24.3. PCA Interrupt Block Diagram	
	Figure 24.4. PCA Capture Mode Diagram	
	Figure 24.5. PCA Software Timer Mode Diagram	
	Figure 24.6. PCA High Speed Output Mode Diagram	296

C8051F120/1/2/3 C8051F124/5/6/7

	Figure 24.7. PCA Frequency Output Mode	297
	Figure 24.8. PCA 8-Bit PWM Mode Diagram	298
	Figure 24.9. PCA 16-Bit PWM Mode	299
	Figure 24.10. PCA0CN: PCA Control Register	300
	Figure 24.11. PCA0MD: PCA0 Mode Register	
	Figure 24.12. PCA0CPMn: PCA0 Capture/Compare Mode Registers	302
	Figure 24.13. PCA0L: PCA0 Counter/Timer Low Byte	303
	Figure 24.14. PCA0H: PCA0 Counter/Timer High Byte	303
	Figure 24.15. PCA0CPLn: PCA0 Capture Module Low Byte	304
	Figure 24.16. PCA0CPHn: PCA0 Capture Module High Byte	304
25.	. JTAG (IEEE 1149.1)	305
	Figure 25.1. IR: JTAG Instruction Register	
	Figure 25.2. DEVICEID: JTAG Device ID Register	307
	Figure 25.3. FLASHCON: JTAG Flash Control Register	
	Figure 25.4. FLASHDAT: JTAG Flash Data Register	
	Figure 25.5. FLASHADR: JTAG Flash Address Register	
	Figure 25.6. FLASHSCL: JTAG Flash Scale Register	

Notes

LIST OF TABLES

1.	SYSTEM OVERVIEW	19
	Table 1.1. Product Selection Guide	20
2.	ABSOLUTE MAXIMUM RATINGS	35
	Table 2.1. Absolute Maximum Ratings*	
3.	GLOBAL DC ELECTRICAL CHARACTERISTICS	36
	Table 3.1. Global DC Electrical Characteristics (C8051F120/1/2/3)	
	Table 3.2. Global DC Electrical Characteristics (C8051F124/5/6/7)	
4.	PINOUT AND PACKAGE DEFINITIONS	38
	Table 4.1. Pin Definitions	
5.	ADC0 (12-BIT ADC, C8051F120/1/4/5 ONLY)	
	Table 5.1. 12-Bit ADC0 Electrical Characteristics (C8051F120/1/4/5)	
6.	ADC0 (10-BIT ADC, C8051F122/3/6/7 ONLY)	
	Table 6.1. 10-Bit ADC0 Electrical Characteristics (C8051F122/3/6/7)	
7.	ADC2 (8-BIT ADC)	
	Table 7.1. ADC2 Electrical Characteristics	
8.	DACS, 12-BIT VOLTAGE MODE	
	Table 8.1. DAC Electrical Characteristics	103
9.	VOLTAGE REFERENCE (C8051F120/2/4/6)	
	Table 9.1. Voltage Reference Electrical Characteristics	
10.	VOLTAGE REFERENCE (C8051F121/3/5/7)	107
	Table 10.1. Voltage Reference Electrical Characteristics	108
11.	COMPARATORS	
	Table 11.1.Comparator Electrical Characteristics	
12.	CIP-51 MICROCONTROLLER	117
	Table 12.1.CIP-51 Instruction Set Summary	
	Table 12.2.Special Function Register (SFR) Memory Map	
	Table 12.3.Special Function Registers	
	Table 12.4.Interrupt Summary	
13.	RESET SOURCES	
	Table 13.1.Reset Electrical Characteristics	160
14.	OSCILLATORS	
	Table 14.1.Internal Oscillator Electrical Characteristics	
	Table 14.2.PLL Frequency Characteristics	
	Table 14.3.PLL Lock Timing Characteristics	171
15.	FLASH MEMORY	
	Table 15.1.FLASH Electrical Characteristics	176
	BRANCH TARGET CACHE	
17.	EXTERNAL DATA MEMORY INTERFACE AND ON-CHIP XRAM	
	Table 17.1.AC Parameters for External Memory Interface	
18.	PORT INPUT/OUTPUT	
	Table 18.1.Port I/O DC Electrical Characteristics	
19.	SYSTEM MANAGEMENT BUS / I2C BUS (SMBUS0)	225

C8051F120/1/2/3 C8051F124/5/6/7

Preliminary

V

Table 19.1.SMB0STA Status Codes and States	236
20. ENHANCED SERIAL PERIPHERAL INTERFACE (SPI0)	
Table 20.1.SPI Slave Timing Parameters	
21. UART0	
Table 21.1.UART0 Modes	
Table 21.2.Oscillator Frequencies for Standard Baud Rates	
22. UART1	
Table 22.1. Timer Settings for Standard Baud Rates Using The Internal Oscillator	
Table 22.2.Timer Settings for Standard Baud Rates Using an External Oscillator	
Table 22.3. Timer Settings for Standard Baud Rates Using an External Oscillator	
Table 22.4. Timer Settings for Standard Baud Rates Using the PLL	
Table 22.5. Timer Settings for Standard Baud Rates Using the PLL	
23. TIMERS	
24. PROGRAMMABLE COUNTER ARRAY	
Table 24.1.PCA Timebase Input Options	
Table 24.2.PCA0CPM Register Settings for PCA Capture/Compare Modules	
25. JTAG (IEEE 1149.1)	
Table 25.1.Boundary Data Register Bit Definitions	

1. SYSTEM OVERVIEW

The C8051F12x devices are fully integrated mixed-signal System-on-a-Chip MCUs with 64 digital I/O pins (C8051F120/2/4/6) or 32 digital I/O pins (C8051F121/3/5/7). Highlighted features are listed below; refer to Table 1.1 for specific product feature selection.

- High-Speed pipelined 8051-compatible CIP-51 microcontroller core (up to 100 MIPS for C8051F120/1/2/3 and 50 MIPS for C8051F124/5/6/7)
- In-system, full-speed, non-intrusive debug interface (on-chip)
- True 12-bit (C8051F120/1/4/5) or 10-bit (C8051F122/3/6/7) 100 ksps ADC with PGA and 8-channel analog multiplexer
- True 8-bit 500 ksps ADC with PGA and 8-channel analog multiplexer
- Two 12-bit DACs with programmable update scheduling
- 128k bytes of in-system programmable FLASH memory
- 8448 (8k + 256) bytes of on-chip RAM
- External Data Memory Interface with 64k byte address space
- SPI, SMBus/I²C, and (2) UART serial interfaces implemented in hardware
- Five general purpose 16-bit Timers
- Programmable Counter/Timer Array with 6 capture/compare modules
- On-chip Watchdog Timer, VDD Monitor, and Temperature Sensor

With on-chip VDD monitor, Watchdog Timer, and clock oscillator, the C8051F12x devices are truly stand-alone System-on-a-Chip solutions. All analog and digital peripherals are enabled/disabled and configured by user firmware. The FLASH memory can be reprogrammed even in-circuit, providing non-volatile data storage, and also allowing field upgrades of the 8051 firmware.

On-board JTAG debug circuitry allows non-intrusive (uses no on-chip resources), full speed, in-circuit debugging using the production MCU installed in the final application. This debug system supports inspection and modification of memory and registers, setting breakpoints, watchpoints, single stepping, run and halt commands. All analog and digital peripherals are fully functional while debugging using JTAG.

Each MCU is specified for 2.7 V-to-3.6 V operation over the industrial temperature range (-45° C to +85° C). The Port I/Os, /RST, and JTAG pins are tolerant for input signals up to 5 V. The C8051F120/2/4/6 are available in a 100-pin TQFP package (see block diagrams in Figure 1.1 and Figure 1.3). The C8051F121/3/5/7 are available in a 64-pin TQFP package (see block diagrams in Figure 1.2 and Figure 1.4).

Table 1.1. Product Selection Guide

	MIPS (Peak)	FLASH Memory	RAM	External Memory Interface	$SMBus/I^2C$	IdS	UARTS	Timers (16-bit)	Programmable Counter Array	Digital Port I/O's	12-bit 100ksps ADC Inputs	10-bit 100ksps ADC Inputs	8-bit 500ksps ADC Inputs	Voltage Reference	Temperature Sensor	DAC Resolution (bits)	DAC Outputs	Analog Comparators	Package
C8051F120	100	128k	8448	✓	√	V	2	5	✓	64	8	-	8	✓	✓	12	2	2	100TQFP
C8051F121	100	128k	8448	✓	√	/	2	5	✓	32	8	-	8	✓	✓	12	2	2	64TQFP
C8051F122	100	128k	8448	√	V	/	2	5	✓	64	-	8	8	✓	✓	12	2	2	100TQFP
C8051F123	100	128k	8448	✓	√	/	2	5	✓	32	-	8	8	✓	✓	12	2	2	64TQFP
C8051F124	50	128k	8448	✓	√	/	2	5	✓	64	8	-	8	✓	✓	12	2	2	100TQFP
C8051F125	50	128k	8448	✓	✓	/	2	5	✓	32	8	-	8	✓	/	12	2	2	64TQFP
C8051F126	50	128k	8448	/	✓	V	2	5	✓	64	-	8	8	✓	/	12	2	2	100TQFP
C8051F127	50	128k	8448	✓	✓	V	2	5	✓	32	-	8	8	✓	✓	12	2	2	64TQFP

CP1-

VDD VDD VDD DGND Port I/O Config. Digital Power UART0 P0 **→** P0.0 **SFR Bus →**☑ P0.7 UART1 AV+ SMBus Analog Power 8 SPI Bus P1 О Drv 256 byte →⊠ P1.7/AIN2.7 TCK TMS TDI PCA Boundary Scan 0 s JTAG RAM Logic Debug HW Timers 0, **→**⊠ P2.0 1, 2, 4 5 В 8kbyte Drv →⊠ P2.7 /RST ⊠ A R **XRAM** Timer 3/ RTC WDT **→**図 p3.0 РЗ P0, P1, P2, P3 **→**⊠ ₽3.7 External Data External Oscillator Latches XTAL1 ⊠-XTAL2 ⊠≼ Memory Bus Circuit C Crossbar System Clock Config. Circuitry 128kbyte 0 Calibrated Internal -⊠ VREF2 FLASH ADC 500ksps (8-Bit) r VREF VREF VREFD е 64x4 byte DAC1 (12-Bit) cache P4 DRV P4.4 P4.5/ALE P4.6/RD P4.7/WR DAC0 (12-Bit) DAC0 VREF0 P5.0/A8

P5.7/A15 P5 Latch AIN0.0 AINO.0 AINO.1 AINO.2 AINO.3 AINO.4 AINO.5 AINO.6 DRV ADC P6 DRV P6.0/A0 P6 Latch 100ksps (12-Bit) AIN0.7 CP0+ 🛛 CP0- 🛛

Figure 1.1. C8051F120/124 Block Diagram

Figure 1.2. C8051F121/125 Block Diagram

CP1-

Port I/O VDD VDD VDD DGND Config. Digital Power UART0 P0 **→** P0.0 **SFR Bus →**図 P0.7 UART1 AV+ SMBus Analog Power 8 SPI Bus P1 О Drv 256 byte →⊠ p1.7/AIN2.7 TCK TMS TDI PCA Boundary Scan s JTAG 0 RAM Logic Debug HW Timers 0, **≻**⊠ P2.0 1, 2, 4 5 В 8kbyte Drv →X P2.7 /RST ⊠ A R XRAM Timer 3/ RTC WDT **→**図 p3.0 РЗ P0, P1, P2, P3 **→**⊠ ₽3.7 External Data External Oscillator Latches XTAL1 ⊠-XTAL2 ⊠≼ Memory Bus Circuit C Crossbar System Clock Config. Circuitry 128kbyte Calibrated Internal 0 -⊠ VREF2 FLASH ADC 500ksps (8-Bit) r VREF VREF VREFD e 64x4 byte DAC1 (12-Bit) cache P4 DRV P4.4 P4.5/ALE P4.6/RD P4.7/WR DAC0 (12-Bit) DAC0 VREF0 P5.0/A8

P5.7/A15 P5 Latch AIN0.0 AINO.0 AINO.1 AINO.2 AINO.3 AINO.4 AINO.5 AINO.6 DRV ADC P6 DRV P6.0/A0 P6 Latch 100ksps (10-Bit) AIN0.7 CP0+ 🛛 CP0- 🛛

Figure 1.3. C8051F122/126 Block Diagram

Figure 1.4. C8051F123/127 Block Diagram

1.1. CIP-51TM Microcontroller Core

1.1.1. Fully 8051 Compatible

The C8051F12x family utilizes Cygnal's proprietary CIP-51 microcontroller core. The CIP-51 is fully compatible with the MCS-51TM instruction set; standard 803x/805x assemblers and compilers can be used to develop software. The core has all the peripherals included with a standard 8052, including five 16-bit counter/timers, two full-duplex UARTs, 256 bytes of internal RAM, 128 byte Special Function Register (SFR) address space, and 8/4 byte-wide I/O Ports.

1.1.2. Improved Throughput

The CIP-51 employs a pipelined architecture that greatly increases its instruction throughput over the standard 8051 architecture. In a standard 8051, all instructions except for MUL and DIV take 12 or 24 system clock cycles to execute with a maximum system clock of 12-to-24 MHz. By contrast, the CIP-51 core executes 70% of its instructions in one or two system clock cycles, with only four instructions taking more than four system clock cycles.

The CIP-51 has a total of 109 instructions. The table below shows the total number of instructions that require each execution time.

Clocks to Execute	1	2	2/3	3	3/4	4	4/5	5	8
Number of Instructions	26	50	5	14	7	3	1	2	1

With the CIP-51's maximum system clock at 100 MHz, the C8051F120/1/2/3 have a peak throughput of 100 MIPS (the C8051F124/5/6/7 have a peak throughput of 50 MIPS).

1.1.3. Additional Features

The C8051F12x MCU family includes several key enhancements to the CIP-51 core and peripherals to improve overall performance and ease of use in end applications.

The extended interrupt handler provides 20 interrupt sources into the CIP-51 (as opposed to 7 for the standard 8051), allowing the numerous analog and digital peripherals to interrupt the controller. An interrupt driven system requires less intervention by the MCU, giving it more effective throughput. The extra interrupt sources are very useful when building multi-tasking, real-time systems.

There are up to seven reset sources for the MCU: an on-board VDD monitor, a Watchdog Timer, a missing clock detector, a voltage level detection from Comparator0, a forced software reset, the CNVSTR0 input pin, and the /RST pin. The /RST pin is bi-directional, accommodating an external reset, or allowing the internally generated POR to be output on the /RST pin. Each reset source except for the VDD monitor and Reset Input pin may be disabled by the user in software; the VDD monitor is enabled/disabled via the MONEN pin. The Watchdog Timer may be permanently enabled in software after a power-on reset during MCU initialization.

The MCU has an internal, stand alone clock generator which is used by default as the system clock after any reset. If desired, the clock source may be switched on the fly to the external oscillator, which can use a crystal, ceramic resonator, capacitor, RC, or external clock source to generate the system clock. This can be extremely useful in low power applications, allowing the MCU to run from a slow (power saving) external crystal source, while periodically switching to the 24.5 MHz internal oscillator as needed. Additionally, an on-chip PLL is provided to achieve higher system clock speeds for increased throughput.

Figure 1.5. On-Board Clock and Reset

1.2. On-Chip Memory

The CIP-51 has a standard 8051 program and data address configuration. It includes 256 bytes of data RAM, with the upper 128 bytes dual-mapped. Indirect addressing accesses the upper 128 bytes of general purpose RAM, and direct addressing accesses the 128 byte SFR address space. The lower 128 bytes of RAM are accessible via direct and indirect addressing. The first 32 bytes are addressable as four banks of general purpose registers, and the next 16 bytes can be byte addressable or bit addressable.

The CIP-51 in the C8051F12x MCUs additionally has an on-chip 8k byte RAM block and an external memory interface (EMIF) for accessing off-chip data memory. The on-chip 8k byte block can be addressed over the entire 64k external data memory address range (overlapping 8k boundaries). External data memory address space can be mapped to on-chip memory only, off-chip memory only, or a combination of the two (addresses up to 8k directed to on-chip, above 8k directed to EMIF). The EMIF is also configurable for multiplexed or non-multiplexed address/data lines.

The MCU's program memory consists of 128k bytes of banked FLASH memory. This memory may be reprogrammed in-system in 1024 byte sectors, and requires no special off-chip programming voltage. The 1024 bytes from addresses 0x1FC00 to 0x1FFFF are reserved. There are also two 128 byte sectors at addresses 0x20000 to 0x200FF, which may be used by software. See Figure 1.6 for the MCU system memory map.

PROGRAM/DATA MEMORY **DATA MEMORY (RAM)** (FLASH) INTERNAL DATA ADDRESS SPACE 0xFF 0x200FF Scrachpad Memory Upper 128 RAM Special Function (DATA only) 0x20000 (Indirect Addressing Registers (Direct Addressing Only) Only) 0x1FFFF 0x80 RESERVED 0x1FC00 0x7F (Direct and Indirect 0x1FBFF Addressing) Up To 0x30 256 SFR Pages Lower 128 RAM **FLASH** 0x2F Bit Addressable (Direct and Indirect 0x20 Addressing) (In-System 0x1F General Purpose Programmable in 1024 0x00 Registers Byte Sectors) EXTERNAL DATA ADDRESS SPACE 0x00000 0xFFFF Off-chip XRAM space 0x2000 0x1FFF XRAM - 8192 Bytes (accessable using MOVX instruction) 0x0000

Figure 1.6. On-Chip Memory Map

1.3. JTAG Debug and Boundary Scan

The C8051F12x device family has on-chip JTAG boundary scan and debug circuitry that provides *non-intrusive*, *full speed*, *in-circuit debugging using the production part installed in the end application*, via the four-pin JTAG interface. The JTAG port is fully compliant to IEEE 1149.1, providing full boundary scan for test and manufacturing purposes.

Cygnal's debugging system supports inspection and modification of memory and registers, breakpoints, watchpoints, a stack monitor, and single stepping. No additional target RAM, program memory, timers, or communications channels are required. All the digital and analog peripherals are functional and work correctly while debugging. All the peripherals (except for the ADC and SMBus) are stalled when the MCU is halted, during single stepping, or at a breakpoint in order to keep them synchronized.

The C8051F120DK development kit provides all the hardware and software necessary to develop application code and perform in-circuit debugging with the C8051F12x MCUs. The kit includes software with a developer's studio and debugger, an integrated 8051 assembler, and an RS-232 to JTAG serial adapter. It also has a target application board with the associated MCU installed, plus the RS-232 and JTAG cables, and wall-mount power supply. The Development Kit requires a Windows 95/98/NT/ME computer with one available RS-232 serial port. As shown in Figure 1.7, the PC is connected via RS-232 to the Serial Adapter. A six-inch ribbon cable connects the Serial Adapter to the user's application board, picking up the four JTAG pins and VDD and GND. The Serial Adapter takes its power from the application board. For applications where there is not sufficient power available from the target system, the provided power supply can be connected directly to the Serial Adapter.

Cygnal's debug environment is a vastly superior configuration for developing and debugging embedded applications compared to standard MCU emulators, which use on-board "ICE Chips" and target cables and require the MCU in the application board to be socketed. Cygnal's debug environment both increases ease of use and preserves the performance of the precision analog peripherals.

Figure 1.7. Development/In-System Debug Diagram

1.4. Programmable Digital I/O and Crossbar

The standard 8051 Ports (0, 1, 2, and 3) are available on the MCUs. The C8051F120/2/4/6 have 4 additional ports (4, 5, 6, and 7) for a total of 64 general-purpose port I/O. The Port I/O behave like the standard 8051 with a few enhancements.

Each Port I/O pin can be configured as either a push-pull or open-drain output. Also, the "weak pull-ups" which are normally fixed on an 8051 can be globally disabled, providing additional power saving capabilities for low-power applications.

Perhaps the most unique enhancement is the Digital Crossbar. This is a large digital switching network that allows mapping of internal digital system resources to Port I/O pins on P0, P1, P2, and P3. (See Figure 1.8) Unlike microcontrollers with standard multiplexed digital I/O, all combinations of functions are supported.

The on-chip counter/timers, serial buses, HW interrupts, ADC Start of Conversion inputs, comparator outputs, and other digital signals in the controller can be configured to appear on the Port I/O pins specified in the Crossbar Control registers. This allows the user to select the exact mix of general purpose Port I/O and digital resources needed for the particular application.

Figure 1.8. Digital Crossbar Diagram

1.5. Programmable Counter Array

The C8051F12x MCU family includes an on-board Programmable Counter/Timer Array (PCA) in addition to the five 16-bit general purpose counter/timers. The PCA consists of a dedicated 16-bit counter/timer time base with 6 programmable capture/compare modules. The timebase is clocked from one of six sources: the system clock divided by 12, the system clock divided by 4, Timer 0 overflow, an External Clock Input (ECI pin), the system clock, or the external oscillator source divided by 8.

Each capture/compare module can be configured to operate in one of six modes: Edge-Triggered Capture, Software Timer, High Speed Output, Frequency Output, 8-Bit Pulse Width Modulator, or 16-Bit Pulse Width Modulator. The PCA Capture/Compare Module I/O and External Clock Input are routed to the MCU Port I/O via the Digital Crossbar.

Figure 1.9. PCA Block Diagram

1.6. Serial Ports

The C8051F12x MCU Family includes two Enhanced Full-Duplex UARTs, SPI Bus, and SMBus/I²C. Each of the serial buses is fully implemented in hardware and makes extensive use of the CIP-51's interrupts, thus requiring very little intervention by the CPU. The serial buses do not "share" resources such as timers, interrupts, or Port I/O, so any or all of the serial buses may be used together with any other.

1.7. 12-Bit Analog to Digital Converter

The C8051F120/1/4/5 have an on-chip 12-bit SAR ADC (ADC0) with a 9-channel input multiplexer and programmable gain amplifier. With a maximum throughput of 100 ksps, the ADC offers true 12-bit linearity with an INL of ±1LSB. C8051F122/3/6/7 devices include a 10-bit SAR ADC with similar specifications and configuration options. The ADC0 voltage reference is selected between the DAC0 output and an external VREF pin. On C8051F120/2/4/6 devices, ADC0 has its own dedicated VREF0 input pin; on C8051F121/3/5/7 devices, the ADC0 shares the VREFA input pin with the 8-bit ADC2. The on-chip 15 ppm/°C voltage reference may generate the voltage reference for other system components or the on-chip ADCs via the VREF output pin.

The ADC is under full control of the CIP-51 microcontroller via its associated Special Function Registers. One input channel is tied to an internal temperature sensor, while the other eight channels are available externally. Each pair of the eight external input channels can be configured as either two single-ended inputs or a single differential input. The system controller can also put the ADC into shutdown mode to save power.

A programmable gain amplifier follows the analog multiplexer. The gain can be set in software from 0.5 to 16 in powers of 2. The gain stage can be especially useful when different ADC input channels have widely varied input voltage signals, or when it is necessary to "zoom in" on a signal with a large DC offset (in differential mode, a DAC could be used to provide the DC offset).

Conversions can be started in four ways; a software command, an overflow of Timer 2, an overflow of Timer 3, or an external signal input. This flexibility allows the start of conversion to be triggered by software events, external HW signals, or a periodic timer overflow signal. Conversion completions are indicated by a status bit and an interrupt (if enabled). The resulting 10 or 12-bit data word is latched into two SFRs upon completion of a conversion. The data can be right or left justified in these registers under software control.

Window Compare registers for the ADC data can be configured to interrupt the controller when ADC data is within or outside of a specified range. The ADC can monitor a key voltage continuously in background mode, but not interrupt the controller unless the converted data is within the specified window.

Figure 1.10. 12-Bit ADC Block Diagram

1.8. 8-Bit Analog to Digital Converter

The C8051F12x Family have an on-board 8-bit SAR ADC (ADC2) with an 8-channel input multiplexer and programmable gain amplifier. This ADC features a 500 ksps maximum throughput and true 8-bit linearity with an INL of ±1LSB. Eight input pins are available for measurement. The ADC is under full control of the CIP-51 microcontroller via the Special Function Registers. The ADC2 voltage reference is selected between the analog power supply (AV+) and an external VREF pin. On C8051F120/2/4/6 devices, ADC2 has its own dedicated VREF2 input pin; on C8051F121/3/5/7 devices, ADC2 shares the VREFA input pin with the 12/10-bit ADC0. User software may put ADC2 into shutdown mode to save power.

A programmable gain amplifier follows the analog multiplexer. The gain stage can be especially useful when different ADC input channels have widely varied input voltage signals, or when it is necessary to "zoom in" on a signal with a large DC offset (in differential mode, a DAC could be used to provide the DC offset). The PGA gain can be set in software to 0.5, 1, 2, or 4.

A flexible conversion scheduling system allows ADC2 conversions to be initiated by software commands, timer overflows, or an external input signal. ADC2 conversions may also be synchronized with ADC0 software-commanded conversions. Conversion completions are indicated by a status bit and an interrupt (if enabled), and the resulting 8-bit data word is latched into an SFR upon completion.

Figure 1.11. 8-Bit ADC Diagram

1.9. Comparators and DACs

Each C8051F12x MCU has two 12-bit DACs and two comparators on chip. The MCU data and control interface to each comparator and DAC is via the Special Function Registers. The MCU can place any DAC or comparator in low power shutdown mode.

The comparators have software programmable hysteresis and response time. The response time of the comparators can be adjusted to minimize power consumption, or to maximize speed. Each comparator can generate an interrupt on its rising edge, falling edge, or both; these interrupts are capable of waking up the MCU from sleep mode. The comparators' output state can also be polled in software. The comparator outputs can be programmed to appear on the Port I/O pins via the Crossbar.

The DACs are voltage output mode, and include a flexible output scheduling mechanism. This scheduling mechanism allows DAC output updates to be forced by a software write or a Timer 2, 3, or 4 overflow. The DAC voltage reference is supplied via the dedicated VREFD input pin on C8051F120/2/4/6 devices or via the internal voltage reference on C8051F121/3/5/7 devices. The DACs are useful as references for the comparators or offsets for the differential inputs of the ADC.

Figure 1.12. Comparator and DAC Diagram

2. ABSOLUTE MAXIMUM RATINGS

Table 2.1. Absolute Maximum Ratings*

PARAMETER	CONDITIONS	MIN	TYP	MAX	UNITS
Ambient temperature under bias		-55		125	°C
Storage Temperature		-65		150	°C
Voltage on any Pin (except VDD and Port I/O) with respect to DGND		-0.3		VDD + 0.3	V
Voltage on any Port I/O Pin or /RST with respect to DGND		-0.3		5.8	V
Voltage on VDD with respect to DGND		-0.3		4.2	V
Maximum Total current through VDD, AV+, DGND, and AGND				800	mA
Maximum output current sunk by any Port pin				100	mA
Maximum output current sunk by any other I/O pin				50	mA
Maximum output current sourced by any Port pin				100	mA
Maximum output current sourced by any other I/O pin				50	mA

^{*} Stresses above those listed under "Absolute Maximum Ratings" may cause permanent damage to the device. This is a stress rating only and functional operation of the devices at those or any other conditions above those indicated in the operation listings of this specification is not implied. Exposure to maximum rating conditions for extended periods may affect device reliability.

3. GLOBAL DC ELECTRICAL CHARACTERISTICS

Table 1.1. Global DC Electrical Characteristics (C8051F120/1/2/3)

-40°C TO +85°C, 100 MHZ SYSTEM CLOCK UNLESS OTHERWISE SPECIFIED.

PARAMETER	CONDITIONS	MIN	TYP	MAX	UNITS
Analog Supply Voltage	(Note 1)	2.7	3.0	3.6	V
Analog Supply Current	Internal REF, ADC, DAC, Comparators all active		1.7	TBD	mA
Analog Supply Current with analog sub-systems inactive	Internal REF, ADC, DAC, Comparators all disabled, oscillator disabled		40	TBD	μА
Analog-to-Digital Supply Delta (VDD - AV+)				0.5	V
Digital Supply Voltage		2.7	3.0	3.6	V
Digital Supply Current with CPU active	VDD=TBD V, Clock=100 MHz VDD=2.7 V, Clock=50 MHz VDD=2.7 V, Clock=1 MHz VDD=2.7 V, Clock=32 kHz		TBD 25 0.7 16		mA mA μA
Digital Supply Current with CPU inactive (not accessing FLASH)	VDD=TBD V, Clock=100 MHz VDD=2.7 V, Clock=50 MHz VDD=2.7 V, Clock=1 MHz VDD=2.7 V, Clock=32 kHz		TBD TBD TBD TBD		mA mA μA
Digital Supply Current (shutdown)	Oscillator not running		TBD		μА
Digital Supply RAM Data Retention Voltage			1.5		V
Specified Operating Temperature Range		-40		+85	°C

Note 1: Analog Supply AV+ must be greater than 1 V for VDD monitor to operate.

Table 1.2. Global DC Electrical Characteristics (C8051F124/5/6/7)

-40°C TO +85°C, 50 MHZ SYSTEM CLOCK UNLESS OTHERWISE SPECIFIED.

PARAMETER	CONDITIONS	MIN	TYP	MAX	UNITS
Analog Supply Voltage	(Note 1)	2.7	3.0	3.6	V
Analog Supply Current	Internal REF, ADC, DAC, Comparators all active		1.7	TBD	mA
Analog Supply Current with analog sub-systems inactive	Internal REF, ADC, DAC, Comparators all disabled, oscillator disabled		40	TBD	μА
Analog-to-Digital Supply Delta (VDD - AV+)				0.5	V
Digital Supply Voltage		2.7	3.0	3.6	V
Digital Supply Current with CPU active	VDD=2.7 V, Clock=50 MHz VDD=2.7 V, Clock=1 MHz VDD=2.7 V, Clock=32 kHz		25 0.7 16		mA mA μA
Digital Supply Current with CPU inactive (not accessing FLASH)	VDD=2.7 V, Clock=50 MHz VDD=2.7 V, Clock=1 MHz VDD=2.7 V, Clock=32 kHz		TBD TBD TBD		mA mA μA
Digital Supply Current (shutdown)	Oscillator not running		TBD		μА
Digital Supply RAM Data Retention Voltage			1.5		V
Specified Operating Temperature Range		-40		+85	°C

Note 1: Analog Supply AV+ must be greater than 1 V for VDD monitor to operate.

4. PINOUT AND PACKAGE DEFINITIONS

Table 4.1. Pin Definitions

	Pin Nu	ımbers		
Name	F120/ 2/4/6	F121/ 3/5/7		Type Description
VDD	37, 64, 90	24, 41, 57		Digital Supply Voltage. Must be tied to +2.7 to +3.6 V.
DGND	38, 63, 89	25, 40, 56		Digital Ground. Must be tied to Ground.
AV+	11, 14	6		Analog Supply Voltage. Must be tied to +2.7 to +3.6 V.
AGND	10, 13	5		Analog Ground. Must be tied to Ground.
TMS	1	58	D In	JTAG Test Mode Select with internal pull-up.
TCK	2	59	D In	JTAG Test Clock with internal pull-up.
TDI	3	60	D In	JTAG Test Data Input with internal pull-up. TDI is latched on the rising edge of TCK.
TDO	4	61	D Out	JTAG Test Data Output with internal pull-up. Data is shifted out on TDO on the falling edge of TCK. TDO output is a tri-state driver.
/RST	5	62	D I/O	Device Reset. Open-drain output of internal VDD monitor. Is driven low when VDD is $<$ V $_{RST}$ and MONEN is high. An external source can initiate a system reset by driving this pin low.
XTAL1	26	17	A In	Crystal Input. This pin is the return for the internal oscillator circuit for a crystal or ceramic resonator. For a precision internal clock, connect a crystal or ceramic resonator from XTAL1 to XTAL2. If overdriven by an external CMOS clock, this becomes the system clock.
XTAL2	27	18	A Out	Crystal Output. This pin is the excitation driver for a crystal or ceramic resonator.
MONEN	28	19	D In	VDD Monitor Enable. When tied high, this pin enables the internal VDD monitor, which forces a system reset when VDD is $<$ V $_{RST}$. When tied low, the internal VDD monitor is disabled. This pin must be tied high or low.
VREF	12	7	A I/O	Bandgap Voltage Reference Output (all devices). DAC Voltage Reference Input (C8051F121/3/5/7 only).
VREFA		8	A In	ADC0 and ADC2 Voltage Reference Input.
VREF0	16		A In	ADC0 Voltage Reference Input.
VREF2	17		A In	ADC2 Voltage Reference Input.
VREFD	15		A In	DAC Voltage Reference Input.

	Pin Nu	ımbers		Т
Name	F120/ 2/4/6	F121/ 3/5/7		Type Description
AIN0.0	18	9	A In	ADC0 Input Channel 0 (See ADC0 Specification for complete description).
AIN0.1	19	10	A In	ADC0 Input Channel 1 (See ADC0 Specification for complete description).
AIN0.2	20	11	A In	ADC0 Input Channel 2 (See ADC0 Specification for complete description).
AIN0.3	21	12	A In	ADC0 Input Channel 3 (See ADC0 Specification for complete description).
AIN0.4	22	13	A In	ADC0 Input Channel 4 (See ADC0 Specification for complete description).
AIN0.5	23	14	A In	ADC0 Input Channel 5 (See ADC0 Specification for complete description).
AIN0.6	24	15	A In	ADC0 Input Channel 6 (See ADC0 Specification for complete description).
AIN0.7	25	16	A In	ADC0 Input Channel 7 (See ADC0 Specification for complete description).
CP0+	9	4	A In	Comparator 0 Non-Inverting Input.
СР0-	8	3	A In	Comparator 0 Inverting Input.
CP1+	7	2	A In	Comparator 1 Non-Inverting Input.
CP1-	6	1	A In	Comparator 1 Inverting Input.
DAC0	100	64	A Out	Digital to Analog Converter 0 Voltage Output. (See DAC Specification for complete description).
DAC1	99	63	A Out	Digital to Analog Converter 1 Voltage Output. (See DAC Specification for complete description).
P0.0	62	55	D I/O	Port 0.0. See Port Input/Output section for complete description.
P0.1	61	54	D I/O	Port 0.1. See Port Input/Output section for complete description.
P0.2	60	53	D I/O	Port 0.2. See Port Input/Output section for complete description.
P0.3	59	52	D I/O	Port 0.3. See Port Input/Output section for complete description.
P0.4	58	51	D I/O	Port 0.4. See Port Input/Output section for complete description.
ALE/P0.5	57	50	D I/O	ALE Strobe for External Memory Address bus (multiplexed mode) Port 0.5 See Port Input/Output section for complete description.

	Pin Nu	ımbers		The state of the s
Name	F120/ 2/4/6	F121/ 3/5/7		Type Description
/RD/P0.6	56	49	D I/O	/RD Strobe for External Memory Address bus Port 0.6 See Port Input/Output section for complete description.
/WR/P0.7	55	48	D I/O	/WR Strobe for External Memory Address bus Port 0.7 See Port Input/Output section for complete description.
AIN2.0/A8/P1.0	36	29	A In D I/O	ADC2 Input Channel 0 (See ADC2 Specification for complete description). Bit 8 External Memory Address bus (Non-multiplexed mode) Port 1.0 See Port Input/Output section for complete description.
AIN2.1/A9/P1.1	35	28	A In D I/O	Port 1.1. See Port Input/Output section for complete description.
AIN2.2/A10/P1.2	34	27	A In D I/O	Port 1.2. See Port Input/Output section for complete description.
AIN2.3/A11/P1.3	33	26	A In D I/O	Port 1.3. See Port Input/Output section for complete description.
AIN2.4/A12/P1.4	32	23	A In D I/O	Port 1.4. See Port Input/Output section for complete description.
AIN2.5/A13/P1.5	31	22	A In D I/O	Port 1.5. See Port Input/Output section for complete description.
AIN2.6/A14/P1.6	30	21	A In D I/O	Port 1.6. See Port Input/Output section for complete description.
AIN2.7/A15/P1.7	29	20	A In D I/O	Port 1.7. See Port Input/Output section for complete description.
A8m/A0/P2.0	46	37	D I/O	Bit 8 External Memory Address bus (Multiplexed mode) Bit 0 External Memory Address bus (Non-multiplexed mode) Port 2.0 See Port Input/Output section for complete description.
A9m/A1/P2.1	45	36	D I/O	Port 2.1. See Port Input/Output section for complete description.
A10m/A2/P2.2	44	35	D I/O	Port 2.2. See Port Input/Output section for complete description.
A11m/A3/P2.3	43	34	D I/O	Port 2.3. See Port Input/Output section for complete description.
A12m/A4/P2.4	42	33	D I/O	Port 2.4. See Port Input/Output section for complete description.
A13m/A5/P2.5	41	32	D I/O	Port 2.5. See Port Input/Output section for complete description.
A14m/A6/P2.6	40	31	D I/O	Port 2.6. See Port Input/Output section for complete description.

	Pin Nu	ımbers		т
Name	F120/ 2/4/6	F121/ 3/5/7		Type Description
A15m/A7/P2.7	39	30	D I/O	Port 2.7. See Port Input/Output section for complete description.
AD0/D0/P3.0	54	47	D I/O	Bit 0 External Memory Address/Data bus (Multiplexed mode) Bit 0 External Memory Data bus (Non-multiplexed mode) Port 3.0 See Port Input/Output section for complete description.
AD1/D1/P3.1	53	46	D I/O	Port 3.1. See Port Input/Output section for complete description.
AD2/D2/P3.2	52	45	D I/O	Port 3.2. See Port Input/Output section for complete description.
AD3/D3/P3.3	51	44	D I/O	Port 3.3. See Port Input/Output section for complete description.
AD4/D4/P3.4	50	43	D I/O	Port 3.4. See Port Input/Output section for complete description.
AD5/D5/P3.5	49	42	D I/O	Port 3.5. See Port Input/Output section for complete description.
AD6/D6/P3.6	48	39	D I/O	Port 3.6. See Port Input/Output section for complete description.
AD7/D7/P3.7	47	38	D I/O	Port 3.7. See Port Input/Output section for complete description.
P4.0	98		D I/O	Port 4.0. See Port Input/Output section for complete description.
P4.1	97		D I/O	Port 4.1. See Port Input/Output section for complete description.
P4.2	96		D I/O	Port 4.2. See Port Input/Output section for complete description.
P4.3	95		D I/O	Port 4.3. See Port Input/Output section for complete description.
P4.4	94		D I/O	Port 4.4. See Port Input/Output section for complete description.
ALE/P4.5	93		D I/O	ALE Strobe for External Memory Address bus (multiplexed mode) Port 4.5 See Port Input/Output section for complete description.
/RD/P4.6	92		D I/O	/RD Strobe for External Memory Address bus Port 4.6 See Port Input/Output section for complete description.
/WR/P4.7	91		D I/O	/WR Strobe for External Memory Address bus Port 4.7 See Port Input/Output section for complete description.
A8/P5.0	88		D I/O	Bit 8 External Memory Address bus (Non-multiplexed mode) Port 5.0 See Port Input/Output section for complete description.
A9/P5.1	87		D I/O	Port 5.1. See Port Input/Output section for complete description.
A10/P5.2	86		D I/O	Port 5.2. See Port Input/Output section for complete description.
A11/P5.3	85		D I/O	Port 5.3. See Port Input/Output section for complete description.

	Pin Nu	ımbers		Т
Name	F120/ 2/4/6	F121/ 3/5/7		Type Description
A12/P5.4	84		D I/O	Port 5.4. See Port Input/Output section for complete description.
A13/P5.5	83		D I/O	Port 5.5. See Port Input/Output section for complete description.
A14/P5.6	82		D I/O	Port 5.6. See Port Input/Output section for complete description.
A15/P5.7	81		D I/O	Port 5.7. See Port Input/Output section for complete description.
A8m/A0/P6.0	80		D I/O	Bit 8 External Memory Address bus (Multiplexed mode) Bit 0 External Memory Address bus (Non-multiplexed mode) Port 6.0 See Port Input/Output section for complete description.
A9m/A1/P6.1	79		D I/O	Port 6.1. See Port Input/Output section for complete description.
A10m/A2/P6.2	78		D I/O	Port 6.2. See Port Input/Output section for complete description.
A11m/A3/P6.3	77		D I/O	Port 6.3. See Port Input/Output section for complete description.
A12m/A4/P6.4	76		D I/O	Port 6.4. See Port Input/Output section for complete description.
A13m/A5/P6.5	75		D I/O	Port 6.5. See Port Input/Output section for complete description.
A14m/A6/P6.6	74		D I/O	Port 6.6. See Port Input/Output section for complete description.
A15m/A7/P6.7	73		D I/O	Port 6.7. See Port Input/Output section for complete description.
AD0/D0/P7.0	72		D I/O	Bit 0 External Memory Address/Data bus (Multiplexed mode) Bit 0 External Memory Data bus (Non-multiplexed mode) Port 7.0 See Port Input/Output section for complete description.
AD1/D1/P7.1	71		D I/O	Port 7.1. See Port Input/Output section for complete description.
AD2/D2/P7.2	70		D I/O	Port 7.2. See Port Input/Output section for complete description.
AD3/D3/P7.3	69		D I/O	Port 7.3. See Port Input/Output section for complete description.
AD4/D4/P7.4	68		D I/O	Port 7.4. See Port Input/Output section for complete description.
AD5/D5/P7.5	67		D I/O	Port 7.5. See Port Input/Output section for complete description.
AD6/D6/P7.6	66		D I/O	Port 7.6. See Port Input/Output section for complete description.
AD7/D7/P7.7	65		D I/O	Port 7.7. See Port Input/Output section for complete description.

Figure 4.1. TQFP-100 Pinout Diagram

Figure 4.2. TQFP-100 Package Drawing

	MIN (mm)	NOM (mm)	
A	-	-	1.20
A1	0.05	-	0.15
A2	0.95	1.00	1.05
b	0.17	0.22	0.27
D	-	16.00	-
D1	-	14.00	-
е	-	0.50	-
E	-	16.00	-
E1	-	14.00	-

Figure 4.3. TQFP-64 Pinout Diagram

Figure 4.4. TQFP-64 Package Drawing

	MIN (mm)	NOM (mm)	
A	-	-	1.20
A 1	0.05	-	0.15
A2	0.95	-	1.05
b	0.17	0.22	0.27
D	-	12.00	-
D1	-	10.00	-
е	-	0.50	-
E	-	12.00	-
E1	-	10.00	-

5. ADC0 (12-BIT ADC, C8051F120/1/4/5 ONLY)

The ADC0 subsystem for the C8051F120/1/4/5 consists of a 9-channel, configurable analog multiplexer (AMUX0), a programmable gain amplifier (PGA0), and a 100 ksps, 12-bit successive-approximation-register ADC with integrated track-and-hold and Programmable Window Detector (see block diagram in Figure 5.1). The AMUX0, PGA0, Data Conversion Modes, and Window Detector are all configurable under software control via the Special Function Registers shown in Figure 5.1. The voltage reference used by ADC0 is selected as described in Section "9. VOLTAGE REFERENCE (C8051F120/2/4/6)" on page 105 for C8051F120/2/4/6 devices, or Section "10. VOLTAGE REFERENCE (C8051F121/3/5/7)" on page 107 for C8051F121/3/5/7 devices. The ADC0 subsystem (ADC0, track-and-hold and PGA0) is enabled only when the AD0EN bit in the ADC0 Control register (ADC0CN) is set to logic 1. The ADC0 subsystem is in low power shutdown when this bit is logic 0.

Figure 5.1. 12-Bit ADC0 Functional Block Diagram

5.1. Analog Multiplexer and PGA

Eight of the AMUX channels are available for external measurements while the ninth channel is internally connected to an on-chip temperature sensor (temperature transfer function is shown in Figure 5.2). AMUX input pairs can be programmed to operate in either differential or single-ended mode. This allows the user to select the best measurement technique for each input channel, and even accommodates mode changes "on-the-fly". The AMUX defaults to all single-ended inputs upon reset. There are two registers associated with the AMUX: the Channel Selection register AMX0SL (Figure 5.6), and the Configuration register AMX0CF (Figure 5.5). The table in Figure 5.6 shows AMUX functionality by channel, for each possible configuration. The PGA amplifies the AMUX output signal by an amount determined by the states of the AMP0GN2-0 bits in the ADC0 Configuration register, ADC0CF (Figure 5.7). The PGA can be software-programmed for gains of 0.5, 2, 4, 8 or 16. Gain defaults to unity on reset.

The Temperature Sensor transfer function is shown in Figure 5.2. The output voltage (V_{TEMP}) is the PGA input when the Temperature Sensor is selected by bits AMX0AD3-0 in register AMX0SL; this voltage will be amplified by the PGA according to the user-programmed PGA settings.

Figure 5.2. Typical Temperature Sensor Transfer Function

5.2. ADC Modes of Operation

ADC0 has a maximum conversion speed of 100 ksps. The ADC0 conversion clock is derived from the system clock divided by the value held in the ADCSC bits of register ADC0CF.

5.2.1. Starting a Conversion

A conversion can be initiated in one of four ways, depending on the programmed states of the ADC0 Start of Conversion Mode bits (AD0CM1, AD0CM0) in ADC0CN. Conversions may be initiated by:

- 1. Writing a '1' to the AD0BUSY bit of ADC0CN;
- 2. A Timer 3 overflow (i.e. timed continuous conversions);
- 3. A rising edge detected on the external ADC convert start signal, CNVSTR0;
- 4. A Timer 2 overflow (i.e. timed continuous conversions).

The AD0BUSY bit is set to logic 1 during conversion and restored to logic 0 when conversion is complete. The falling edge of AD0BUSY triggers an interrupt (when enabled) and sets the AD0INT interrupt flag (ADC0CN.5). Converted data is available in the ADC0 data word MSB and LSB registers, ADC0H, ADC0L. Converted data can be either left or right justified in the ADC0H:ADC0L register pair (see example in Figure 5.11) depending on the programmed state of the AD0LJST bit in the ADC0CN register.

When initiating conversions by writing a '1' to AD0BUSY, the AD0INT bit should be polled to determine when a conversion has completed (ADC0 interrupts may also be used). The recommended polling procedure is shown below.

- Step 1. Write a '0' to AD0INT;
- Step 2. Write a '1' to AD0BUSY;
- Step 3. Poll AD0INT for '1';
- Step 4. Process ADC0 data.

When CNVSTR0 is used as a conversion start source, it must be enabled in the crossbar, and the corresponding pin must be set to open-drain, high-impedance mode (see Section "18. PORT INPUT/OUTPUT" on page 203 for more details on Port I/O configuration).

5.2.2. Tracking Modes

The AD0TM bit in register ADC0CN controls the ADC0 track-and-hold mode. In its default state, the ADC0 input is continuously tracked when a conversion is not in progress. When the AD0TM bit is logic 1, ADC0 operates in low-power track-and-hold mode. In this mode, each conversion is preceded by a tracking period of 3 SAR clocks (after the start-of-conversion signal). When the CNVSTR0 signal is used to initiate conversions in low-power tracking mode, ADC0 tracks only when CNVSTR0 is low; conversion begins on the rising edge of CNVSTR0 (see Figure 5.3). Tracking can also be disabled (shutdown) when the entire chip is in low power standby or sleep modes. Low-power track-and-hold mode is also useful when AMUX or PGA settings are frequently changed, to ensure that settling time requirements are met (see Section "5.2.3. Settling Time Requirements" on page 51).

Figure 5.3. ADC0 Track and Conversion Example Timing

A. ADC Timing for External Trigger Source

B. ADC Timing for Internal Trigger Sources

5.2.3. Settling Time Requirements

When the ADC0 input configuration is changed (i.e., a different MUX or PGA selection is made), a minimum tracking time is required before an accurate conversion can be performed. This tracking time is determined by the ADC0 MUX resistance, the ADC0 sampling capacitance, any external source resistance, and the accuracy required for the conversion. Figure 5.4 shows the equivalent ADC0 input circuits for both Differential and Single-ended modes. Notice that the equivalent time constant for both input circuits is the same. The required settling time for a given settling accuracy (SA) may be approximated by Equation 5.1. When measuring the Temperature Sensor output, R_{TOTAL} reduces to R_{MUX} . An absolute minimum settling time of 1.5 μ s is required after any MUX or PGA selection. Note that in low-power tracking mode, three SAR clocks are used for tracking at the start of every conversion. For most applications, these three SAR clocks will meet the tracking requirements.

Equation 5.1. ADC0 Settling Time Requirements

$$t = \ln\left(\frac{2^n}{SA}\right) \times R_{TOTAL} C_{SAMPLE}$$

Where:

SA is the settling accuracy, given as a fraction of an LSB (for example, 0.25 to settle within 1/4 LSB) t is the required settling time in seconds

 R_{TOTAL} is the sum of the ADC0 MUX resistance and any external source resistance.

n is the ADC resolution in bits (12).

Figure 5.4. ADC0 Equivalent Input Circuits

Differential Mode

AIN0.x $R_{MUX} = 5k$ $RC_{Input} = R_{MUX} * C_{SAMPLE}$ $C_{SAMPLE} = 10pF$ $C_{SAMPLE} = 10pF$ AIN0.y $R_{MUX} = 5k$ $R_{MUX} = 5k$ MUX Select

Single-Ended Mode

Figure 5.5. AMX0CF: AMUX0 Configuration Register

SFR Addres	ss: 0xBA							
R/W	R/W	R/W	R/W	R/W	R/W	R/W	R/W	Reset Value
-	-	-	-	AIN67IC	AIN45IC	AIN23IC	AIN01IC	00000000
Bit7	Bit6	Bit5	Bit4	Bit3	Bit2	Bit1	Bit0	•
Bits7-4:	UNUSED. Re	ead = 0000b:	Write = don	't care.				
Bit3:	AIN67IC: AII				n Bit.			
	0: AIN0.6 and			-				
	1: AIN0.6, AI			_				
Bit2:	AIN45IC: AII	,						
	0: AIN0.4 and	l AIN0.5 are	independen	t single-ende	d inputs.			
	1: AIN0.4, AI	N0.5 are (re	spectively) +	-, - differenti	al input pair.			
Bit1:	AIN23IC: AII	N0.2, AIN0.	3 Input Pair	Configuration	n Bit.			
	0: AIN0.2 and	l AIN0.3 are	independen	t single-ende	d inputs.			
	1: AIN0.2, AI	N0.3 are (re	spectively) +	-, - differenti	al input pair.			
Bit0:	AIN01IC: AI	N0.0, AIN0.	1 Input Pair	Configuration	n Bit.			
	0: AIN0.0 and	l AIN0.1 are	independen	t single-ende	d inputs.			
	1: AIN0.0, AI	N0 1 are (re	spectively) +	- differenti	al input pair			

Figure 5.6. AMX0SL: AMUX0 Channel Select Register

SFR Page: 0 SFR Address: 0xBB

R/W R/W R/W R/W R/W R/W R/W R/W Reset Value 00000000 AMX0AD3 AMX0AD2 AMX0AD1 AMX0AD0 Bit7 Bit6 Bit5 Bit4 Bit3 Bit2 Bit1 Bit0

Bits7-4: UNUSED. Read = 0000b; Write = don't care.

Bits3-0: AMX0AD3-0: AMX0 Address Bits.

0000-1111b: ADC Inputs selected per chart below.

			AMX0AD3-0										
		0000	0001	0010	0011	0100	0101	0110	0111	1xxx			
	0000	AIN0.0	AIN0.1	AIN0.2	AIN0.3	AIN0.4	AIN0.5	AIN0.6	AIN0.7	TEMP SENSOR			
	0001	+(AIN0.0) -(AIN0.1)		AIN0.2	AIN0.3	AIN0.4	AIN0.5	AIN0.6	AIN0.7	TEMP SENSOR			
	0010	AIN0.0	AIN0.1	+(AIN0.2) -(AIN0.3)		AIN0.4	AIN0.5	AIN0.6	AIN0.7	TEMP SENSOR			
	0011	+(AIN0.0) -(AIN0.1)		+(AIN0.2) -(AIN0.3)		AIN0.4	AIN0.5	AIN0.6	AIN0.7	TEMP SENSOR			
	0100	AIN0.0	AIN0.1	AIN0.2	AIN0.3	+(AIN0.4) -(AIN0.5)		AIN0.6	AIN0.7	TEMP SENSOR			
	0101	+(AIN0.0) -(AIN0.1)		AIN0.2	AIN0.3	+(AIN0.4) -(AIN0.5)		AIN0.6	AIN0.7	TEMP SENSOR			
3-0	0110	AIN0.0	AIN0.1	+(AIN0.2) -(AIN0.3)		+(AIN0.4) -(AIN0.5)		AIN0.6	AIN0.7	TEMP SENSOR			
Bits	0111	+(AIN0.0) -(AIN0.1)		+(AIN0.2) -(AIN0.3)		+(AIN0.4) -(AIN0.5)		AIN0.6	AIN0.7	TEMP SENSOR			
AMX0CF Bits 3-0	1000	AIN0.0	AIN0.1	AIN0.2	AIN0.3	AIN0.4	AIN0.5	+(AIN0.6) -(AIN0.7)		TEMP SENSOR			
AM	1001	+(AIN0.0) -(AIN0.1)		AIN0.2	AIN0.3	AIN0.4	AIN0.5	+(AIN0.6) -(AIN0.7)		TEMP SENSOR			
	1010	AIN0.0	AIN0.1	+(AIN0.2) -(AIN0.3)		AIN0.4	AIN0.5	+(AIN0.6) -(AIN0.7)		TEMP SENSOR			
	1011	+(AIN0.0) -(AIN0.1)		+(AIN0.2) -(AIN0.3)		AIN0.4	AIN0.5	+(AIN0.6) -(AIN0.7)		TEMP SENSOR			
	1100	AIN0.0	AIN0.1	AIN0.2	AIN0.3	+(AIN0.4) -(AIN0.5)		+(AIN0.6) -(AIN0.7)		TEMP SENSOR			
	1101	+(AIN0.0) -(AIN0.1)		AIN0.2	AIN0.3	+(AIN0.4) -(AIN0.5)		+(AIN0.6) -(AIN0.7)		TEMP SENSOR			
	1110	AIN0.0	AIN0.1	+(AIN0.2) -(AIN0.3)		+(AIN0.4) -(AIN0.5)		+(AIN0.6) -(AIN0.7)		TEMP SENSOR			
	1111	+(AIN0.0) -(AIN0.1)		+(AIN0.2) -(AIN0.3)		+(AIN0.4) -(AIN0.5)		+(AIN0.6) -(AIN0.7)		TEMP SENSOR			

Figure 5.7. ADC0CF: ADC0 Configuration Register

 $\begin{array}{ll} \text{SFR Page:} & 0 \\ \text{SFR Address:} & 0xBC \end{array}$

R/W	R/W	R/W	R/W	R/W	R/W	R/W	R/W	Reset Value
AD0SC4	AD0SC3	AD0SC2	AD0SC1	AD0SC0	AMP0GN2	AMP0GN1	AMP0GN0	11111000
Bit7	Bit6	Bit5	Bit4	Bit3	Bit2	Bit1	Bit0	

Bits7-3: AD0SC4-0: ADC0 SAR Conversion Clock Period Bits.

SAR Conversion clock is derived from system clock by the following equation, where AD0SC refers to the 5-bit value held in AD0SC4-0, and CLK_{SAR0} refers to the desired ADC0 SAR clock (Note: the ADC0 SAR Conversion Clock should be less than or equal to 2.5 MHz).

$$AD0SC = \frac{SYSCLK}{2 \times CLK_{SAR0}} - 1$$

Bits2-0: AMP0GN2-0: ADC0 Internal Amplifier Gain (PGA).

000: Gain = 1 001: Gain = 2 010: Gain = 4 011: Gain = 8 10x: Gain = 16 11x: Gain = 0.5

Figure 5.8. ADC0CN: ADC0 Control Register

SFR Page: 0

SFR Address: 0xE8 (bit addressable)

R/W R/W R/W R/W R/W R/W R/W R/W Reset Value AD0EN AD0TM AD0INT AD0BUSY AD0CM1 AD0CM0 AD0WINT AD0LJST 00000000 Bit5 Bit7 Bit6 Bit4 Bit3 Bit2 Bit1 Bit0

Bit7: AD0EN: ADC0 Enable Bit.

0: ADC0 Disabled. ADC0 is in low-power shutdown.

1: ADC0 Enabled. ADC0 is active and ready for data conversions.

Bit6: AD0TM: ADC Track Mode Bit.

0: When the ADC is enabled, tracking is continuous unless a conversion is in process.

1: Tracking Defined by ADSTM1-0 bits.

Bit5: AD0INT: ADC0 Conversion Complete Interrupt Flag.

This flag must be cleared by software.

0: ADC0 has not completed a data conversion since the last time this flag was cleared.

1: ADC0 has completed a data conversion.

Bit4: AD0BUSY: ADC0 Busy Bit.

Read:

0: ADC0 Conversion is complete or a conversion is not currently in progress. AD0INT is set to logic 1 on the falling edge of AD0BUSY.

1: ADC0 Conversion is in progress.

Write:

0: No Effect.

1: Initiates ADC0 Conversion if AD0STM1-0 = 00b.

Bits3-2: AD0CM1-0: ADC0 Start of Conversion Mode Select.

If AD0TM = 0:

00: ADC0 conversion initiated on every write of '1' to AD0BUSY.

01: ADC0 conversion initiated on overflow of Timer 3.

10: ADC0 conversion initiated on rising edge of external CNVSTR0.

11: ADC0 conversion initiated on overflow of Timer 2.

If AD0TM = 1:

00: Tracking starts with the write of '1' to AD0BUSY and lasts for 3 SAR clocks, followed by conversion.

01: Tracking started by the overflow of Timer 3 and lasts for 3 SAR clocks, followed by conversion.

10: ADC0 tracks only when CNVSTR0 input is logic low; conversion starts on rising CNVSTR0 edge.

11: Tracking started by the overflow of Timer 2 and lasts for 3 SAR clocks, followed by conversion.

Bit1: AD0WINT: ADC0 Window Compare Interrupt Flag.

This bit must be cleared by software.

0: ADC0 Window Comparison Data match has not occurred since this flag was last cleared.

1: ADC0 Window Comparison Data match has occurred.

Bit0: AD0LJST: ADC0 Left Justify Select.

0: Data in ADC0H: ADC0L registers are right-justified.

1: Data in ADC0H:ADC0L registers are left-justified.

Figure 5.9. ADC0H: ADC0 Data Word MSB Register

SFR Page: SFR Address	0 s: 0xBF							
R/W	R/W	R/W	R/W	R/W	R/W	R/W	R/W	Reset Value
								00000000
Bit7	Bit6	Bit5	Bit4	Bit3	Bit2	Bit1	Bit0	_
Bits7-0:	ADC0 Data W For AD0LJST ADC0 Data W For AD0LJST	C = 0: Bits 7-Word.	4 are the sign			•		

Figure 5.10. ADC0L: ADC0 Data Word LSB Register

SFR Page: SFR Addres	os: 0xBE							
R/W	R/W	R/W	R/W	R/W	R/W	R/W	R/W	Reset Value
								00000000
Bit7	Bit6	Bit5	Bit4	Bit3	Bit2	Bit1	Bit0	<u> </u>
Bits7-0:	ADC0 Data V For AD0LJS7 For AD0LJS7 read '0'.	$\Gamma = 0$: Bits 7-	0 are the lov) will always

Figure 5.11. ADC0 Data Word Example

12-bit ADC0 Data Word appears in the ADC0 Data Word Registers as follows:

ADC0H[3:0]:ADC0L[7:0], if AD0LJST = 0

(ADC0H[7:4] will be sign-extension of ADC0H.3 for a differential reading, otherwise = 0000b).

ADC0H[7:0]:ADC0L[7:4], if AD0LJST = 1 (ADC0L[3:0] = 0000b).

Example: ADC0 Data Word Conversion Map, AIN0.0 Input in Single-Ended Mode (AMX0CF = 0x00, AMX0SL = 0x00)

AIN0.0-AGND (Volts)	ADC0H:ADC0L (AD0LJST = 0)	ADC0H:ADC0L (AD0LJST = 1)
VREF * (4095/4096)	0x0FFF	0xFFF0
VREF / 2	0x0800	0x8000
VREF * (2047/4096)	0x07FF	0x7FF0
0	0x0000	0x0000

Example: ADC0 Data Word Conversion Map, AIN0.0-AIN0.1 Differential Input Pair (AMX0CF = 0x01, AMX0SL = 0x00)

AIN0.0-AIN0.1	ADC0H:ADC0L	ADC0H:ADC0L
(Volts)	(AD0LJST = 0)	(AD0LJST = 1)
VREF * (2047/2048)	0x07FF	0x7FF0
VREF / 2	0x0400	0x4000
VREF * (1/2048)	0x0001	0x0010
0	0x0000	0x0000
-VREF * (1/2048)	0xFFFF (-1d)	0xFFF0
-VREF / 2	0xFC00 (-1024d)	0xC000
-VREF	0xF800 (-2048d)	0x8000

For AD0LJST = 0:

$$Code = Vin \times \frac{Gain}{VREF} \times 2^n$$
; 'n' = 12 for Single-Ended; 'n'=11 for Differential.

5.3. ADC0 Programmable Window Detector

The ADC0 Programmable Window Detector continuously compares the ADC0 output to user-programmed limits, and notifies the system when an out-of-bound condition is detected. This is especially effective in an interrupt-driven system, saving code space and CPU bandwidth while delivering faster system response times. The window detector interrupt flag (AD0WINT in ADC0CN) can also be used in polled mode. The high and low bytes of the reference words are loaded into the ADC0 Greater-Than and ADC0 Less-Than registers (ADC0GTH, ADC0GTL, ADC0LTH, and ADC0LTL). Reference comparisons are shown starting on page 60. Notice that the window detector flag can be asserted when the measured data is inside or outside the user-programmed limits, depending on the programming of the ADC0GTx and ADC0LTx registers.

Figure 5.12. ADC0GTH: ADC0 Greater-Than Data High Byte Register

Figure 5.13. ADC0GTL: ADC0 Greater-Than Data Low Byte Register

Figure 5.14. ADC0LTH: ADC0 Less-Than Data High Byte Register

Figure 5.15. ADC0LTL: ADC0 Less-Than Data Low Byte Register

FR Page: FR Address:	0 0xC6							
R/W	R/W	R/W	R/W	R/W	R/W	R/W	R/W	Reset Value
								00000000
Bit7	Bit6	Bit5	Bit4	Bit3	Bit2	Bit1	Bit0	

Figure 5.16. 12-Bit ADC0 Window Interrupt Example: Right Justified Single-Ended Data

Figure 5.17. 12-Bit ADC0 Window Interrupt Example: Right Justified Differential Data

Figure 5.18. 12-Bit ADC0 Window Interrupt Example: Left Justified Single-Ended Data

Figure 5.19. 12-Bit ADC0 Window Interrupt Example: Left Justified Differential Data

Table 5.1. 12-Bit ADC0 Electrical Characteristics (C8051F120/1/4/5)

VDD = 3.0V, AV+ = 3.0V, VREF = 2.40V (REFBE=0), PGA Gain = 1, -40°C to +85°C unless otherwise specified

PARAMETER	CONDITIONS	MIN	TYP	MAX	UNITS
DC ACCURACY				<u>I</u>	
Resolution			12		bits
Integral Nonlinearity				±1	LSB
Differential Nonlinearity	Guaranteed Monotonic			±1	LSB
Offset Error			-3±1		LSB
Full Scale Error	Differential mode		-7±3		LSB
Offset Temperature Coefficient			±0.25		ppm/°C
DYNAMIC PERFORMANCE (1	0 kHz sine-wave input, 0 to 1 dB b	elow Full S	Scale, 10	0 ksps	
Signal-to-Noise Plus Distortion		66			dB
Total Harmonic Distortion	Up to the 5 th harmonic		-75		dB
Spurious-Free Dynamic Range			80		dB
CONVERSION RATE				l I	
SAR Clock Frequency				2.5	MHz
Conversion Time in SAR Clocks		16			clocks
Track/Hold Acquisition Time		1.5			μs
Throughput Rate				100	ksps
ANALOG INPUTS		'			
Input Voltage Range	Single-ended operation	0		VREF	V
*Common-mode Voltage Range	Differential operation	AGND		AV+	V
Input Capacitance			10		pF
TEMPERATURE SENSOR		'			
Linearity	Note 1		±0.2		°C
Gain	Note 2		2.86		mV / °C
Offset	Note 1, Note 2, (Temp = $0 ^{\circ}$ C)		776		mV
			±8.5		
POWER SPECIFICATIONS					
Power Supply Current (AV+ supplied to ADC)	Operating Mode, 100 ksps		450	900	μΑ
Power Supply Rejection			±0.3		mV/V

Note 1: Includes ADC offset, gain, and linearity variations.

Note 2: Represents one standard deviation from the mean.

6. ADC0 (10-BIT ADC, C8051F122/3/6/7 ONLY)

The ADC0 subsystem for the C8051F122/3/6/7 consists of a 9-channel, configurable analog multiplexer (AMUX0), a programmable gain amplifier (PGA0), and a 100 ksps, 10-bit successive-approximation-register ADC with integrated track-and-hold and Programmable Window Detector (see block diagram in Figure 6.1). The AMUX0, PGA0, Data Conversion Modes, and Window Detector are all configurable under software control via the Special Function Registers shown in Figure 6.1. The voltage reference used by ADC0 is selected as described in Section "9. VOLTAGE REFERENCE (C8051F120/2/4/6)" on page 105 for C8051F120/2/4/6 devices, or Section "10. VOLTAGE REFERENCE (C8051F121/3/5/7)" on page 107 for C8051F121/3/5/7 devices. The ADC0 subsystem (ADC0, track-and-hold and PGA0) is enabled only when the AD0EN bit in the ADC0 Control register (ADC0CN) is set to logic 1. The ADC0 subsystem is in low power shutdown when this bit is logic 0.

Figure 6.1. 10-Bit ADC0 Functional Block Diagram

6.1. Analog Multiplexer and PGA

Eight of the AMUX channels are available for external measurements while the ninth channel is internally connected to an on-chip temperature sensor (temperature transfer function is shown in Figure 6.2). AMUX input pairs can be programmed to operate in either differential or single-ended mode. This allows the user to select the best measurement technique for each input channel, and even accommodates mode changes "on-the-fly". The AMUX defaults to all single-ended inputs upon reset. There are two registers associated with the AMUX: the Channel Selection register AMX0SL (Figure 6.6), and the Configuration register AMX0CF (Figure 6.5). The table in Figure 6.6 shows AMUX functionality by channel, for each possible configuration. The PGA amplifies the AMUX output signal by an amount determined by the states of the AMP0GN2-0 bits in the ADC0 Configuration register, ADC0CF (Figure 6.7). The PGA can be software-programmed for gains of 0.5, 2, 4, 8 or 16. Gain defaults to unity on reset.

C8051F120/1/2/3 C8051F124/5/6/7

Preliminary

The Temperature Sensor transfer function is shown in Figure 6.2. The output voltage (V_{TEMP}) is the PGA input when the Temperature Sensor is selected by bits AMX0AD3-0 in register AMX0SL; this voltage will be amplified by the PGA according to the user-programmed PGA settings.

Figure 6.2. Typical Temperature Sensor Transfer Function

6.2. ADC Modes of Operation

ADC0 has a maximum conversion speed of 100 ksps. The ADC0 conversion clock is derived from the system clock divided by the value held in the ADCSC bits of register ADC0CF.

6.2.1. Starting a Conversion

A conversion can be initiated in one of four ways, depending on the programmed states of the ADC0 Start of Conversion Mode bits (AD0CM1, AD0CM0) in ADC0CN. Conversions may be initiated by:

- 1. Writing a '1' to the AD0BUSY bit of ADC0CN;
- 2. A Timer 3 overflow (i.e. timed continuous conversions);
- 3. A rising edge detected on the external ADC convert start signal, CNVSTR0;
- 4. A Timer 2 overflow (i.e. timed continuous conversions).

The AD0BUSY bit is set to logic 1 during conversion and restored to logic 0 when conversion is complete. The falling edge of AD0BUSY triggers an interrupt (when enabled) and sets the AD0INT interrupt flag (ADC0CN.5). Converted data is available in the ADC0 data word MSB and LSB registers, ADC0H, ADC0L. Converted data can be either left or right justified in the ADC0H:ADC0L register pair (see example in Figure 6.11) depending on the programmed state of the AD0LJST bit in the ADC0CN register.

When initiating conversions by writing a '1' to AD0BUSY, the AD0INT bit should be polled to determine when a conversion has completed (ADC0 interrupts may also be used). The recommended polling procedure is shown below.

- Step 1. Write a '0' to AD0INT;
- Step 2. Write a '1' to AD0BUSY;
- Step 3. Poll AD0INT for '1';
- Step 4. Process ADC0 data.

When CNVSTR0 is used as a conversion start source, it must be enabled in the crossbar, and the corresponding pin must be set to open-drain, high-impedance mode (see Section "18. PORT INPUT/OUTPUT" on page 203 for more details on Port I/O configuration).

6.2.2. Tracking Modes

The AD0TM bit in register ADC0CN controls the ADC0 track-and-hold mode. In its default state, the ADC0 input is continuously tracked when a conversion is not in progress. When the AD0TM bit is logic 1, ADC0 operates in low-power track-and-hold mode. In this mode, each conversion is preceded by a tracking period of 3 SAR clocks (after the start-of-conversion signal). When the CNVSTR0 signal is used to initiate conversions in low-power tracking mode, ADC0 tracks only when CNVSTR0 is low; conversion begins on the rising edge of CNVSTR0 (see Figure 6.3). Tracking can also be disabled (shutdown) when the entire chip is in low power standby or sleep modes. Low-power track-and-hold mode is also useful when AMUX or PGA settings are frequently changed, to ensure that settling time requirements are met (see Section "6.2.3. Settling Time Requirements" on page 69).

Figure 6.3. ADC0 Track and Conversion Example Timing

A. ADC Timing for External Trigger Source

B. ADC Timing for Internal Trigger Sources

6.2.3. Settling Time Requirements

When the ADC0 input configuration is changed (i.e., a different MUX or PGA selection is made), a minimum tracking time is required before an accurate conversion can be performed. This tracking time is determined by the ADC0 MUX resistance, the ADC0 sampling capacitance, any external source resistance, and the accuracy required for the conversion. Figure 6.4 shows the equivalent ADC0 input circuits for both Differential and Single-ended modes. Notice that the equivalent time constant for both input circuits is the same. The required settling time for a given settling accuracy (SA) may be approximated by Equation 6.1. When measuring the Temperature Sensor output, R_{TOTAL} reduces to R_{MUX} . An absolute minimum settling time of 1.5 μ s is required after any MUX or PGA selection. Note that in low-power tracking mode, three SAR clocks are used for tracking at the start of every conversion. For most applications, these three SAR clocks will meet the tracking requirements.

Equation 6.1. ADC0 Settling Time Requirements

$$t = \ln\left(\frac{2^n}{SA}\right) \times R_{TOTAL} C_{SAMPLE}$$

Where:

SA is the settling accuracy, given as a fraction of an LSB (for example, 0.25 to settle within 1/4 LSB) t is the required settling time in seconds

 R_{TOTAL} is the sum of the ADC0 MUX resistance and any external source resistance.

n is the ADC resolution in bits (10).

Figure 6.4. ADC0 Equivalent Input Circuits

Differential Mode

Single-Ended Mode

Figure 6.5. AMX0CF: AMUX0 Configuration Register

R/W	R/W	R/W	R/W	R/W	R/W	R/W	R/W	Reset Value		
-	-	-	-	AIN67IC	AIN45IC	AIN23IC	AIN01IC	00000000		
Bit7	Bit6	Bit5	Bit4	Bit3	Bit2	Bit1	Bit0	J		
Bits7-4:	UNUSED. Re	ead = 0000b:	Write = don	ı't care.						
Bit3:	AIN67IC: AII				n Bit.					
	0: AIN0.6 and AIN0.7 are independent single-ended inputs.									
	1: AIN0.6, AI			_						
Bit2:	AIN45IC: AII	*								
	0: AIN0.4 and			_						
	1: AIN0.4, AI			_						
Bit1:	AIN23IC: AII	*								
	0: AIN0.2 and			_						
	1: AIN0.2, AI			_						
Bit0:	AIN01IC: AII	,		*						
	0: AIN0.0 and		-	-						
	1: AIN0.0, AI		•	-	-					

Figure 6.6. AMX0SL: AMUX0 Channel Select Register

SFR Page: 0 SFR Address: 0xBB

R/W R/W R/W R/W R/W R/W R/W R/W Reset Value 00000000 AMX0AD3 AMX0AD2 AMX0AD1 AMX0AD0 Bit7 Bit6 Bit5 Bit4 Bit3 Bit2 Bit1 Bit0

Bits7-4: UNUSED. Read = 0000b; Write = don't care.

Bits3-0: AMX0AD3-0: AMX0 Address Bits.

0000-1111b: ADC Inputs selected per chart below.

					A	MX0AD3-	0			
		0000	0001	0010	0011	0100	0101	0110	0111	1xxx
	0000	AIN0.0	AIN0.1	AIN0.2	AIN0.3	AIN0.4	AIN0.5	AIN0.6	AIN0.7	TEMP SENSOR
	0001	+(AIN0.0) -(AIN0.1)		AIN0.2	AIN0.3	AIN0.4	AIN0.5	AIN0.6	AIN0.7	TEMP SENSOR
	0010	AIN0.0	AIN0.1	+(AIN0.2) -(AIN0.3)		AIN0.4	AIN0.5	AIN0.6	AIN0.7	TEMP SENSOR
	0011	+(AIN0.0) -(AIN0.1)		+(AIN0.2) -(AIN0.3)		AIN0.4	AIN0.5	AIN0.6	AIN0.7	TEMP SENSOR
	0100	AIN0.0	AIN0.1	AIN0.2	AIN0.3	+(AIN0.4) -(AIN0.5)		AIN0.6	AIN0.7	TEMP SENSOR
	0101	+(AIN0.0) -(AIN0.1)		AIN0.2	AIN0.3	+(AIN0.4) -(AIN0.5)		AIN0.6	AIN0.7	TEMP SENSOR
3-0	0110	AIN0.0	AIN0.1	+(AIN0.2) -(AIN0.3)		+(AIN0.4) -(AIN0.5)		AIN0.6	AIN0.7	TEMP SENSOR
AMX0CF Bits 3-0	0111	+(AIN0.0) -(AIN0.1)		+(AIN0.2) -(AIN0.3)		+(AIN0.4) -(AIN0.5)		AIN0.6	AIN0.7	TEMP SENSOR
X0CF	1000	AIN0.0	AIN0.1	AIN0.2	AIN0.3	AIN0.4	AIN0.5	+(AIN0.6) -(AIN0.7)		TEMP SENSOR
AM	1001	+(AIN0.0) -(AIN0.1)		AIN0.2	AIN0.3	AIN0.4	AIN0.5	+(AIN0.6) -(AIN0.7)		TEMP SENSOR
	1010	AIN0.0	AIN0.1	+(AIN0.2) -(AIN0.3)		AIN0.4	AIN0.5	+(AIN0.6) -(AIN0.7)		TEMP SENSOR
	1011	+(AIN0.0) -(AIN0.1)		+(AIN0.2) -(AIN0.3)		AIN0.4	AIN0.5	+(AIN0.6) -(AIN0.7)		TEMP SENSOR
	1100	AIN0.0	AIN0.1	AIN0.2	AIN0.3	+(AIN0.4) -(AIN0.5)		+(AIN0.6) -(AIN0.7)		TEMP SENSOR
	1101	+(AIN0.0) -(AIN0.1)		AIN0.2	AIN0.3	+(AIN0.4) -(AIN0.5)		+(AIN0.6) -(AIN0.7)		TEMP SENSOR
	1110	AIN0.0	AIN0.1	+(AIN0.2) -(AIN0.3)		+(AIN0.4) -(AIN0.5)		+(AIN0.6) -(AIN0.7)		TEMP SENSOR
	1111	+(AIN0.0) -(AIN0.1)		+(AIN0.2) -(AIN0.3)		+(AIN0.4) -(AIN0.5)		+(AIN0.6) -(AIN0.7)		TEMP SENSOR

Figure 6.7. ADC0CF: ADC0 Configuration Register

SFR Page: 0 SFR Address: 0xBC

R/W	R/W	R/W	R/W	R/W	R/W	R/W	R/W	Reset Value
AD0SC4	AD0SC3	AD0SC2	AD0SC1	AD0SC0	AMP0GN2	AMP0GN1	AMP0GN0	11111000
Bit7	Bit6	Bit5	Bit4	Bit3	Bit2	Bit1	Bit0	

Bits7-3: AD0SC4-0: ADC0 SAR Conversion Clock Period Bits.

SAR Conversion clock is derived from system clock by the following equation, where AD0SC refers to the 5-bit value held in AD0SC4-0, and CLK_{SAR0} refers to the desired ADC0 SAR clock (Note: the ADC0 SAR Conversion Clock should be less than or equal to 2.5 MHz).

$$AD0SC = \frac{SYSCLK}{2 \times CLK_{SAR0}} - 1$$

Bits2-0: AMP0GN2-0: ADC0 Internal Amplifier Gain (PGA).

000: Gain = 1 001: Gain = 2 010: Gain = 4 011: Gain = 8 10x: Gain = 16 11x: Gain = 0.5

Figure 6.8. ADC0CN: ADC0 Control Register

SFR Page: 0

SFR Address: 0xE8 (bit addressable)

R/W R/W R/W R/W R/W R/W R/W R/W Reset Value AD0EN AD0TM AD0INT AD0BUSY AD0CM1 AD0CM0 AD0WINT AD0LJST 00000000 Bit5 Bit7 Bit6 Bit4 Bit3 Bit2 Bit1 Bit0

Bit7: AD0EN: ADC0 Enable Bit.

0: ADC0 Disabled. ADC0 is in low-power shutdown.

1: ADC0 Enabled. ADC0 is active and ready for data conversions.

Bit6: AD0TM: ADC Track Mode Bit.

0: When the ADC is enabled, tracking is continuous unless a conversion is in process.

1: Tracking Defined by ADSTM1-0 bits.

Bit5: AD0INT: ADC0 Conversion Complete Interrupt Flag.

This flag must be cleared by software.

0: ADC0 has not completed a data conversion since the last time this flag was cleared.

1: ADC0 has completed a data conversion.

Bit4: AD0BUSY: ADC0 Busy Bit.

Read:

0: ADC0 Conversion is complete or a conversion is not currently in progress. AD0INT is set to logic 1 on the falling edge of AD0BUSY.

1: ADC0 Conversion is in progress.

Write:

0: No Effect.

1: Initiates ADC0 Conversion if AD0STM1-0 = 00b.

Bits3-2: AD0CM1-0: ADC0 Start of Conversion Mode Select.

If AD0TM = 0:

00: ADC0 conversion initiated on every write of '1' to AD0BUSY.

01: ADC0 conversion initiated on overflow of Timer 3.

10: ADC0 conversion initiated on rising edge of external CNVSTR0.

11: ADC0 conversion initiated on overflow of Timer 2.

If AD0TM = 1:

00: Tracking starts with the write of '1' to AD0BUSY and lasts for 3 SAR clocks, followed by conversion.

01: Tracking started by the overflow of Timer 3 and lasts for 3 SAR clocks, followed by conversion.

10: ADC0 tracks only when CNVSTR0 input is logic low; conversion starts on rising CNVSTR0 edge.

11: Tracking started by the overflow of Timer 2 and lasts for 3 SAR clocks, followed by conversion.

Bit1: AD0WINT: ADC0 Window Compare Interrupt Flag.

This bit must be cleared by software.

0: ADC0 Window Comparison Data match has not occurred since this flag was last cleared.

1: ADC0 Window Comparison Data match has occurred.

Bit0: AD0LJST: ADC0 Left Justify Select.

0: Data in ADC0H: ADC0L registers are right-justified.

1: Data in ADC0H:ADC0L registers are left-justified.

Figure 6.9. ADC0H: ADC0 Data Word MSB Register

R/W	R/W	R/W	R/W	R/W	R/W	R/W	R/W	Reset Valu
IV/ W	IX/ VV	IC/ VV	IX/ VV	IC/ W	IC/ VV	IX/ VV	IV W	
								0000000
Bit7	Bit6	Bit5	Bit4	Bit3	Bit2	Bit1	Bit0	
			1 D'					
	ADC0 Data V	_						
	ADC0 Data V For AD0LJS7	_		n extension o	of Bit3. Bits	3-0 are the u	pper 4 bits o	of the 10-bi

Figure 6.10. ADC0L: ADC0 Data Word LSB Register

SFR Page: SFR Addres	0 ss: 0xBE							
R/W	R/W	R/W	R/W	R/W	R/W	R/W	R/W	Reset Value
								00000000
Bit7	Bit6	Bit5	Bit4	Bit3	Bit2	Bit1	Bit0	<u> </u>
Bits7-0:	ADC0 Data W For AD0LJST For AD0LJST read '0'.	7 = 0: Bits 7-	0 are the lov	. • 1 0 0110 01			014.	will always

Figure 6.11. ADC0 Data Word Example

10-bit ADC0 Data Word appears in the ADC0 Data Word Registers as follows:

ADC0H[1:0]:ADC0L[7:0], if AD0LJST = 0

(ADC0H[7:2] will be sign-extension of ADC0H.1 for a differential reading, otherwise = 000000b).

ADC0H[7:0]:ADC0L[7:6], if AD0LJST = 1 (ADC0L[5:0] = 00b).

Example: ADC0 Data Word Conversion Map, AIN0.0 Input in Single-Ended Mode (AMX0CF = 0x00, AMX0SL = 0x00)

AIN0.0-AGND (Volts)	$\mathbf{ADC0H:ADC0L}$ $(\mathbf{AD0LJST} = 0)$	$\mathbf{ADC0H:ADC0L}$ $(\mathbf{AD0LJST} = 1)$
VREF * (1023/1024)	0x03FF	0xFFC0
VREF / 2	0x0800	0x8000
VREF * (511/1024)	0x01FF	0x7FC0
0	0x0000	0x0000

Example: ADC0 Data Word Conversion Map, AIN0.0-AIN0.1 Differential Input Pair (AMX0CF = 0x01, AMX0SL = 0x00)

AIN0.0-AIN0.1	ADC0H:ADC0L	ADC0H:ADC0L
(Volts)	(AD0LJST = 0)	(AD0LJST = 1)
VREF * (511/512)	0x01FF	0x7FC0
VREF / 2	0x0100	0x4000
VREF * (1/512)	0x0001	0x0040
0	0x0000	0x0000
-VREF * (1/512)	0xFFFF (-1d)	0xFFC0
-VREF / 2	0xFF00 (-256d)	0xC000
-VREF	0xFE00 (-512d)	0x8000

For AD0LJST = 0:

$$Code = Vin \times \frac{Gain}{VREF} \times 2^n$$
; 'n' = 10 for Single-Ended; 'n' = 9 for Differential.

6.3. ADC0 Programmable Window Detector

The ADC0 Programmable Window Detector continuously compares the ADC0 output to user-programmed limits, and notifies the system when an out-of-bound condition is detected. This is especially effective in an interrupt-driven system, saving code space and CPU bandwidth while delivering faster system response times. The window detector interrupt flag (AD0WINT in ADC0CN) can also be used in polled mode. The high and low bytes of the reference words are loaded into the ADC0 Greater-Than and ADC0 Less-Than registers (ADC0GTH, ADC0GTL, ADC0LTH, and ADC0LTL). Reference comparisons are shown starting on page 78. Notice that the window detector flag can be asserted when the measured data is inside or outside the user-programmed limits, depending on the programming of the ADC0GTx and ADC0LTx registers.

Figure 6.12. ADC0GTH: ADC0 Greater-Than Data High Byte Register

Figure 6.13. ADC0GTL: ADC0 Greater-Than Data Low Byte Register

Figure 6.14. ADC0LTH: ADC0 Less-Than Data High Byte Register

Figure 6.15. ADC0LTL: ADC0 Less-Than Data Low Byte Register

R/W	Reset Value							
								00000000
Bit7	Bit6	Bit5	Bit4	Bit3	Bit2	Bit1	Bit0	<u> </u>

Figure 6.16. 10-Bit ADC0 Window Interrupt Example: Right Justified Single-Ended Data

Figure 6.17. 10-Bit ADC0 Window Interrupt Example: Right Justified Differential Data

Figure 6.18. 10-Bit ADC0 Window Interrupt Example: Left Justified Single-Ended Data

Figure 6.19. 10-Bit ADC0 Window Interrupt Example: Left Justified Differential Data

Table 6.1. 10-Bit ADC0 Electrical Characteristics (C8051F122/3/6/7)

VDD = 3.0V, AV+ = 3.0V, VREF = 2.40V (REFBE=0), PGA Gain = 1, -40°C to +85°C unless otherwise specified

PARAMETER	CONDITIONS	MIN	TYP	MAX	UNITS
DC ACCURACY			Į.		
Resolution			10		bits
Integral Nonlinearity				±1	LSB
Differential Nonlinearity	Guaranteed Monotonic			±1	LSB
Offset Error			±0.5		LSB
Full Scale Error	Differential mode		-1.5±0.5		LSB
Offset Temperature Coefficient			±0.25		ppm/°C
DYNAMIC PERFORMANCE (1	0 kHz sine-wave input, 0 to 1 dB b	elow Full S	cale, 100	ksps	
Signal-to-Noise Plus Distortion		59			dB
Total Harmonic Distortion	Up to the 5 th harmonic		-70		dB
Spurious-Free Dynamic Range			80		dB
CONVERSION RATE	,	1			
SAR Clock Frequency				2.5	MHz
Conversion Time in SAR Clocks		16			clocks
Track/Hold Acquisition Time		1.5			μs
Throughput Rate				100	ksps
ANALOG INPUTS					
Input Voltage Range	Single-ended operation	0		VREF	V
*Common-mode Voltage Range	Differential operation	AGND		AV+	V
Input Capacitance			10		pF
TEMPERATURE SENSOR					
Linearity	Note 1		±0.2		°C
Gain	Note 2		2.86		mV / °C
Offset	Note 1, Note 2, (Temp = 0 °C)		776 ±8.5		mV
POWER SPECIFICATIONS	1	1	ı		
Power Supply Current (AV+ supplied to ADC)	Operating Mode, 100 ksps		450	900	μΑ
Power Supply Rejection			±0.3		mV/V

Note 1: Includes ADC offset, gain, and linearity variations.

Note 2: Represents one standard deviation from the mean.

7. **ADC2 (8-BIT ADC)**

The ADC2 subsystem for the C8051F120/1/2/3/4/5/6/7 consists of an 8-channel, configurable analog multiplexer (AMUX2), a programmable gain amplifier (PGA2), and a 500 ksps, 8-bit successive-approximation-register ADC with integrated track-and-hold (see block diagram in Figure 7.1). The AMUX2, PGA2, and Data Conversion Modes are all configurable under software control via the Special Function Registers shown in Figure 7.1. The ADC2 subsystem (8-bit ADC, track-and-hold and PGA) is enabled only when the AD2EN bit in the ADC2 Control register (ADC2CN) is set to logic 1. The ADC2 subsystem is in low power shutdown when this bit is logic 0. The voltage reference used by ADC2 is selected as described in Section "9. VOLTAGE REFERENCE (C8051F120/2/4/6)" on page 105 for C8051F120/2/4/6 devices, or Section "10. VOLTAGE REFERENCE (C8051F121/3/5/7)" on page 107 for C8051F121/3/5/7 devices.

Figure 7.1. ADC2 Functional Block Diagram

7.1. Analog Multiplexer and PGA

Eight ADC2 channels are available for measurement, as selected by the AMX2SL register (see Figure 7.5). The PGA amplifies the ADC2 output signal by an amount determined by the states of the AMP2GN2-0 bits in the ADC2 Configuration register, ADC2CF (Figure 7.6). The PGA can be software-programmed for gains of 0.5, 1, 2, or 4. Gain defaults to 0.5 on reset.

Important Note: AIN2 pins also function as Port 1 I/O pins, and must be configured as analog inputs when used as ADC2 inputs. To configure an AIN2 pin for analog input, set to '1' the corresponding bit in register P1MDIN. Port 1 pins selected as analog inputs are skipped by the Digital I/O Crossbar. See **Section "18.1.5. Configuring Port 1 Pins as Analog Inputs" on page 207** for more information on configuring the AIN2 pins.

C8051F120/1/2/3 C8051F124/5/6/7

Preliminary

7.2. ADC2 Modes of Operation

ADC2 has a maximum conversion speed of 500 ksps. The ADC2 conversion clock (SAR2 clock) is a divided version of the system clock, determined by the AD2SC bits in the ADC2CF register. The maximum ADC2 conversion clock is 7.5 MHz.

7.2.1. Starting a Conversion

A conversion can be initiated in one of five ways, depending on the programmed states of the ADC2 Start of Conversion Mode bits (AD2STM1, AD2STM0) in ADC2CN. Conversions may be initiated by:

- 1. Writing a '1' to the AD2BUSY bit of ADC2CN;
- 2. A Timer 3 overflow (i.e. timed continuous conversions);
- 3. A rising edge detected on the external ADC convert start signal, CNVSTR2;
- 4. A Timer 2 overflow (i.e. timed continuous conversions);
- 5. Writing a '1' to the AD0BUSY of register ADC0CN (initiate conversion of ADC2 and ADC0 with a single software command).

During conversion, the AD2BUSY bit is set to logic 1 and restored to 0 when conversion is complete. The falling edge of AD2BUSY triggers an interrupt (when enabled) and sets the interrupt flag in ADC2CN. Converted data is available in the ADC2 data word, ADC2.

When a conversion is initiated by writing a '1' to AD2BUSY, it is recommended to poll AD2INT to determine when the conversion is complete. The recommended procedure is:

- Step 1. Write a '0' to AD2INT;
- Step 2. Write a '1' to AD2BUSY;
- Step 3. Poll AD2INT for '1';
- Step 4. Process ADC2 data.

When CNVSTR2 is used as a conversion start source, it must be enabled in the crossbar, and the corresponding pin must be set to open-drain, high-impedance mode (see Section "18. PORT INPUT/OUTPUT" on page 203 for more details on Port I/O configuration).

7.2.2. Tracking Modes

The AD2TM bit in register ADC2CN controls the ADC2 track-and-hold mode. In its default state, the ADC2 input is continuously tracked, except when a conversion is in progress. When the AD2TM bit is logic 1, ADC2 operates in low-power track-and-hold mode. In this mode, each conversion is preceded by a tracking period of 3 SAR clocks (after the start-of-conversion signal). When the CNVSTR2 signal is used to initiate conversions in low-power tracking mode, ADC2 tracks only when CNVSTR2 is low; conversion begins on the rising edge of CNVSTR2 (see Figure 7.2). Tracking can also be disabled (shutdown) when the entire chip is in low power standby or sleep modes. Low-power Track-and-Hold mode is also useful when AMUX or PGA settings are frequently changed, due to the settling time requirements described in Section "7.2.3. Settling Time Requirements" on page 86.

Figure 7.2. ADC2 Track and Conversion Example Timing

A. ADC Timing for External Trigger Source

B. ADC Timing for Internal Trigger Source

7.2.3. Settling Time Requirements

When the ADC2 input configuration is changed (i.e., a different MUX or PGA selection), a minimum tracking time is required before an accurate conversion can be performed. This tracking time is determined by the ADC2 MUX resistance, the ADC2 sampling capacitance, any external source resistance, and the accuracy required for the conversion. Figure 7.3 shows the equivalent ADC2 input circuit. The required ADC2 settling time for a given settling accuracy (SA) may be approximated by Equation 7.1. Note: An absolute minimum settling time of 800 ns required after any MUX selection. Note that in low-power tracking mode, three SAR2 clocks are used for tracking at the start of every conversion. For most applications, these three SAR2 clocks will meet the tracking requirements.

Equation 7.1. ADC2 Settling Time Requirements

$$t = \ln\left(\frac{2^n}{SA}\right) \times R_{TOTAL} C_{SAMPLE}$$

Where:

SA is the settling accuracy, given as a fraction of an LSB (for example, 0.25 to settle within 1/4 LSB) t is the required settling time in seconds

 R_{TOTAL} is the sum of the ADC2 MUX resistance and any external source resistance. n is the ADC resolution in bits (8).

Figure 7.3. ADC2 Equivalent Input Circuit

Differential Mode

Single-Ended Mode

Note: When the PGA gain is set to 0.5, $C_{SAMPLE} = 3pF$

Bit0:

Figure 7.4. AMX2CF: AMUX2 Configuration Register

SFR Page: SFR Address: 0xBA R/W R/W R/W R/W R/W R/W R/W R/W Reset Value PIN67IC PIN45IC PIN23IC PIN01IC 0000000 Bit7 Bit6 Bit5 Bit4 Bit3 Bit2 Bit1 Bit0 UNUSED. Read = 0000b; Write = don't care. Bits7-4: Bit3: PIN67IC: AIN2.6, AIN2.7 Input Pair Configuration Bit. 0: AIN2.6 and AIN2.7 are independent single-ended inputs. 1: AIN2.6 and AIN2.7 are (respectively) +, - differential input pair. Bit2: PIN45IC: AIN2.4, AIN2.5 Input Pair Configuration Bit. 0: AIN2.4 and AIN2.5 are independent single-ended inputs. 1: AIN2.4 and AIN2.5 are (respectively) +, - differential input pair. Bit1: PIN23IC: AIN2.2, AIN2.3 Input Pair Configuration Bit. 0: AIN2.2 and AIN2.3 are independent single-ended inputs.

1: AIN2.2 and AIN2.3 are (respectively) +, - differential input pair. PIN01IC: AIN2.0, AIN2.1 Input Pair Configuration Bit.

0: AIN2.0 and AIN2.1 are independent single-ended inputs.

1: AIN2.0 and AIN2.1 are (respectively) +, - differential input pair.

NOTE: The ADC2 Data Word is in 2's complement format for channels configured as differential.

Figure 7.5. AMX2SL: AMUX2 Channel Select Register

SFR Page: 2 SFR Address: 0xBB

R/W R/W R/W R/W R/W R/W R/W R/W Reset Value 00000000 AMX2AD2 AMX2AD1 AMX2AD0 Bit7 Bit6 Bit5 Bit4 Bit3 Bit2 Bit1 Bit0

Bits7-3: UNUSED. Read = 00000b; Write = don't care.

Bits2-0: AMX2AD2-0: AMX2 Address Bits.

000-111b: ADC Inputs selected per chart below.

					AMX	2AD2-0			
		000	001	010	011	100	101	110	111
	0000	AIN2.0	AIN2.1	AIN2.2	AIN2.3	AIN2.4	AIN2.5	AIN2.6	AIN2.7
	0001	+(AIN2.0) -(AIN2.1)		AIN2.2	AIN2.3	AIN2.4	AIN2.5	AIN2.6	AIN2.7
	0010	AIN2.0	AIN2.1	+(AIN2.2) -(AIN2.3)		AIN2.4	AIN2.5	AIN2.6	AIN2.7
	0011	+(AIN2.0) -(AIN2.1)		+(AIN2.2) -(AIN2.3)		AIN2.4	AIN2.5	AIN2.6	AIN2.7
	0100	AIN2.0	AIN2.1	AIN2.2	AIN2.3	+(AIN2.4) -(AIN2.5)		AIN2.6	AIN2.7
	0101	+(AIN2.0) -(AIN2.1)		AIN2.2	AIN2.3	+(AIN2.4) -(AIN2.5)		AIN2.6	AIN2.7
0-9	0110	AIN2.0	AIN2.1	+(AIN2.2) -(AIN2.3)		+(AIN2.4) -(AIN2.5)		AIN2.6	AIN2.7
Bits 3	0111	+(AIN2.0) -(AIN2.1)		+(AIN2.2) -(AIN2.3)		+(AIN2.4) -(AIN2.5)		AIN2.6	AIN2.7
AMX2CF Bits 3-0	1000	AIN2.0	AIN2.1	AIN2.2	AIN2.3	AIN2.4	AIN2.5	+(AIN2.6) -(AIN2.7)	
AMX	1001	+(AIN2.0) -(AIN2.1)		AIN2.2	AIN2.3	AIN2.4	AIN2.5	+(AIN2.6) -(AIN2.7)	
	1010	AIN2.0	AIN2.1	+(AIN2.2) -(AIN2.3)		AIN2.4	AIN2.5	+(AIN2.6) -(AIN2.7)	
	1011	+(AIN2.0) -(AIN2.1)		+(AIN2.2) -(AIN2.3)		AIN2.4	AIN2.5	+(AIN2.6) -(AIN2.7)	
	1100	AIN2.0	AIN2.1	AIN2.2	AIN2.3	+(AIN2.4) -(AIN2.5)		+(AIN2.6) -(AIN2.7)	
	1101	+(AIN2.0) -(AIN2.1)		AIN2.2	AIN2.3	+(AIN2.4) -(AIN2.5)		+(AIN2.6) -(AIN2.7)	
	1110	AIN2.0	AIN2.1	+(AIN2.2) -(AIN2.3)		+(AIN2.4) -(AIN2.5)		+(AIN2.6) -(AIN2.7)	
	1111	+(AIN2.0) -(AIN2.1)		+(AIN2.2) -(AIN2.3)		+(AIN2.4) -(AIN2.5)		+(AIN2.6) -(AIN2.7)	

Figure 7.6. ADC2CF: ADC2 Configuration Register

SFR Page: SFR Address: 0xBC

R/W R/W R/W R/W R/W R/W R/W R/W Reset Value AD2SC1 AD2SC0 AD2SC3 AMP2GN1 AMP2GN0 11111000 AD2SC4 AD2SC2 Bit7 Bit6 Bit5 Bit3 Bit4 Bit2 Bit1 Bit0

Bits7-3: AD2SC4-0: ADC2 SAR Conversion Clock Period Bits.

> SAR Conversion clock is derived from system clock by the following equation, where AD2SC refers to the 5-bit value held in AD2SC4-0, and CLK_{SAR2} refers to the desired ADC2 SAR clock (Note: the ADC2 SAR Conversion Clock should be less than or equal to 7.5 MHz).

 $AD2SC = \frac{SYSCLK}{CLK_{SAR2}} - 1$

Bit2: UNUSED. Read = 0b; Write = don't care.

Bits1-0: AMP2GN1-0: ADC2 Internal Amplifier Gain (PGA).

> 00: Gain = 0.501: Gain = 1 10: Gain = 2

Figure 7.7. ADC2CN: ADC2 Control Register

SFR Page: 2

SFR Address: 0xE8 (bit addressable)

R/W R/W R/W R/W R/W R/W R/W R/W Reset Value AD2EN AD2TM AD2INT AD2BUSY AD2CM2 AD2CM1 AD2CM0 AD2WINT 00000000 Bit7 Bit6 Bit5 Bit4 Bit3 Bit2 Bit1 Bit0

Bit7: AD2EN: ADC2 Enable Bit.

0: ADC2 Disabled. ADC2 is in low-power shutdown.

1: ADC2 Enabled. ADC2 is active and ready for data conversions.

Bit6: AD2TM: ADC2 Track Mode Bit.

0: Normal Track Mode: When ADC2 is enabled, tracking is continuous unless a conversion is in pro-

cess.

1: Low-power Track Mode: Tracking Defined by AD2STM2-0 bits (see below).

Bit5: AD2INT: ADC2 Conversion Complete Interrupt Flag.

This flag must be cleared by software.

0: ADC2 has not completed a data conversion since the last time this flag was cleared.

1: ADC2 has completed a data conversion.

Bit4: AD2BUSY: ADC2 Busy Bit.

Read:

0: ADC2 Conversion is complete or a conversion is not currently in progress. AD2INT is set to logic 1 on the falling edge of AD2BUSY.

1: ADC2 Conversion is in progress.

Write:

0: No Effect.

1: Initiates ADC2 Conversion if AD2STM2-0 = 000b

Bits3-1: AD2CM2-0: ADC2 Start of Conversion Mode Select.

AD2TM = 0:

000: ADC2 conversion initiated on every write of '1' to AD2BUSY.

001: ADC2 conversion initiated on overflow of Timer 3.

010: ADC2 conversion initiated on rising edge of external CNVSTR2.

011: ADC2 conversion initiated on overflow of Timer 2.

1xx: ADC2 conversion initiated on write of '1' to AD0BUSY (synchronized with ADC0 software-commanded conversions).

AD2TM = 1:

000: Tracking initiated on write of '1' to AD2BUSY and lasts 3 SAR2 clocks, followed by conversion

001: Tracking initiated on overflow of Timer 3 and lasts 3 SAR2 clocks, followed by conversion.

010: ADC2 tracks only when CNVSTR2 input is logic low; conversion starts on rising CNVSTR2 edge.

011: Tracking initiated on overflow of Timer 2 and lasts 3 SAR2 clocks, followed by conversion. 1xx: Tracking initiated on write of '1' to AD0BUSY and lasts 3 SAR2 clocks, followed by conversion.

Bit0: AD2WINT: ADC2 Window Compare Interrupt Flag.

This bit must be cleared by software.

0: ADC2 Window Comparison Data match has not occurred since this flag was last cleared.

1: ADC2 Window Comparison Data match has occurred.

Figure 7.8. ADC2: ADC2 Data Word Register

SFR Page: SFR Address: 0xBE R/W R/W R/W R/W R/W R/W R/W R/W Reset Value 00000000 Bit7 Bit6 Bit5 Bit4 Bit3 Bit2 Bit1 Bit0 Bits7-0: ADC2 Data Word.

Figure 7.9. ADC2 Data Word Example

Single-Ended Example:

8-bit ADC Data Word appears in the ADC2 Data Word Register as follows:

Example: ADC2 Data Word Conversion Map, Single-Ended AIN2.0 Input

(AMX2CF = 0x00; AMX2SL = 0x00)

AIN2.0-AGND (Volts)	ADC2
VREF * (255/256)	0xFF
VREF * (128/256)	0x80
VREF * (64/256)	0x40
0	0x00

$$Code = Vin \times \frac{Gain}{VREF} \times 256$$

Differential Example:

8-bit ADC Data Word appears in the ADC2 Data Word Register as follows:

Example: ADC2 Data Word Conversion Map, Differential AIN2.0-AIN2.1 Input

(AMX2CF = 0x01; AMX2SL = 0x00)

AIN2.0-AIN2.1 (Volts)	ADC2
VREF * (127/128)	0x7F
VREF * (64/128)	0x40
0	0x00
-VREF * (64/128)	0xC0 (-64d)
-VREF * (128/128)	0x80 (-128d)

$$Code = Vin \times \frac{Gain}{2 \times VREF} \times 256$$

7.3. ADC2 Programmable Window Detector

The ADC2 Programmable Window Detector continuously compares the ADC2 output to user-programmed limits, and notifies the system when a desired condition is detected. This is especially effective in an interrupt-driven system, saving code space and CPU bandwidth while delivering faster system response times. The window detector interrupt flag (AD2WINT in register ADC2CN) can also be used in polled mode. The ADC2 Greater-Than (ADC2GT) and Less-Than (ADC2LT) registers hold the comparison values. Example comparisons for Differential and Single-ended modes are shown in Figure 7.11 and Figure 7.10, respectively. Notice that the window detector flag can be programmed to indicate when measured data is inside or outside of the user-programmed limits, depending on the contents of the ADC2LT and ADC2GT registers.

7.3.1. Window Detector In Single-Ended Mode

Figure 7.10 shows two example window comparisons for Single-ended mode, with ADC2LT = 0x20 and ADC2GT = 0x10. Notice that in Single-ended mode, the codes vary from 0 to VREF*(255/256) and are represented as 8-bit unsigned integers. In the left example, an AD2WINT interrupt will be generated if the ADC2 conversion word (ADC2) is within the range defined by ADC2GT and ADC2LT (if 0x10 < ADC2 < 0x20). In the right example, and AD2WINT interrupt will be generated if ADC2 is outside of the range defined by ADC2GT and ADC2LT (if ADC2 < 0x10 or ADC2 > 0x20).

Figure 7.10. ADC2 Window Compare Examples, Single-Ended Mode

7.3.2. Window Detector In Differential Mode

Figure 7.11 shows two example window comparisons for differential mode, with ADC2LT = 0x10 (+16d) and ADC2GT = 0xFF (-1d). Notice that in Differential mode, the codes vary from -VREF to VREF*(127/128) and are represented as 8-bit 2's complement signed integers. In the left example, an AD2WINT interrupt will be generated if the ADC2 conversion word (ADC2L) is within the range defined by ADC2GT and ADC2LT (if 0xFF (-1d) < ADC2 < 0x0F (16d)). In the right example, an AD2WINT interrupt will be generated if ADC2 is outside of the range defined by ADC2GT and ADC2LT (if ADC2 < 0xFF (-1d) or ADC2 > 0x10 (+16d)).

Figure 7.11. ADC2 Window Compare Examples, Differential Mode

Figure 7.12. ADC2GT: ADC2 Greater-Than Data Byte Register

SFR Page: SFR Address:	2 0xC4							
R/W	R/W	R/W	R/W	R/W	R/W	R/W	R/W	Reset Value
								111111111
Bit7	Bit6	Bit5	Bit4	Bit3	Bit2	Bit1	Bit0	<u> </u>
Bits7-0: AD	C2 Greater-T	Than Data W	ord.					

Figure 7.13. ADC2LT: ADC2 Less-Than Data Byte Register

SFR Page: SFR Address:	2 0xC6							
R/W	R/W	R/W	R/W	R/W	R/W	R/W	R/W	Reset Value
								00000000
Bit7	Bit6	Bit5	Bit4	Bit3	Bit2	Bit1	Bit0	_
Bits7-0: AD	C2 Less-Tha	n Data Word	l.					

Table 7.1. ADC2 Electrical Characteristics

VDD = 3.0 V, AV+ = 3.0 V, VREF2 = 2.40 V (REFBE=0), PGA gain = 1, -40°C to +85°C unless otherwise specified

PARAMETER	CONDITIONS	MIN	TYP	MAX	UNITS
DC ACCURACY		<u> </u>	1	<u> </u>	
Resolution			8		bits
Integral Nonlinearity				±1	LSB
Differential Nonlinearity	Guaranteed Monotonic			±1	LSB
Offset Error			0.5±0.3		LSB
Full Scale Error	Differential mode		-1±0.2		LSB
Offset Temperature Coefficient			TBD		ppm/°C
DYNAMIC PERFORMANCE (1	0 kHz sine-wave input, 1 dB bel	ow Full Scal	e, 500 ksj	os	
Signal-to-Noise Plus Distortion		TBD	47		dB
Total Harmonic Distortion	Up to the 5 th harmonic		51		dB
Spurious-Free Dynamic Range			52		dB
CONVERSION RATE		<u> </u>	1	<u> </u>	
SAR Clock Frequency				7.5	MHz
Conversion Time in SAR Clocks		8			clocks
Track/Hold Acquisition Time		800			ns
Throughput Rate				500	ksps
ANALOG INPUTS		<u> </u>	1	<u> </u>	
Input Voltage Range		0		VREF	V
Input Capacitance			5		pF
POWER SPECIFICATIONS	•	l .			
Power Supply Current (AV+ supplied to ADC2)	Operating Mode, 500 ksps		420	TBD	μA
Power Supply Rejection			±0.3		mV/V
			1		

C8051F120/1/2/3 C8051F124/5/6/7

Preliminary

8. DACS, 12-BIT VOLTAGE MODE

Each C8051F12x device includes two on-chip 12-bit voltage-mode Digital-to-Analog Converters (DACs). Each DAC has an output swing of 0 V to (VREF-1LSB) for a corresponding input code range of 0x000 to 0xFFF. The DACs may be enabled/disabled via their corresponding control registers, DAC0CN and DAC1CN. While disabled, the DAC output is maintained in a high-impedance state, and the DAC supply current falls to 1 μA or less. The voltage reference for each DAC is supplied at the VREFD pin (C8051F120/2/4/6 devices) or the VREF pin (C8051F121/3/5/7 devices). Note that the VREF pin on C8051F121/3/5/7 devices may be driven by the internal voltage reference or an external source. If the internal voltage reference is used it must be enabled in order for the DAC outputs to be valid. See Section "9. VOLTAGE REFERENCE (C8051F120/2/4/6)" on page 105 or Section "10. VOLTAGE REFERENCE (C8051F121/3/5/7)" on page 107 for more information on configuring the voltage reference for the DACs.

8.1. DAC Output Scheduling

Each DAC features a flexible output update mechanism which allows for seamless full-scale changes and supports jitter-free updates for waveform generation. The following examples are written in terms of DAC0, but DAC1 operation is identical.

8.1.1. Update Output On-Demand

In its default mode (DAC0CN.[4:3] = '00') the DAC0 output is updated "on-demand" on a write to the high-byte of the DAC0 data register (DAC0H). It is important to note that writes to DAC0L are held, and have no effect on the DAC0 output until a write to DAC0H takes place. If writing a full 12-bit word to the DAC data registers, the 12-bit data word is written to the low byte (DAC0L) and high byte (DAC0H) data registers. Data is latched into DAC0 after

Figure 8.1. DAC Functional Block Diagram

C8051F120/1/2/3 C8051F124/5/6/7

Preliminary

a write to the corresponding DAC0H register, so the write sequence should be DAC0L followed by DAC0H if the full 12-bit resolution is required. The DAC can be used in 8-bit mode by initializing DAC0L to the desired value (typically 0x00), and writing data to only DAC0H (also see Section 8.2 for information on formatting the 12-bit DAC data word within the 16-bit SFR space).

8.1.2. Update Output Based on Timer Overflow

Similar to the ADC operation, in which an ADC conversion can be initiated by a timer overflow independently of the processor, the DAC outputs can use a Timer overflow to schedule an output update event. This feature is useful in systems where the DAC is used to generate a waveform of a defined sampling rate by eliminating the effects of variable interrupt latency and instruction execution on the timing of the DAC output. When the DAC0MD bits (DAC0CN.[4:3]) are set to '01', '10', or '11', writes to both DAC data registers (DAC0L and DAC0H) are held until an associated Timer overflow event (Timer 3, Timer 4, or Timer 2, respectively) occurs, at which time the DAC0H:DAC0L contents are copied to the DAC input latches allowing the DAC output to change to the new value.

8.2. DAC Output Scaling/Justification

In some instances, input data should be shifted prior to a DAC0 write operation to properly justify data within the DAC input registers. This action would typically require one or more load and shift operations, adding software overhead and slowing DAC throughput. To alleviate this problem, the data-formatting feature provides a means for the user to program the orientation of the DAC0 data word within data registers DAC0H and DAC0L. The three DAC0DF bits (DAC0CN.[2:0]) allow the user to specify one of five data word orientations as shown in the DAC0CN register definition.

DAC1 is functionally the same as DAC0 described above. The electrical specifications for both DAC0 and DAC1 are given in Table 8.1.

Figure 8.2. DAC0H: DAC0 High Byte Register

Figure 8.3. DAC0L: DAC0 Low Byte Register

Figure 8.4. DAC0CN: DAC0 Control Register

R/W	R/W	R/W	R/W	R/W	R/W	R/W	R/W	Reset Value
DAC0EN	=	-	DAC0MD1	DAC0MD0	DAC0DF2	DAC0DF1	DAC0DF0	00000000
Bit7	Bit6	Bit5	Bit4	Bit3	Bit2	Bit1	Bit0	

SFR Address: 0xD4 SFR Page: 0

Bit7: DAC0EN: DAC0 Enable Bit.

0: DAC0 Disabled. DAC0 Output pin is disabled; DAC0 is in low-power shutdown mode.

1: DAC0 Enabled. DAC0 Output pin is active; DAC0 is operational.

Bits6-5: UNUSED. Read = 00b; Write = don't care.

Bits4-3: DAC0MD1-0: DAC0 Mode Bits.

00: DAC output updates occur on a write to DAC0H.01: DAC output updates occur on Timer 3 overflow.10: DAC output updates occur on Timer 4 overflow.11: DAC output updates occur on Timer 2 overflow.

Bits2-0: DAC0DF2-0: DAC0 Data Format Bits:

000: The most significant nibble of the DAC0 Data Word is in DAC0H[3:0], while the least

significant byte is in DAC0L.

DAC0H							DA	C0L		
	MSB									LSB

The most significant 5-bits of the DAC0 Data Word is in DAC0H[4:0], while the least significant 7-bits are in DAC0L[7:1].

DAC0H MSB							DA	COL			
		MSB								LSB	

010: The most significant 6-bits of the DAC0 Data Word is in DAC0H[5:0], while the least significant 6-bits are in DAC0L[7:2].

	DAG	C0H				DA	COL		
MSB								LSB	

The most significant 7-bits of the DAC0 Data Word is in DAC0H[6:0], while the least significant 5-bits are in DAC0L[7:3].

DAC0H							DA	COL			
MSB									LSB		

1xx: The most significant 8-bits of the DAC0 Data Word is in DAC0H[7:0], while the least significant 4-bits are in DAC0L[7:4].

	DAC0H							DA	COL		
MSB								LSB			

Figure 8.5. DAC1H: DAC1 High Byte Register

Figure 8.6. DAC1L: DAC1 Low Byte Register

	R/W	R/W	R/W	R/W	R/W	R/W	R/W	R/W	Reset Value 00000000
	Bit7	Bit6	Bit5	Bit4	Bit3	Bit2	Bit1	Bit0 SFR Address: SFR Page:	-
I	Bits7-0:	DAC1 Data V	Vord Least S	ignificant By	rte.			Si Ki ugo.	

Figure 8.7. DAC1CN: DAC1 Control Register

R/W	R/W	R/W	R/W	R/W	R/W	R/W	R/W	Reset Value
DAC1EN	=	-	DAC1MD1	DAC1MD0	DAC1DF2	DAC1DF1	DAC1DF0	00000000
Bit7	Bit6	Bit5	Bit4	Bit3	Bit2	Bit1	Bit0	

SFR Address: 0xD4 SFR Page: 1

Bit7: DAC1EN: DAC1 Enable Bit.

0: DAC1 Disabled. DAC1 Output pin is disabled; DAC1 is in low-power shutdown mode.

1: DAC1 Enabled. DAC1 Output pin is active; DAC1 is operational.

UNUSED. Read = 00b; Write = don't care. Bits6-5:

Bits4-3: DAC1MD1-0: DAC1 Mode Bits:

> 00: DAC output updates occur on a write to DAC1H. 01: DAC output updates occur on Timer 3 overflow. 10: DAC output updates occur on Timer 4 overflow. 11: DAC output updates occur on Timer 2 overflow.

Bits2-0: DAC1DF2: DAC1 Data Format Bits:

> 000: The most significant nibble of the DAC1 Data Word is in DAC1H[3:0], while the least

significant byte is in DAC1L.

DAC1H			DA	CIL		
MSB						LSB

001: The most significant 5-bits of the DAC1 Data Word is in DAC1H[4:0], while the least significant 7-bits are in DAC1L[7:1].

DAC1H MSB						DA	C1L				
		MSB								LSB	

010: The most significant 6-bits of the DAC1 Data Word is in DAC1H[5:0], while the least significant 6-bits are in DAC1L[7:2].

	DAG	C1H				DA	C1L		
MSB								LSB	

011: The most significant 7-bits of the DAC1 Data Word is in DAC1H[6:0], while the least significant 5-bits are in DAC1L[7:3].

	DAC1H							DA	C1L		
MSB									LSB		

The most significant 8-bits of the DAC1 Data Word is in DAC1H[7:0], while the least 1xx: significant 4-bits are in DAC1L[7:4].

	DAC1H					DAC1L								
MSB										LSB				

Table 8.1. DAC Electrical Characteristics

VDD = 3.0 V, AV+ = 3.0 V, VREF = 2.40 V (REFBE = 0), No Output Load unless otherwise specified

PARAMETER	CONDITIONS	MIN	TYP	MAX	UNITS
STATIC PERFORMANCE	1		I	<u> </u>	
Resolution			12		bits
Integral Nonlinearity			±1.5		LSB
Differential Nonlinearity				±1	LSB
Output Noise	No Output Filter 100 kHz Output Filter 10 kHz Output Filter		250 128 41		μVrms
Offset Error	Data Word = 0x014		±3	±30	mV
Offset Tempco			6		ppm/°C
Gain Error			±20	±60	mV
Gain-Error Tempco			10		ppm/°C
VDD Power Supply Rejection Ratio			-60		dB
Output Impedance in Shutdown Mode	DACnEN = 0		100		kΩ
Output Sink Current			300		μΑ
Output Short-Circuit Current	Data Word = 0xFFF		15		mA
DYNAMIC PERFORMANCE					
Voltage Output Slew Rate	Load = 40pF		0.44		V/µs
Output Settling Time to 1/2 LSB	Load = 40pF, Output swing from code 0xFFF to 0x014		10		μs
Output Voltage Swing		0		VREF- 1LSB	V
Startup Time			10		μs
ANALOG OUTPUTS					
Load Regulation	$I_L = 0.01$ mA to 0.3mA at code 0xFFF		60		ppm
POWER CONSUMPTION (each	h DAC)	I	ı		
Power Supply Current (AV+ supplied to DAC)	Data Word = 0x7FF		110	400	μΑ

Notes

9. **VOLTAGE REFERENCE (C8051F120/2/4/6)**

The voltage reference circuit offers full flexibility in operating the ADC and DAC modules. Three voltage reference input pins allow each ADC and the two DACs to reference an external voltage reference or the on-chip voltage reference output. ADC0 may also reference the DAC0 output internally, and ADC2 may reference the analog power supply voltage, via the VREF multiplexers shown in Figure 9.1.

The internal voltage reference circuit consists of a 1.2 V, 15 ppm/ $^{\circ}$ C (typical) bandgap voltage reference generator and a gain-of-two output buffer amplifier. The internal reference may be routed via the VREF pin to external system components or to the voltage reference input pins shown in Figure 9.1. The maximum load seen by the VREF pin must be less than 200 μ A to AGND. Bypass capacitors of 0.1 μ F and 4.7 μ F are recommended from the VREF pin to AGND, as shown in Figure 9.1.

The Reference Control Register, REF0CN (defined in Figure 9.2) enables/disables the internal reference generator and selects the reference inputs for ADC0 and ADC2. The BIASE bit in REF0CN enables the on-board reference generator while the REFBE bit enables the gain-of-two buffer amplifier which drives the VREF pin. When disabled, the supply current drawn by the bandgap and buffer amplifier falls to less than 1 µA (typical) and the output of the buffer amplifier enters a high impedance state. If the internal bandgap is used as the reference voltage generator, BIASE and REFBE must both be set to logic 1. If the internal reference is not used, REFBE may be set to logic 0. Note that the BIASE bit must be set to logic 1 if either DAC or ADC is used, regardless of whether the voltage reference is derived from the on-chip reference or supplied by an off-chip source. If neither the ADC nor the DAC are being used, both of these bits can be set to logic 0 to conserve power. Bits AD0VRS and AD2VRS select the ADC0 and ADC2 voltage reference sources, respectively. The electrical specifications for the Voltage Reference are given in Table 9.1.

Figure 9.1. Voltage Reference Functional Block Diagram

The temperature sensor connects to the highest order input of the ADC0 input multiplexer (see Section "5.1. Analog Multiplexer and PGA" on page 47 for C8051F120/1/4/5 devices, or Section "6.1. Analog Multiplexer and PGA" on page 65 for C8051F122/3/6/7 devices). The TEMPE bit within REF0CN enables and disables the temperature sensor. While disabled, the temperature sensor defaults to a high impedance state and any A/D measurements performed on the sensor while disabled result in undefined data.

Figure 9.2. REF0CN: Reference Control Register

R/W	R/W	R/W	R/W	R/W	R/W	R/W	R/W	Reset Value			
-	-	-	AD0VRS	AD2VRS	TEMPE	BIASE	REFBE	00000000			
Bit7	Bit6	Bit5	Bit4	Bit3	Bit2	Bit1	Bit0	_			
Bits7-5:	UNUSED. Re	ead = 000b;	Write = don't	t care.							
Bit4:	AD0VRS: ADC0 Voltage Reference Select.										
	0: ADC0 voltage reference from VREF0 pin.										
	1: ADC0 voltage reference from DAC0 output.										
Bit3:	AD2VRS: ADC2 Voltage Reference Select.										
	0: ADC2 voltage reference from VREF2 pin.										
	1: ADC2 voltage reference from AV+.										
Bit2:	TEMPE: Temperature Sensor Enable Bit.										
	0: Internal Temperature Sensor Off.										
	1: Internal Temperature Sensor On.										
Bit1:	BIASE: ADC/DAC Bias Generator Enable Bit. (Must be '1' if using ADC or DAC).										
	0: Internal Bias Generator Off.										
	1: Internal Bias Generator On.										
Bit0:	REFBE: Inter	REFBE: Internal Reference Buffer Enable Bit.									
	0: Internal Re	ference But	fer Off.								
	1: Internal Re		20 O T								

Table 9.1. Voltage Reference Electrical Characteristics

VDD = 3.0 V, AV+ = 3.0 V, -40°C to $+85^{\circ}\text{C}$ unless otherwise specified

PARAMETER	CONDITIONS	MIN	TYP	MAX	UNITS				
INTERNAL REFERENCE (REFBE = 1)									
Output Voltage	25°C ambient	2.36	2.43	2.48	V				
VREF Short-Circuit Current				30	mA				
VREF Temperature Coefficient			15		ppm/°C				
Load Regulation	Load = 0 to 200 µA to AGND		0.5		ppm/μA				
VREF Turn-on Time 1	4.7μF tantalum, 0.1μF ceramic bypass		2		ms				
VREF Turn-on Time 2	0.1μF ceramic bypass		20		μs				
VREF Turn-on Time 3	no bypass cap		10		μs				
EXTERNAL REFERENCE (RE	$\mathbf{EFBE} = 0\mathbf{)}$		•						
Input Voltage Range		1.00		(AV+) - 0.3	V				
Input Current			0	1	μΑ				

10. VOLTAGE REFERENCE (C8051F121/3/5/7)

The internal voltage reference circuit consists of a 1.2 V, 15 ppm/ $^{\circ}$ C (typical) bandgap voltage reference generator and a gain-of-two output buffer amplifier. The internal reference may be routed via the VREF pin to external system components or to the VREFA input pin shown in Figure 10.1. The maximum load seen by the VREF pin must be less than 200 μ A to AGND. Bypass capacitors of 0.1 μ F and 4.7 μ F are recommended from the VREF pin to AGND, as shown in Figure 10.1.

The VREFA pin provides a voltage reference input for ADC0 and ADC2. ADC0 may also reference the DAC0 output internally, and ADC2 may reference the analog power supply voltage, via the VREF multiplexers shown in Figure 10.1.

The Reference Control Register, REF0CN (defined in Figure 10.2) enables/disables the internal reference generator and selects the reference inputs for ADC0 and ADC2. The BIASE bit in REF0CN enables the on-board reference generator while the REFBE bit enables the gain-of-two buffer amplifier which drives the VREF pin. When disabled, the supply current drawn by the bandgap and buffer amplifier falls to less than 1 μ A (typical) and the output of the buffer amplifier enters a high impedance state. If the internal bandgap is used as the reference voltage generator, BIASE and REFBE must both be set to 1 (this includes any time a DAC is used). If the internal reference is not used, REFBE may be set to logic 0. Note that the BIASE bit must be set to logic 1 if either ADC is used, regardless of whether the voltage reference is derived from the on-chip reference or supplied by an off-chip source. If neither the ADC nor the DAC are being used, both of these bits can be set to logic 0 to conserve power. Bits AD0VRS and AD2VRS select the ADC0 and ADC2 voltage reference sources, respectively. The electrical specifications for the Voltage Reference are given in Table 10.1.

Figure 10.1. Voltage Reference Functional Block Diagram

The temperature sensor connects to the highest order input of the ADC0 input multiplexer (see Section "5.1. Analog Multiplexer and PGA" on page 47 for C8051F120/1/4/5 devices, or Section "6.1. Analog Multiplexer and PGA" on page 65 for C8051F122/3/6/7 devices). The TEMPE bit within REF0CN enables and disables the temperature sensor. While disabled, the temperature sensor defaults to a high impedance state and any A/D measurements performed on the sensor while disabled result in undefined data.

Figure 10.2. REF0CN: Reference Control Register

R/W	R/W	R/W	R/W	R/W	R/W	R/W	R/W	Reset Value				
-	-	-	AD0VRS	AD2VRS	TEMPE	BIASE	REFBE	00000000				
Bit7	Bit6	Bit5	Bit4	Bit3	Bit2	Bit1	Bit0	•				
Bits7-5:	UNUSED. Re	ead = 000b;	Write = don't	care.								
Bit4:	AD0VRS: AI	OC0 Voltage	Reference S	elect.								
	0: ADC0 voltage reference from VREFA pin.											
	1: ADC0 voltage reference from DAC0 output.											
Bit3:	AD2VRS: ADC2 Voltage Reference Select.											
	0: ADC2 voltage reference from VREFA pin.											
	1: ADC2 voltage reference from AV+.											
Bit2:	TEMPE: Temperature Sensor Enable Bit.											
	0: Internal Temperature Sensor Off.											
	1: Internal Ter	mperature S	ensor On.									
Bit1:	BIASE: ADC/DAC Bias Generator Enable Bit. (Must be '1' if using ADC or DAC).											
	0: Internal Bias Generator Off.											
	1: Internal Bias Generator On.											
Bit0:	REFBE: Internal Reference Buffer Enable Bit.											
	0: Internal Re	0: Internal Reference Buffer Off.										
	1: Internal Re	C D(Y O I4	1 1	c · 1	1 3	CODED :					

Table 10.1. Voltage Reference Electrical Characteristics

VDD = 3.0 V, AV + = 3.0 V, -40°C to $+85^{\circ}\text{C}$ unless otherwise specified

PARAMETER	CONDITIONS	MIN	TYP	MAX	UNITS				
INTERNAL REFERENCE (REFBE = 1)									
Output Voltage	25°C ambient	2.36	2.43	2.48	V				
VREF Short-Circuit Current				30	mA				
VREF Temperature Coefficient			15		ppm/°C				
Load Regulation	Load = 0 to 200 µA to AGND		0.5		ppm/μA				
VREF Turn-on Time 1	4.7μF tantalum, 0.1μF ceramic bypass		2		ms				
VREF Turn-on Time 2	0.1μF ceramic bypass		20		μs				
VREF Turn-on Time 3	no bypass cap		10		μs				
EXTERNAL REFERENCE (RE	$\mathbf{EFBE} = 0\mathbf{)}$		•						
Input Voltage Range		1.00		(AV+) - 0.3	V				
Input Current			0	1	μΑ				

11. COMPARATORS

C8051F120/1/2/3/4/5/6/7 devices include two on-chip programmable voltage comparators as shown in Figure 11.1. The inputs of each Comparator are available at dedicated pins. The output of each comparator is optionally available at the package pins via the I/O crossbar. When assigned to package pins, each comparator output can be programmed to operate in open drain or push-pull modes. See Section "18.1. Ports 0 through 3 and the Priority Crossbar Decoder" on page 205 for Crossbar and port initialization details.

CPT0MD CP0MQ CP0MD1 CP0MD0 CP0EN CP0OUT AV+ **CPORIF CP0FIF** CP0HYP1 Reset CP0HYP0 CP0HYN1 Decision ! Tree CP0HYN0 CP0+ Crossbar Interrupt Handler (SYNCHRONIZER) $abla_{\mathsf{AGND}}$ CPT1MD CP1MD CP1MD1 CP1MD0 CP1EN CP10UT AV+ CPT1CN CP1RIF CP1FIF CP1HYP1 CP1HYP0 CP1HYN1 CP1HYN0 Crossbar Interrupt Handler (SYNCHRONIZER) $abla_{\mathsf{AGND}}$

Figure 11.1. Comparator Functional Block Diagram

C8051F120/1/2/3 C8051F124/5/6/7

Preliminary

Comparator interrupts can be generated on rising-edge and/or falling-edge output transitions. (For interrupt enable and priority control, see **Section "12.7. Interrupt Handler" on page 144**). The CP0FIF flag is set upon a Comparator0 falling-edge interrupt, and the CP0RIF flag is set upon the Comparator0 rising-edge interrupt. Once set, these bits remain set until cleared by software. The Output State of Comparator0 can be obtained at any time by reading the CP0OUT bit. Comparator0 is enabled by setting the CP0EN bit to logic 1, and is disabled by clearing this bit to logic 0. Comparator0 can also be programmed as a reset source; for details, see Section "13.5. Comparator0 Reset" on page 157.

Note that after being enabled, there is a Power-Up time (listed in Table 11.1) during which the comparator outputs stabilize. The states of the Rising-Edge and Falling-Edge flags are indeterminant after comparator Power-Up and should be explicitly cleared before the comparator interrupts are enabled or the comparators are configured as a reset source.

Comparator0 response time may be configured in software via the CP0MD1-0 bits in register CPT0MD (see Figure 11.4). Selecting a longer response time reduces the amount of current consumed by Comparator0. See Table 11.1 for complete timing and current consumption specifications.

The hysteresis of each comparator is software-programmable via its respective Comparator control register (CPT0CN and CPT1CN for Comparator0 and Comparator1, respectively). The user can program both the amount of hysteresis voltage (referred to the input voltage) and the positive and negative-going symmetry of this hysteresis around the threshold voltage. The output of the comparator can be polled in software, or can be used as an interrupt source. Each comparator can be individually enabled or disabled (shutdown). When disabled, the comparator output (if assigned to a Port I/O pin via the Crossbar) defaults to the logic low state, its interrupt capability is suspended and its supply current falls to less than 100 nA. Comparator inputs can be externally driven from -0.25 V to (AV+) + 0.25 V without damage or upset.

Comparator0 hysteresis is programmed using bits 3-0 in the Comparator0 Control Register CPT0CN (shown in Figure 11.3). The amount of negative hysteresis voltage is determined by the settings of the CP0HYN bits. As shown in Figure 11.3, the negative hysteresis can be programmed to three different settings, or negative hysteresis can be disabled. In a similar way, the amount of positive hysteresis is determined by the setting the CP0HYP bits.

The operation of Comparator1 is identical to that of Comparator0, though Comparator1 may not be configured as a reset source. Comparator1 is controlled by the CPT1CN Register (Figure 11.5) and the CPT1MD Register (Figure 11.6). The complete electrical specifications for the Comparators are given in Table 11.1.

Figure 11.2. Comparator Hysteresis Plot

Figure 11.3. CPT0CN: Comparator 0 Control Register

SFR Page: 1 SFR Address: 0x88

	R/W	R/W	R/W	R/W	R/W	R/W	R/W	R/W	Reset Value
	CP0EN	CP0OUT	CP0RIF	CP0FIF	CP0HYP1	СР0НҮР0	CP0HYN1	CP0HYN0	00000000
_	Bit7	Bit6	Bit5	Bit4	Bit3	Bit2	Bit1	Bit0	

Bit7: CP0EN: Comparator0 Enable Bit.

0: Comparator Disabled.

1: Comparator Enabled.

Bit6: CP0OUT: Comparator0 Output State Flag.

0: Voltage on CP0+ < CP0-. 1: Voltage on CP0+ > CP0-.

Bit5: CP0RIF: Comparator0 Rising-Edge Interrupt Flag.

0: No Comparator Rising Edge Interrupt has occurred since this flag was last cleared.

1: Comparator Rising Edge Interrupt has occurred.

Bit4: CP0FIF: Comparator0 Falling-Edge Interrupt Flag.

0: No Comparator Falling-Edge Interrupt has occurred since this flag was last cleared.

1: Comparator 0 Falling-Edge Interrupt has occurred.

Bits3-2: CP0HYP1-0: Comparator0 Positive Hysteresis Control Bits.

00: Positive Hysteresis Disabled. 01: Positive Hysteresis = 5 mV. 10: Positive Hysteresis = 10 mV.

11: Positive Hysteresis = 15 mV.

Bits1-0: CP0HYN1-0: Comparator Negative Hysteresis Control Bits.

00: Negative Hysteresis Disabled.
01: Negative Hysteresis = 5 mV.
10: Negative Hysteresis = 10 mV.
11: Negative Hysteresis = 15 mV.

Figure 11.4. CPT0MD: Comparator 0 Mode Selection Register

SFR Page: 1 SFR Address: 0x89

R/W	R/W	Reset Value						
-	-	1	1	-	-	CP0MD1	CP0MD0	00110000
Bit7	Bit6	Bit5	Rit4	Bit3	Bit2	Rit1	Bit0	= '

Bits7-6: UNUSED. Read = 00b, Write = don't care.

Bits5-4: Must be set to 11b.

Bits3-2: UNUSED. Read = 00b, Write = don't care.

Bits1-0: CP0MD1-CP0MD0: Comparator0 Mode Select

These bits select the response time for Comparator0.

Mode	CP0MD1	CP0MD0	Notes
0	0	0	Fastest Response Time
1	0	1	-
2	1	0	-
3	1	1	Lowest Power Consumption

Figure 11.5. CPT1CN: Comparator1 Control Register

SFR Page: SFR Address: 0x88 R/W R/W R/W R/W R/W R/W R/W R/W Reset Value CP1EN CP1OUT CP1RIF CP1FIF CP1HYP1 CP1HYP0 CP1HYN1 CP1HYN0 0000000 Bit2 Bit7 Bit6 Bit5 Bit4 Bit3 Bit1 Bit0

Bit7: CP1EN: Comparator1 Enable Bit.

0: Comparator 1 Disabled.1: Comparator 1 Enabled.

Bit6: CP1OUT: Comparator 1 Output State Flag.

0: Voltage on CP1+ < CP1-.1: Voltage on CP1+ > CP1-.

Bit5: CP1RIF: Comparator1 Rising-Edge Interrupt Flag.

0: No Comparator 1 Rising Edge Interrupt has occurred since this flag was last cleared.

1: Comparator1 Rising Edge Interrupt has occurred.

Bit4: CP1FIF: Comparator1 Falling-Edge Interrupt Flag.

0: No Comparator 1 Falling-Edge Interrupt has occurred since this flag was last cleared.

1: Comparator1 Falling-Edge Interrupt has occurred.

Bits3-2: CP1HYP1-0: Comparator1 Positive Hysteresis Control Bits.

00: Positive Hysteresis Disabled. 01: Positive Hysteresis = 5 mV. 10: Positive Hysteresis = 10 mV.

11: Positive Hysteresis = 15 mV.

Bits1-0: CP1HYN1-0: Comparator1 Negative Hysteresis Control Bits.

00: Negative Hysteresis Disabled.
01: Negative Hysteresis = 5 mV.
10: Negative Hysteresis = 10 mV.
11: Negative Hysteresis = 15 mV.

Figure 11.6. CPT1MD: Comparator1 Mode Selection Register

SFR Page: 2 SFR Address: 0x89

R/W	R/W	Reset Value						
-	-	1	1	-	-	CP1MD1	CP1MD0	00110000
Bit7	Bit6	Bit5	Bit4	Bit3	Bit2	Bit1	Bit0	_

Bits7-6: UNUSED. Read = 00b, Write = don't care.

Bits5-4: Must be set to 11b.

Bits3-2: UNUSED. Read = 00b, Write = don't care.

Bits1-0: CP1MD1-CP1MD0: Comparator1 Mode Select

These bits select the response time for Comparator1.

Mode	CP0MD1	CP0MD0	Notes
0	0	0	Fastest Response Time
1	0	1	-
2	1	0	-
3	1	1	Lowest Power Consumption

Table 11.1. Comparator Electrical Characteristics

VDD = 3.0 V, AV+ = 3.0 V, -40°C to $+85^{\circ}\text{C}$ unless otherwise specified

PARAMETER	CONDITIONS	MIN	TYP	MAX	UNITS
Response Time:	CPn+ - CPn- = 100 mV		100		ns
Mode 0, $Vcm^{\dagger} = 1.5 V$	CPn+ - CPn- = -100 mV		250		ns
Response Time:	CPn+ - CPn- = 100 mV		175		ns
Mode 1, $Vcm^{\dagger} = 1.5 V$	CPn+ - CPn- = -100 mV		500		ns
Response Time:	CPn+ - CPn- = 100 mV		320		ns
Mode 2, $Vcm^{\dagger} = 1.5 V$	CPn+ - CPn- = -100 mV		1100		ns
Response Time:	CPn+ - CPn- = 100 mV		1050		ns
Mode 3, $Vcm^{\dagger} = 1.5 V$	CPn+ - CPn- = -100 mV		5200		ns
Common-Mode Rejection Ratio			1.5	4	mV/V
Positive Hysteresis 1	CPnHYP1-0 = 00		0	1	mV
Positive Hysteresis 2	CPnHYP1-0=01	2	4.5	7	mV
Positive Hysteresis 3	CPnHYP1-0 = 10	4	9	13	mV
Positive Hysteresis 4	CPnHYP1-0 = 11	10	17	25	mV
Negative Hysteresis 1	CPnHYN1-0=00		0	1	mV
Negative Hysteresis 2	CPnHYN1-0=01	2	4.5	7	mV
Negative Hysteresis 3	CPnHYN1-0 = 10	4	9	13	mV
Negative Hysteresis 4	CPnHYN1-0 = 11	10	17	25	mV
Inverting or Non-Inverting Input Voltage Range		-0.25		(AV+) + 0.25	V
Input Capacitance			7		pF
Input Bias Current		-5	0.001	+5	nA
Input Offset Voltage		-10		+10	mV
POWER SUPPLY	,	 	I		
Power-up Time	CPnEN from 0 to 1		20		μs
Power Supply Rejection			0.1	1	mV/V
	Mode 0		7.6		μA
Summits Cumment at DC (as als	Mode 1		3.2		μA
Supply Current at DC (each comparator)	Mode 2		1.3		μΑ
1	Mode 3		0.4		μA

 $^{^{\}dagger}$ V_{CM} is the common-mode voltage on CPn+ and CPn-.

12. CIP-51 MICROCONTROLLER

The MCU system controller core is the CIP-51 microcontroller. The CIP-51 is fully compatible with the MCS-51TM instruction set; standard 803x/805x assemblers and compilers can be used to develop software. The MCU family has a superset of all the peripherals included with a standard 8051. Included are five 16-bit counter/timers (see description in Section 23), two full-duplex UARTs (see description in Section 21 and Section 22), 256 bytes of internal RAM, 128 byte Special Function Register (SFR) address space (see Section 12.2.6), and 8/4 byte-wide I/O Ports (see description in Section 18). The CIP-51 also includes on-chip debug hardware (see description in Section 25), and interfaces directly with the MCU's analog and digital subsystems providing a complete data acquisition or control-system solution in a single integrated circuit.

The CIP-51 Microcontroller core implements the standard 8051 organization and peripherals as well as additional custom peripherals and functions to extend its capability (see Figure 12.1 for a block diagram). The CIP-51 includes the following features:

- Fully Compatible with MCS-51 Instruction Set
- 100 or 50 MIPS Peak Using the On-Chip PLL
- 256 Bytes of Internal RAM
- 8/4 Byte-Wide I/O Ports

- Extended Interrupt Handler
- Reset Input
- Power Management Modes
- On-chip Debug Logic
- Program and Data Memory Security

Figure 12.1. CIP-51 Block Diagram

C8051F120/1/2/3 C8051F124/5/6/7

Preliminary

Performance

The CIP-51 employs a pipelined architecture that greatly increases its instruction throughput over the standard 8051 architecture. In a standard 8051, all instructions except for MUL and DIV take 12 or 24 system clock cycles to execute, and usually have a maximum system clock of 12 MHz. By contrast, the CIP-51 core executes 70% of its instructions in one or two system clock cycles, with no instructions taking more than eight system clock cycles.

With the CIP-51's system clock running at 100 MHz, it has a peak throughput of 100 MIPS. The CIP-51 has a total of 109 instructions. The table below shows the total number of instructions that require each execution time.

Clocks to Execute	1	2	2/3	3	3/4	4	4/5	5	8
Number of Instructions	26	50	5	14	7	3	1	2	1

Programming and Debugging Support

A JTAG-based serial interface is provided for in-system programming of the FLASH program memory and communication with on-chip debug support logic. The re-programmable FLASH can also be read and changed by the application software using the MOVC and MOVX instructions. This feature allows program memory to be used for non-volatile data storage as well as updating program code under software control.

The on-chip debug support logic facilitates full speed in-circuit debugging, allowing the setting of hardware break-points and watch points, starting, stopping and single stepping through program execution (including interrupt service routines), examination of the program's call stack, and reading/writing the contents of registers and memory. This method of on-chip debug is completely non-intrusive and non-invasive, requiring no RAM, Stack, timers, or other on-chip resources.

The CIP-51 is supported by development tools from Cygnal Integrated Products and third party vendors. Cygnal provides an integrated development environment (IDE) including editor, macro assembler, debugger and programmer. The IDE's debugger and programmer interface to the CIP-51 via its JTAG interface to provide fast and efficient insystem device programming and debugging. Third party macro assemblers and C compilers are also available.

12.1. Instruction Set

The instruction set of the CIP-51 System Controller is fully compatible with the standard MCS-51TM instruction set; standard 8051 development tools can be used to develop software for the CIP-51. All CIP-51 instructions are the binary and functional equivalent of their MCS-51TM counterparts, including opcodes, addressing modes and effect on PSW flags. However, instruction timing is different than that of the standard 8051.

12.1.1. Instruction and CPU Timing

In many 8051 implementations, a distinction is made between machine cycles and clock cycles, with machine cycles varying from 2 to 12 clock cycles in length. However, the CIP-51 implementation is based solely on clock cycle timing. All instruction timings are specified in terms of clock cycles.

Due to the pipelined architecture of the CIP-51, most instructions execute in the same number of clock cycles as there are program bytes in the instruction. Conditional branch instructions take one less clock cycle to complete when the branch is not taken as opposed to when the branch is taken. Table 12.1 is the CIP-51 Instruction Set Summary, which includes the mnemonic, number of bytes, and number of clock cycles for each instruction.

12.1.2. MOVX Instruction and Program Memory

In the CIP-51, the MOVX instruction serves three purposes: accessing on-chip XRAM, accessing off-chip XRAM, and accessing on-chip program FLASH memory. The FLASH access feature provides a mechanism for user software to update program code and use the program memory space for non-volatile data storage (see Section "15. FLASH

MEMORY" on page 173). The External Memory Interface provides a fast access to off-chip XRAM (or memory-mapped peripherals) via the MOVX instruction. Refer to Section "17. EXTERNAL DATA MEMORY INTERFACE AND ON-CHIP XRAM" on page 187 for details.

Table 12.1. CIP-51 Instruction Set Summary

Mnemonic	Description	Bytes	Clock Cycles
	ARITHMETIC OPERATIONS		
ADD A, Rn	Add register to A	1	1
ADD A, direct	DD A, direct Add direct byte to A		
ADD A, @Ri	Add indirect RAM to A	1	2
ADD A, #data	Add immediate to A	2	2
ADDC A, Rn	Add register to A with carry	1	1
ADDC A, direct	Add direct byte to A with carry	2	2
ADDC A, @Ri	Add indirect RAM to A with carry	1	2
ADDC A, #data	Add immediate to A with carry	2	2
SUBB A, Rn	Subtract register from A with borrow	1	1
SUBB A, direct	Subtract direct byte from A with borrow	2	2
SUBB A, @Ri	Subtract indirect RAM from A with borrow	1	2
SUBB A, #data	Subtract immediate from A with borrow	2	2
INC A	Increment A	1	1
INC Rn	Increment register	1	1
INC direct	Increment direct byte	2	2
INC @Ri	Increment indirect RAM	1	2
DEC A	Decrement A	1	1
DEC Rn	Decrement register	1	1
DEC direct	Decrement direct byte	2	2
DEC @Ri	Decrement indirect RAM	1	2
INC DPTR	Increment Data Pointer	1	1
MUL AB	Multiply A and B	1	4
DIV AB	Divide A by B	1	8
DA A	Decimal adjust A	1	1
	LOGICAL OPERATIONS	1	
ANL A, Rn	AND Register to A	1	1
ANL A, direct	AND direct byte to A	2	2
ANL A, @Ri	AND indirect RAM to A	1	2
ANL A, #data	AND immediate to A	2	2
ANL direct, A	AND A to direct byte	2	2
ANL direct, #data	AND immediate to direct byte	3	3
ORL A, Rn	OR Register to A	1	1
ORL A, direct	OR direct byte to A	2	2
ORL A, @Ri	OR indirect RAM to A	1	2
ORL A, #data			2
ORL direct, A			2
ORL direct, #data			3
XRL A, Rn	·		1
XRL A, direct	Exclusive-OR direct byte to A	2	2
XRL A, @Ri	Exclusive-OR indirect RAM to A	1	2

Table 12.1. CIP-51 Instruction Set Summary

Mnemonic	Description	Bytes	Clock
VDI A #data	Exclusive-OR immediate to A	· ·	Cycles 2
XRL A, #data XRL direct, A	Exclusive-OR A to direct byte	2 2	2
XRL direct, #data	Exclusive-OR A to direct byte Exclusive-OR immediate to direct byte	3	3
CLR A	Clear A	1	1
CPL A	Complement A	1	1
RL A	Rotate A left	1	1
RL A RLC A	Rotate A left through Carry	1	1
RR A	Rotate A right	1	1
RRC A	Rotate A right through Carry		1
SWAP A	Swap nibbles of A	1	1
SWAP A	DATA TRANSFER	1	1
MOV A, Rn	Move Register to A	1	1
MOV A, Kii MOV A, direct	Move direct byte to A	1 2	2
MOV A, @Ri	Move indirect RAM to A	1	2
MOV A, WRI	Move immediate to A	2	2
MOV A, #data MOV Rn, A	Move A to Register	1	1
MOV Rn, direct	Move direct byte to Register	2	2
MOV Rn, direct	· ·	2	
MOV Rn, #data MOV direct, A	Move immediate to Register Move A to direct byte		2
*	· · · · · · · · · · · · · · · · · · ·	2	2
MOV direct, Rn	Move Register to direct byte	2	2
MOV direct, direct	Move direct byte to direct byte	3	3
MOV direct, @Ri	Move indirect RAM to direct byte	2	2
MOV direct, #data	Move immediate to direct byte	3	3
MOV @Ri, A	Move A to indirect RAM	1	2
MOV @Ri, direct	Move direct byte to indirect RAM	2	2
MOV @Ri, #data	Move immediate to indirect RAM	2	2
MOV DPTR, #data16	Load DPTR with 16-bit constant	3	3
MOVC A, @A+DPTR	Move code byte relative DPTR to A	1	3
MOVC A, @A+PC	Move code byte relative PC to A	1	3
MOVX A, @Ri	Move external data (8-bit address) to A	1	3
MOVX @Ri, A	Move A to external data (8-bit address)	1	3
MOVX A, @DPTR	Move external data (16-bit address) to A	1	3
MOVX @DPTR, A	Move A to external data (16-bit address)	1	3
PUSH direct	Push direct byte onto stack	2	2
POP direct	Pop direct byte from stack	2	2
XCH A, Rn	Exchange Register with A	1	1
XCH A, direct	Exchange direct byte with A	2	2
XCH A, @Ri	Exchange indirect RAM with A	1	2
XCHD A, @Ri	Exchange low nibble of indirect RAM with A	1	2
	BOOLEAN MANIPULATION	.	T
CLR C	Clear Carry	1	1
CLR bit	Clear direct bit	2	2
SETB C	Set Carry	1	1
SETB bit	Set direct bit	2	2
CPL C	Complement Carry	1	1

Table 12.1. CIP-51 Instruction Set Summary

Mnemonic	Mnemonic Description		Clock Cycles
CPL bit	Complement direct bit	2	2
ANL C, bit	AND direct bit to Carry	2	2
ANL C, /bit	AND complement of direct bit to Carry	2	2
ORL C, bit	OR direct bit to carry	2	2
ORL C, /bit	OR complement of direct bit to Carry	2	2
MOV C, bit	Move direct bit to Carry	2	2
MOV bit, C	Move Carry to direct bit	2	2
JC rel	Jump if Carry is set	2	2/3
JNC rel	Jump if Carry is not set	2	2/3
JB bit, rel	Jump if direct bit is set	3	3/4
JNB bit, rel	Jump if direct bit is not set	3	3/4
JBC bit, rel	Jump if direct bit is set and clear bit	3	3/4
	PROGRAM BRANCHING	•	
ACALL addr11	Absolute subroutine call	2	3
LCALL addr16	Long subroutine call	3	4
RET	Return from subroutine	1	5
RETI	Return from interrupt	1	5
AJMP addr11	Absolute jump	2	3
LJMP addr16	Long jump	3	4
SJMP rel	Short jump (relative address)	2	3
JMP @A+DPTR	Jump indirect relative to DPTR	1	3
JZ rel	Jump if A equals zero	2	2/3
JNZ rel	Jump if A does not equal zero	2	2/3
CJNE A, direct, rel	Compare direct byte to A and jump if not equal	3	3/4
CJNE A, #data, rel	Compare immediate to A and jump if not equal	3	3/4
CJNE Rn, #data, rel			3/4
CJNE @Ri, #data, rel			4/5
DJNZ Rn, rel	Decrement Register and jump if not zero		2/3
DJNZ direct, rel			3/4
NOP	No operation	1	1

C8051F120/1/2/3 C8051F124/5/6/7

Preliminary

Notes on Registers, Operands and Addressing Modes:

Rn - Register R0-R7 of the currently selected register bank.

@Ri - Data RAM location addressed indirectly through R0 or R1.

rel - 8-bit, signed (two's complement) offset relative to the first byte of the following instruction. Used by SJMP and all conditional jumps.

direct - 8-bit internal data location's address. This could be a direct-access Data RAM location (0x00-0x7F) or an SFR (0x80-0xFF).

#data - 8-bit constant

#data16 - 16-bit constant

bit - Direct-accessed bit in Data RAM or SFR

addr11 - 11-bit destination address used by ACALL and AJMP. The destination must be within the same 2K-byte page of program memory as the first byte of the following instruction.

addr16 - 16-bit destination address used by LCALL and LJMP. The destination may be anywhere within the 64K-byte program memory space.

There is one unused opcode (0xA5) that performs the same function as NOP. All mnemonics copyrighted © Intel Corporation 1980.

12.2. Memory Organization

The memory organization of the CIP-51 System Controller is similar to that of a standard 8051. There are two separate memory spaces: program memory and data memory. Program and data memory share the same address space but are accessed via different instruction types. There are 256 bytes of internal data memory and 128k bytes of internal program memory address space implemented within the CIP-51. The CIP-51 memory organization is shown in Figure 12.2.

Figure 12.2. Memory Map DATA MEMORY (RAM) PROGRAM/DATA MEMORY (FLASH) INTERNAL DATA ADDRESS SPACE 0xFF 0x200FF Scrachpad Memory Upper 128 RAM Special Function (DATA only) 0x20000 (Indirect Addressing Registers (Direct Addressing Only Only) 0x1FFFF 0x80 **RESERVED** 0x7F 0x1FC00 0x1FBFF (Direct and Indirect Addressing) Up To 0x30 256 SFR Pages Lower 128 RAM **FLASH** 0x2F Bit Addressable (Direct and Indirect 0x20 Addressing) (In-System 0x1F General Purpose Programmable in 1024 0x00 Registers Byte Sectors) EXTERNAL DATA ADDRESS SPACE 0x00000 0xFFFF Off-chip XRAM space 0x2000 0x1FFF XRAM - 8192 Bytes (accessable using MOVX instruction) 0x0000

12.2.1. Program Memory

The CIP-51 has a 128k byte program memory space. The MCU implements 131072 bytes of this program memory space as in-system re-programmable FLASH memory in four 32k byte code banks. A common code bank (Bank 0) of 32k bytes is always accessible from addresses 0x0000 to 0x7FFF. The three upper code banks (Bank 1, Bank 2, and Bank 3) are each mapped to addresses 0x8000 to 0xFFFF, depending on the selection of bits in the PSBANK register, as described in Figure 12.3. The IFBANK bits select which of the upper banks are used for code execution, while the COBANK bits select the bank to be used for direct writes and reads of the FLASH memory. Note: 1024 bytes of the memory in Bank 3 (0x1FC00 to 0x1FFFF) are reserved and are not available for user program or data storage.

Program memory is normally assumed to be read-only. However, the CIP-51 can write to program memory by setting the Program Store Write Enable bit (PSCTL.0) and using the MOVX instruction. This feature provides a mechanism for the CIP-51 to update program code and use the program memory space for non-volatile data storage. Refer to **Section "15. FLASH MEMORY" on page 173** for further details.

Figure 12.3. PSBANK: Program Space Bank Select Register

R/W	R/W	R/W	R/W	R/W	R/W	R/W	R/W	Reset Value
=	-	COBANK		-	-	IFB	ANK	00010001
Bit7	Bit6	Bit5	Bit4	Bit3	Bit2	Bit1	Bit0	<u> </u>

SFR Address: 0xB1 SFR Page: All Pages

Bits 7-6: Reserved.

Bits 5-4: COBANK: Constant Operations Bank Select.

These bits select which FLASH bank is targeted during constant operations (MOVC and FLASH MOVX) involving addresses 0x8000 to 0xFFFF. These bits are ignored when accessing the Scratch-pad memory areas (see Section "15. FLASH MEMORY" on page 173).

00: Constant Operations Target Bank 0 (note that Bank 0 is also mapped between 0x0000 to 0x7FFF).

01: Constant Operations Target Bank 1.

10: Constant Operations Target Bank 2.

11: Constant Operations Target Bank 3.

Bits 3-2: Reserved.

Bits 1-0: IFBANK: Instruction Fetch Operations Bank Select.

These bits select which FLASH bank is used for instruction fetches involving addresses 0x8000 to 0xFFFF. These bits can only be changed from code in Bank 0 (see Figure 12.4).

00: Instructions Fetch From Bank 0 (note that Bank 0 is also mapped between 0x0000 to 0x7FFF).

01: Instructions Fetch From Bank 1.

10: Instructions Fetch From Bank 2.

11: Instructions Fetch From Bank 3.

Figure 12.4. Address Memory Map for Instruction Fetches

Internal Address	IFBANK = 0	IFBANK = 1	IFBANK = 2	IFBANK = 3
0xFFFF	Bank 0	Bank 1	Bank 2	Bank 3
0x8000				
0x7FFF	Bank 0	Bank 0	Bank 0	Bank 0
0x0000				

12.2.2. Data Memory

The CIP-51 implements 256 bytes of internal RAM mapped into the data memory space from 0x00 through 0xFF. The lower 128 bytes of data memory are used for general purpose registers and memory. Either direct or indirect addressing may be used to access the lower 128 bytes of data memory. Locations 0x00 through 0x1F are addressable as four banks of general purpose registers, each bank consisting of eight byte-wide registers. The next 16 bytes, locations 0x20 through 0x2F, may either be addressed as bytes or as 128 bit locations accessible with the direct addressing mode.

The upper 128 bytes of data memory are accessible only by indirect addressing. This region occupies the same address space as the Special Function Registers (SFR) but is physically separate from the SFR space. The addressing mode used by an instruction when accessing locations above 0x7F determines whether the CPU accesses the upper 128 bytes of data memory space or the SFR's. Instructions that use direct addressing will access the SFR space. Instructions using indirect addressing above 0x7F access the upper 128 bytes of data memory. Figure 12.2 illustrates the data memory organization of the CIP-51.

12.2.3. General Purpose Registers

The lower 32 bytes of data memory, locations 0x00 through 0x1F, may be addressed as four banks of general-purpose registers. Each bank consists of eight byte-wide registers designated R0 through R7. Only one of these banks may be enabled at a time. Two bits in the program status word, RS0 (PSW.3) and RS1 (PSW.4), select the active register bank (see description of the PSW in Figure 12.18). This allows fast context switching when entering subroutines and interrupt service routines. Indirect addressing modes use registers R0 and R1 as index registers.

12.2.4. Bit Addressable Locations

In addition to direct access to data memory organized as bytes, the sixteen data memory locations at 0x20 through 0x2F are also accessible as 128 individually addressable bits. Each bit has a bit address from 0x00 to 0x7F. Bit 0 of the byte at 0x20 has bit address 0x00 while bit 7 of the byte at 0x20 has bit address 0x07. Bit 7 of the byte at 0x2F has bit address 0x7F. A bit access is distinguished from a full byte access by the type of instruction used (bit source or destination operands as opposed to a byte source or destination).

The MCS-51TM assembly language allows an alternate notation for bit addressing of the form XX.B where XX is the byte address and B is the bit position within the byte. For example, the instruction:

MOV C, 22.3h moves the Boolean value at 0x13 (bit 3 of the byte at location 0x22) into the Carry flag.

12.2.5. Stack

A programmer's stack can be located anywhere in the 256 byte data memory. The stack area is designated using the Stack Pointer (SP, address 0x81) SFR. The SP will point to the last location used. The next value pushed on the stack is placed at SP+1 and then SP is incremented. A reset initializes the stack pointer to location 0x07; therefore, the first value pushed on the stack is placed at location 0x08, which is also the first register (R0) of register bank 1. Thus, if more than one register bank is to be used, the SP should be initialized to a location in the data memory not being used for data storage. The stack depth can extend up to 256 bytes.

The MCUs also have built-in hardware for a stack record which is accessed by the debug logic. The stack record is a 32-bit shift register, where each PUSH or increment SP pushes one record bit onto the register, and each CALL pushes two record bits onto the register. (A POP or decrement SP pops one record bit, and a RET pops two record bits, also.) The stack record circuitry can also detect an overflow or underflow on the 32-bit shift register, and can notify the debug software even with the MCU running at speed.

C8051F120/1/2/3 C8051F124/5/6/7

Preliminary

12.2.6. Special Function Registers

The direct-access data memory locations from 0x80 to 0xFF constitute the special function registers (SFR's). The SFR's provide control and data exchange with the CIP-51's resources and peripherals. The CIP-51 duplicates the SFR's found in a typical 8051 implementation as well as implementing additional SFR's used to configure and access the sub-systems unique to the MCU. This allows the addition of new functionality while retaining compatibility with the MCS-51TM instruction set. Table 12.2 lists the SFR's implemented in the CIP-51 System Controller.

The SFR registers are accessed whenever the direct addressing mode is used to access memory locations from 0x80 to 0xFF. SFR's with addresses ending in 0x0 or 0x8 (e.g. P0, TCON, P1, SCON, IE, etc.) are bit-addressable as well as byte-addressable. All other SFR's are byte-addressable only. Unoccupied addresses in the SFR space are reserved for future use. Accessing these areas will have an indeterminate effect and should be avoided. Refer to the corresponding pages of the datasheet, as indicated in Table 12.3, for a detailed description of each register.

12.2.6.1. SFR Paging

The CIP-51 features *SFR paging*, allowing the device to map many SFR's into the 0x80 to 0xFF memory address space. The SFR memory space has 256 *pages*. In this way, each memory location from 0x80 to 0xFF can access up to 256 SFR's. The C8051F12x family of devices utilizes five SFR pages: 0, 1, 2, 3, and F. SFR pages are selected using the Special Function Register Page Selection register, SFRPAGE (see Figure 12.12). The procedure for reading and writing an SFR is as follows:

- 1. Select the appropriate SFR page number using the SFRPAGE register.
- 2. Use direct accessing mode to read or write the special function register (MOV instruction).

12.2.6.2. Interrupts and SFR Paging

When an interrupt occurs, the SFR Page Register will automatically switch to the SFR page containing the flag bit that caused the interrupt. The automatic SFR Page switch function conveniently removes the burden of switching SFR pages from the interrupt service routine. Upon execution of the RETI instruction, the SFR page is automatically restored to the SFR Page in use prior to the interrupt. This is accomplished via a three-byte *SFR Page Stack*. The top byte of the stack is SFRPAGE, the current SFR Page. The second byte of the SFR Page Stack is SFRNEXT. The third, or bottom byte of the SFR Page Stack is SFRLAST. On interrupt, the current SFRPAGE value is pushed to the SFRNEXT byte, and the value of SFRNEXT is pushed to SFRLAST. Hardware then loads SFRPAGE with the SFR Page containing the flag bit associated with the interrupt. On a return from interrupt, the SFR Page Stack is popped resulting in the value of SFRNEXT returning to the SFRPAGE register, thereby restoring the SFR page context without software intervention. The value in SFRLAST (0x00 if there is no SFR Page value in the bottom of the stack) of the stack is placed in SFRNEXT register. If desired, the values stored in SFRNEXT and SFRLAST may be modified during an interrupt, enabling the CPU to return to a different SFR Page upon execution of the RETI instruction (on interrupt exit). Modifying registers in the SFR Page Stack does not cause a push or pop of the stack. Only interrupt calls and returns will cause push/pop operations on the SFR Page Stack.

Figure 12.5. SFR Page Stack

Automatic hardware switching of the SFR Page on interrupts may be enabled or disabled as desired using the SFR Automatic Page Control Enable Bit located in the SFR Page Control Register (SFRPGCN). This function defaults to 'enabled' upon reset. In this way, the autoswitching function will be enabled unless disabled in software.

A summary of the SFR locations (address and SFR page) is provided in Table 12.2. in the form of an SFR memory map. Each memory location in the map has an SFR page row, denoting the page in which that SFR resides. Note that certain SFR's are accessible from ALL SFR pages, and are denoted by the "(ALL PAGES)" designation. For example, the Port I/O registers P0, P1, P2, and P3 all have the "(ALL PAGES)" designation, indicating these SFR's are accessible from all SFR pages regardless of the SFRPAGE register value.

12.2.6.3. SFR Page Stack Example

The following is an example that shows the operation of the SFR Page Stack during interrupts.

In this example, the SFR Page Control is left in the default enabled state (i.e., SFRPGEN = 1), and the CIP-51 is executing in-line code that is writing values to Port 5 (SFR "P5", located at address 0xD8 on SFR Page 0x0F). The device is also using the Programmable Counter Array (PCA) and the 10-bit ADC (ADC2) window comparator to monitor a voltage. The PCA is timing a critical control function in its interrupt service routine (ISR), so its interrupt is enabled and is set to *high* priority. The ADC2 is monitoring a voltage that is less important, but to minimize the software overhead its window comparator is being used with an associated ISR that is set to *low* priority. At this point, the SFR page is set to access the Port 5 SFR (SFRPAGE = 0x0F). See Figure 12.6 below.

Figure 12.6. SFR Page Stack While Using SFR Page 0x0F To Access Port 5

While CIP-51 executes in-line code (writing values to Port 5 in this example), ADC2 Window Comparator Interrupt occurs. The CIP-51 vectors to the ADC2 Window Comparator ISR and pushes the current SFR Page value (SFR Page 0x0F) into SFRNEXT in the SFR Page Stack. The SFR page needed to access ADC2's SFR's is then automatically placed in the SFRPAGE register (SFR Page 0x02). SFRPAGE is considered the "top" of the SFR Page Stack. Software can now access the ADC2 SFR's. Software may switch to any SFR Page by writing a new value to the SFRPAGE register at any time during the ADC2 ISR to access SFR's that are not on SFR Page 0x02. See Figure 12.7 below.

Figure 12.7. SFR Page Stack After ADC2 Window Comparator Interrupt Occurs

While in the ADC2 ISR, a PCA interrupt occurs. Recall the PCA interrupt is configured as a *high* priority interrupt, while the ADC2 interrupt is configured as a *low* priority interrupt. Thus, the CIP-51 will now vector to the high priority PCA ISR. Upon doing so, the CIP-51 will automatically place the SFR page needed to access the PCA's special function registers into the SFRPAGE register, SFR Page 0x00. The value that was in the SFRPAGE register before the PCA interrupt (SFR Page 2 for ADC2) is pushed down the stack into SFRNEXT. Likewise, the value that was in the SFRNEXT register before the PCA interrupt (in this case SFR Page 0x0F for Port 5) is pushed down to the SFRLAST register, the "bottom" of the stack. Note that a value stored in SFRLAST (via a previous software write to the SFRLAST register) will be overwritten. See Figure 12.8 below.

Figure 12.8. SFR Page Stack Upon PCA Interrupt Occurring During an ADC2 ISR

On exit from the PCA interrupt service routine, the CIP-51 will return to the ADC2 Window Comparator ISR. On execution of the RETI instruction, SFR Page 0x00 used to access the PCA registers will be automatically popped off of the SFR Page Stack, and the contents of the SFRNEXT register will be moved to the SFRPAGE register. Software in the ADC2 ISR can continue to access SFR's as it did prior to the PCA interrupt. Likewise, the contents of SFRLAST are moved to the SFRNEXT register. Recall this was the SFR Page value 0x0F being used to access Port 5 before the ADC2 interrupt occurred. See Figure 12.9 below.

SFR Page 0x00 Automatically popped off of the stack on return from interrupt 0x02 **SFRPAGE** (ADC2) **SFRNEXT** popped to 0x0F **SFRPAGE SFRNEXT** (Port 5) **SFRLAST** popped to SFRNEXT **SFRLAST**

Figure 12.9. SFR Page Stack Upon Return From PCA Interrupt

On the execution of the RETI instruction in the ADC2 Window Comparator ISR, the value in SFRPAGE register is overwritten with the contents of SFRNEXT. The CIP-51 may now access the Port 5 SFR bits as it did prior to the interrupts occurring. See Figure 12.10 below.

SFR Page 0x02
Automatically
popped off of the
stack on return from
interrupt

Ox0F

SFRPAGE

(Port 5)

SFRNEXT

SFRNEXT

SFRNEXT

SFRNEXT

Figure 12.10. SFR Page Stack Upon Return From ADC2 Window Interrupt

Note that in the above example, all three bytes in the SFR Page Stack are accessible via the SFRPAGE, SFRNEXT, and SFRLAST special function registers. If the stack is altered while servicing an interrupt, it is possible to return to a different SFR Page upon interrupt exit than selected prior to the interrupt call. Direct access to the SFR Page stack can be useful to enable real-time operating systems to control and manage context switching between multiple tasks.

Push operations on the SFR Page Stack only occur on interrupt service, and pop operations only occur on interrupt exit (execution on the RETI instruction). The automatic switching of the SFRPAGE and operation of the SFR Page Stack as described above can be disabled in software by clearing the SFR Automatic Page Enable Bit (SFRPGEN) in the SFR Page Control Register (SFRPGCN). See Figure 12.11.

Figure 12.11. SFRPGCN: SFR Page Control Register

R/W	R/W R	eset Value						
=	=	=	-	-	-	-	SFRPGEN 00	0000001
Bit7	Bit6	Bit5	Bit4	Bit3	Bit2	Bit1	Bit0	

SFR Address: 0x96 SFR Page: F

Bits7-1: Reserved.

Bit0: SFRPGEN: SFR Automatic Page Control Enable.

Upon interrupt, the C8051 Core will vector to the specified interrupt service routine and automatically switch the SFR page to the corresponding peripheral or function's SFR page. This bit is used to control this autopaging function.

0: SFR Automatic Paging disabled. C8051 core will not automatically change to the appropriate SFR page (i.e., the SFR page that contains the SFR's for the peripheral/function that was the source of the interrupt).

1: SFR Automatic Paging enabled. Upon interrupt, the C8051 will switch the SFR page to the page that contains the SFR's for the peripheral or function that is the source of the interrupt.

Figure 12.12. SFRPAGE: SFR Page Register

R/W	Reset Value							
								00000000
Bit7	Bit6	Bit5	Bit4	Bit3	Bit2	Bit1	Bit0	<u> </u>
							CED 4.11	004

SFR Address: 0x84 SFR Page: All Pages

Bits7-0: SFR Page Bits: Byte Represents the SFR Page the C8051 MCU uses when reading or modifying

SFR's.

Write: Sets the SFR Page.

Read: Byte is the SFR page the C8051 MCU is using.

When enabled in the SFR Page Control Register (SFRPGEN), the C8051 will automatically switch to the SFR Page that contains the SFR's of the corresponding peripheral/function that caused the interrupt, and return to the previous SFR page upon return from interrupt (unless SFR Stack was altered before a returning from the interrupt).

SFRPAGE is the top byte of the SFR Page Stack, and push/pop events of this stack are caused by interrupts (and **not** by reading/writing to the SFRPAGE register)

SFR Page Stack.

Figure 12.13. SFRNEXT: SFR Next Register

R/W	Reset Value							
								00000000
Bit7	Bit6	Bit5	Bit4	Bit3	Bit2	Bit1	Bit0 SFR Address	0v95

SFR Page: All Pages

Bits7-0: SFR Page Stack Bits: SFR page context is retained upon interrupts/return from interrupts in a 3 byte SFR Page Stack: SFRPAGE is the first entry, SFRNEXT is the second, and SFRLAST is the third entry. The SFR stack bytes may be used alter the context in the SFR Page Stack, and will not cause the stack to 'push' or 'pop'. Only interrupts and return from interrupts cause pushes and pops of the SFR Page Stack.

Write: Sets the SFR Page contained in the second byte of the SFR Stack. This will cause the SFRPAGE SFR to have this SFR page value upon a return from interrupt.

Read: Returns the value of the SFR page contained in the second byte of the SFR stack. This is the value that will go to the SFR Page register upon a return from interrupt.

Figure 12.14. SFRLAST: SFR Last Register

R/W	Reset Value							
								00000000
Bit7	Bit6	Bit5	Bit4	Bit3	Bit2	Bit1	Bit0	
							SFR Addres	s: 0x86
							SFR Pag	e: All Pages

SFR Page Stack Bits: SFR page context is retained upon interrupts/return from interrupts in a 3 byte SFR Page Stack: SFRPAGE is the first entry, SFRNEXT is the second, and SFRLAST is the third

Write: Sets the SFR Page in the last entry of the SFR Stack. This will cause the SFRNEXT SFR to have this SFR page value upon a return from interrupt.

entry. The SFR stack bytes may be used alter the context in the SFR Page Stack, and will not cause the stack to 'push' or 'pop'. Only interrupts and return from interrupts cause pushes and pops of the

Read: Returns the value of the SFR page contained in the last entry of the SFR stack.

Table 12.2. Special Function Register (SFR) Memory Map

ADDRESS	SFR Page	0(8)	1(9)	2(A)	3(B)	4(C)	5(D)	6(E)	7(F)
F8	0 1 2 3 4 F	SPIOCN P7	PCA0L	РСА0Н	PCA0CPL0	РСА0СРН0	PCA0CPL1	PCA0CPH1	WDTCN (ALL PAGES)
F0	0 1 2 3 4 F	B (ALL PAGES)						EIP1 (ALL PAGES)	EIP2 (ALL PAGES)
E8	0 1 2 3 4 F	ADC0CN ADC2CN P6	PCA0CPL2	PCA0CPH2	PCA0CPL3	РСА0СРН3	PCA0CPL4	РСА0СРН4	RSTSRC
ЕО	0 1 2 3 4 F	ACC (ALL PAGES)	PCA0CPL5 XBR0	PCA0CPH5 XBR1	XBR2			EIE1 (ALL PAGES)	EIE2 (ALL PAGES)
D8	0 1 2 3 4 F	PCA0CN	PCA0MD	PCA0CPM0	PCA0CPM1	PCA0CPM2	PCA0CPM3	PCA0CPM4	PCA0CPM5
D0	0 1 2 3 4 F	PSW (ALL PAGES)	REF0CN	DAC0L DAC1L	DAC0H DAC1H	DAC0CN DAC1CN			
C8	0 1 2 3 4 F	TMR2CN TMR3CN TMR4CN	TMR2CF TMR3CF TMR4CF	RCAP2L RCAP3L RCAP4L	RCAP2H RCAP3H RCAP4H	TMR2L TMR3L TMR4L	TMR2H TMR3H TMR4H		SMB0CR
		0(8)	1(9)	2(A)	3(B)	4(C)	5(D)	6(E)	7(F)

Table 12.2. Special Function Register (SFR) Memory Map

	0	SMB0CN	SMB0STA	SMB0DAT	SMB0ADR	ADC0GTL	ADC0GTH	ADC0LTL	ADC0LTH
	1					A D.CO.CT		ADCALT	
C0	2 3					ADC2GT		ADC2LT	
	4								
	F FF								
	0		SADEN0	AMX0CF	AMX0SL	ADC0CF		ADC0L	ADC0H
	1	IP (ALL		AMX2CF	AMX2SL	ADC2CF		ADC2	
В8	2 3	PAGES)		AWIAZCI	AWIAZSL	ADC2CF		ADC2	
	4 F								
	0								FLSCL
	1	P3	PSBANK						
B0	2 3	(ALL PAGES)	(ALL PAGES)						
	4								EL A CL
	F 0		SADDR0						FLACL
	1	IE							
A8	2 3	(ALL PAGES)							
	4	,							
	F 0		EMI0TC	EMI0CN	EMI0CF		P1MDIN		
	1	P2	LIMIOTC	Liviloeiv	Liviloci				
A0	2 3	(ALL PAGES)							
	4	TAGES)							
	F	CCOMO	CCH0CN	CCH0TN	CCH0LC	POMDOUT	P1MDOUT	P2MDOUT	P3MDOUT
	0	SCON0 SCON1	SBUF0 SBUF1	SPI0CFG	SPI0DAT		SPI0CKR		
98	2								
	3 4								
	F		a=	ССН0МА		P4MDOUT	P5MDOUT	P6MDOUT	P7MDOUT
	0	P1	SSTA0						
90	2	(ALL							
	3 4	PAGES)							
	F					VDDMON		SFRPGCN	CLKSEL
	0	TCON CPT0CN	TMOD CPT0MD	TL0	TL1	TH0	TH1	CKCON	PSCTL
88	2	CPT1CN	CPT1MD						
00	3 4								
	F	FLSTAT	PLL0CN	OSCICN	OSCICL	OSCXCN	PLL0DIV	PLL0MUL	PLL0FLT
		0(8)	1(9)	2(A)	3(B)	4(C)	5(D)	6(E)	7(F)

Table 12.2. Special Function Register (SFR) Memory Map

80	0 1 2 3 4 F	P0 (ALL PAGES)	SP (ALL PAGES)	DPL (ALL PAGES)	DPH (ALL PAGES)	SFRPAGE (ALL PAGES)	SFRNEXT (ALL PAGES)	SFRLAST (ALL PAGES)	PCON (ALL PAGES)
		0(8)	1(9)	2(A)	3(B)	4(C)	5(D)	6(E)	7(F)

Table 12.3. Special Function Registers

Register	Address	SFR Page	Description	Page No.
ACC	0xE0	All Pages	Accumulator	page 143
ADC0CF	0xBC	0	ADC0 Configuration	page 54*, page 72**
ADC0CN	0xE8	0	ADC0 Control	page 55*, page 73**
ADC0GTH	0xC5	0	ADC0 Greater-Than High Byte	page 58*, page 76**
ADC0GTL	0xC4	0	ADC0 Greater-Than Low Byte	page 58*, page 76**
ADC0H	0xBF	0	ADC0 Data Word High Byte	page 56*, page 74**
ADC0L	0xBE	0	ADC0 Data Word Low Byte	page 56*, page 74**
ADC0LTH	0xC7	0	ADC0 Less-Than High Byte	page 59*, page 77**
ADC0LTL	0xC6	0	ADC0 Less-Than Low Byte	page 59*, page 77**
ADC2	0xBE	2	ADC2 Data Word	page 91
ADC2CF	0xBC	2	ADC2 Configuration	page 89
ADC2CN	0xE8	2	ADC2 Control	page 90
ADC2GT	0xC4	2	ADC2 Greater-Than	page 94
ADC2LT	0xC6	2	ADC2 Less-Than	page 94
AMX0CF	0xBA	0	ADC0 Multiplexer Configuration	page 52*, page 70**
AMX0SL	0xBB	0	ADC0 Multiplexer Channel Select	page 53*, page 71**
AMX2CF	0xBA	2	ADC2 Multiplexer Configuration	page 87
AMX2SL	0xBB	2	ADC2 Multiplexer Channel Select	page 88
В	0xF0	All Pages	B Register	page 143
CCH0CN	0xA1	F	Cache Control	page 184
CCH0LC	0xA3	F	Cache Lock	page 185
CCH0MA	0x9A	F	Cache Miss Accumulator	page 186
CCH0TN	0xA2	F	Cache Tuning	page 185
CKCON	0x8E	0	Clock Control	page 281
CLKSEL	0x97	F	System Clock Select	page 164
CPT0CN	0x88	1	Comparator 0 Control	page 112
CPT0MD	0x89	1	Comparator 0 Configuration	page 113
CPT1CN	0x88	2	Comparator 1 Control	page 114
CPT1MD	0x89	2	Comparator 1 Configuration	page 115
DAC0CN	0xD4	0	DAC0 Control	page 100
DAC0H	0xD3	0	DAC0 High Byte	page 99
DAC0L	0xD2	0	DAC0 Low Byte	page 99
DAC1CN	0xD4	1	DAC1 Control	page 102

Table 12.3. Special Function Registers

Register	Address	SFR Page	Description	Page No.
DAC1H	0xD3	1	DAC1 High Byte	page 101
DAC1L	0xD2	1	DAC1 Low Byte	page 101
DPH	0x83	All Pages		page 141
DPL	0x82	All Pages	Data Pointer Low Byte	page 141
EIE1	0xE6		Extended Interrupt Enable 1	page 149
EIE2	0xE7	All Pages	Extended Interrupt Enable 2	page 150
EIP1	0xF6	All Pages	Extended Interrupt Priority 1	page 151
EIP2	0xF7	All Pages	Extended Interrupt Priority 2	page 152
EMI0CF	0xA3	0	EMIF Configuration	page 189
EMI0CN	0xA2	0	EMIF Control	page 189
EMI0TC	0xA1	0	EMIF Timing Control	page 194
FLACL	0xB7	F	FLASH Access Limit	page 178
FLSCL	0xB7	0	FLASH Scale	page 179
FLSTAT	0x88	1	FLASH Status	page 186
IE	0xA8	All Pages	Interrupt Enable	page 147
IP	0xB8	All Pages	Interrupt Priority	page 148
OSCICL	0x8B	F	Internal Oscillator Calibration	page 162
OSCICN	0x8A	F	Internal Oscillator Control	page 162
OSCXCN	0x8C	F	External Oscillator Control	page 165
P0	0x80	All Pages	Port 0 Latch	page 215
P0MDOUT	0xA4	F	Port 0 Output Mode Configuration	page 215
P1	0x90	All Pages	Port 1 Latch	page 216
P1MDIN	0xAD	F	Port 1 Input Mode	page 216
P1MDOUT	0xA5	F	Port 1 Output Mode Configuration	page 217
P2	0xA0	All Pages		page 217
P2MDOUT	0xA6	F	Port 2 Output Mode Configuration	page 218
P3	0xB0	All Pages		page 218
P3MDOUT	0xA7	F	Port 3 Output Mode Configuration	page 219
P4	0xC8	F	Port 4 Latch	page 221
P4MDOUT	0x9C	F	Port 4 Output Mode Configuration	page 221
P5	0xD8	F	Port 5 Latch	page 222
P5MDOUT	0x9D	F	Port 5 Output Mode Configuration	page 222
P6	0xE8	F	Port 6 Latch	page 223
P6MDOUT	0x9E	F	Port 6 Output Mode Configuration	page 223
P7	0xF8	F	Port 7 Latch	page 224
P7MDOUT	0x9F	F	Port 7 Output Mode Configuration	page 224
PCA0CN	0xD8	0	PCA Control	page 300
PCA0CPH0	0xFC	0	PCA Module 0 Capture/Compare High Byte	page 304
PCA0CPH1	0xFE	0	PCA Module 1 Capture/Compare High Byte	page 304
PCA0CPH2	0xEA	0	PCA Module 2 Capture/Compare High Byte	page 304
PCA0CPH3	0xEC	0	PCA Module 3 Capture/Compare High Byte	page 304
PCA0CPH4	0xEE	0	PCA Module 4 Capture/Compare High Byte	page 304
PCA0CPH5	0xE2	0	PCA Module 5 Capture/Compare High Byte	page 304
PCA0CPL0	0xFB	0	PCA Module 0 Capture/Compare Low Byte	page 304

Table 12.3. Special Function Registers

Register	Address	SFR Page	Description	Page No.
PCA0CPL1	0xFD	0	PCA Module 1 Capture/Compare Low Byte	page 304
PCA0CPL2	0xE9	0	PCA Module 2 Capture/Compare Low Byte	page 304
PCA0CPL3	0xEB	0	PCA Module 3 Capture/Compare Low Byte	page 304
PCA0CPL4	0xED	0	PCA Module 4 Capture/Compare Low Byte	page 304
PCA0CPL5	0xE1	0	PCA Module 5 Capture/Compare Low Byte	page 304
PCA0CPM0	0xDA	0	PCA Module 0 Mode	page 302
PCA0CPM1	0xDB	0	PCA Module 1 Mode	page 302
PCA0CPM2	0xDC	0	PCA Module 2 Mode	page 302
PCA0CPM3	0xDD	0	PCA Module 3 Mode	page 302
PCA0CPM4	0xDE	0	PCA Module 4 Mode	page 302
PCA0CPM5	0xDF	0	PCA Module 5 Mode	page 302
PCA0H	0xFA	0	PCA Counter High Byte	page 303
PCA0L	0xF9	0	PCA Counter Low Byte	page 303
PCA0MD	0xD9	0	PCA Mode	page 301
PCON	0x87	All Pages	Power Control	page 154
PLL0CN	0x89	F	PLL Control	page 169
PLL0DIV	0x8D	F	PLL Divider	page 169
PLL0FLT	0x8F	F	PLL Filter	page 170
PLL0MUL	0x8E	F	PLL Multiplier	page 170
PSBANK	0xB1	All Pages	4	page 124
PSCTL	0x8F	0	FLASH Write/Erase Control	page 180
PSW	0xD0	All Pages		page 142
RCAP2H	0xCB	0	Timer/Counter 2 Capture/Reload High Byte	page 289
RCAP2L	0xCA	0	Timer/Counter 2 Capture/Reload Low Byte	page 289
RCAP3H	0xCB	1	Timer 3 Capture/Reload High Byte	page 289
RCAP3L	0xCA	1	Timer 3 Capture/Reload Low Byte	page 289
RCAP4H	0xCB	2	Timer/Counter 4 Capture/Reload High Byte	page 289
RCAP4L	0xCA	2	Timer/Counter 4 Capture/Reload Low Byte	page 289
REF0CN	0xD1	0	Voltage Reference Control	page 106†, page 108††
RSTSRC	0xEF	0	Reset Source	page 159
SADDR0	0xA9	0	UART 0 Slave Address	page 263
SADEN0	0xB9	0	UART 0 Slave Address Mask	page 263
SBUF0	0x99	0	UART 0 Data Buffer	page 263
SBUF1	0x99	1	UART 1 Data Buffer	page 271
SCON0	0x98	0	UART 0 Control	page 261
SCON1	0x98	1	UART 1 Control	page 270
SFRLAST	0x86	All Pages	SFR Stack Last Page	page 134
SFRNEXT	0x85	All Pages		page 134
SFRPAGE	0x84		SFR Page Select	page 133
SFRPGCN	0x96	F	SFR Page Control	page 133
SMB0ADR	0xC3	0	SMBus Slave Address	page 234
SMB0CN	0xC0	0	SMBus Control	page 232
SMB0CR	0xCF	0	SMBus Clock Rate	page 233
-	0xC2	0	SMBus Data	page 234

Table 12.3. Special Function Registers

Register	Address	SFR Page	Description	Page No.
SMB0STA	0xC1	0	SMBus Status	page 235
SP	0x81	All Pages	Stack Pointer	page 141
SPI0CFG	0x9A	0	SPI Configuration	page 246
SPI0CKR	0x9D	0	SPI Clock Rate Control	page 248
SPI0CN	0xF8	0	SPI Control	page 247
SPI0DAT	0x9B	0	SPI Data	page 249
SSTA0	0x91	0	UART 0 Status	page 262
TCON	0x88	0	Timer/Counter Control	page 279
TH0	0x8C	0	Timer/Counter 0 High Byte	page 282
TH1	0x8D	0	Timer/Counter 1 High Byte	page 282
TL0	0x8A	0	Timer/Counter 0 Low Byte	page 282
TL1	0x8B	0	Timer/Counter 1 Low Byte	page 282
TMOD	0x89	0	Timer/Counter Mode	page 280
TMR2CF	0xC9	0	Timer/Counter 2 Configuration	page 288
TMR2CN	0xC8	0	Timer/Counter 2 Control	page 288
TMR2H	0xCD	0	Timer/Counter 2 High Byte	page 290
TMR2L	0xCC	0	Timer/Counter 2 Low Byte	page 289
TMR3CF	0xC9	1	Timer 3 Configuration	page 288
TMR3CN	0xC8	1	Timer 3 Control	page 288
TMR3H	0xCD	1	Timer 3 High Byte	page 290
TMR3L	0xCC	1	Timer 3 Low Byte	page 289
TMR4CF	0xC9	2	Timer/Counter 4 Configuration	page 288
TMR4CN	0xC8	2	Timer/Counter 4 Control	page 288
TMR4H	0xCD	2	Timer/Counter 4 High Byte	page 290
TMR4L	0xCC	2	Timer/Counter 4 Low Byte	page 289
WDTCN	0xFF	All Pages	Watchdog Timer Control	page 158
XBR0	0xE1	F	Port I/O Crossbar Control 0	page 212
XBR1	0xE2	F	Port I/O Crossbar Control 1	page 213
XBR2	0xE3	F	Port I/O Crossbar Control 2	page 214

^{*} Refers to a register in the C8051F120/1/4/5 only.

^{**} Refers to a register in the C8051F122/3/6/7 only.

[†] Refers to a register in the C8051F120/2/4/6 only.

^{††} Refers to a register in the C8051F121/3/5/7 only.

12.6.4. Register Descriptions

Following are descriptions of SFRs related to the operation of the CIP-51 System Controller. Reserved bits should not be set to logic l. Future product versions may use these bits to implement new features in which case the reset value of the bit will be logic 0, selecting the feature's default state. Detailed descriptions of the remaining SFRs are included in the sections of the datasheet associated with their corresponding system function.

Figure 12.15. SP: Stack Pointer

	00000111
t1 Bit0	
SFR Add	dress: 0x81
SFR	Page: All Pages
nointer is incr	emented before
pointer is inter	cincinca octore

Figure 12.16. DPL: Data Pointer Low Byte

Figure 12.17. DPH: Data Pointer High Byte

Figure 12.18. PSW: Program Status Word

	R/W	R	Reset Value						
	CY	AC	F0	RS1	RS0	OV	F1	PARITY	00000000
•	Bit7	Bit6	Bit5	Bit4	Bit3	Bit2	Bit1	Bit0	Bit Addressable

SFR Address: 0xD0 SFR Page: All Pages

Bit7: CY: Carry Flag.

This bit is set when the last arithmetic operation resulted in a carry (addition) or a borrow (subtrac-

tion). It is cleared to 0 by all other arithmetic operations.

Bit6: AC: Auxiliary Carry Flag

This bit is set when the last arithmetic operation resulted in a carry into (addition) or a borrow from

(subtraction) the high order nibble. It is cleared to 0 by all other arithmetic operations.

Bit5: F0: User Flag 0.

This is a bit-addressable, general purpose flag for use under software control.

Bits4-3: RS1-RS0: Register Bank Select.

These bits select which register bank is used during register accesses.

RS1	RS0	Register Bank	Address
0	0	0	0x00 - 0x07
0	1	1	0x08 - 0x0F
1	0	2	0x10 - 0x17
1	1	3	0x18 - 0x1F

Bit2: OV: Overflow Flag.

This bit is set to 1 if the last arithmetic operation resulted in a carry (addition), borrow (subtraction),

or overflow (multiply or divide). It is cleared to 0 by all other arithmetic operations.

Bit1: F1: User Flag 1.

This is a bit-addressable, general purpose flag for use under software control.

Bit0: PARITY: Parity Flag.

This bit is set to 1 if the sum of the eight bits in the accumulator is odd and cleared if the sum is even.

Figure 12.19. ACC: Accumulator

R/W	Reset Value							
ACC.7	ACC.6	ACC.5	ACC.4	ACC.3	ACC.2	ACC.1	ACC.0	00000000
Bit7	Bit6	Bit5	Bit4	Bit3	Bit2	Bit1	Bit0	Bit Addressable

SFR Address: 0xE0 SFR Page: All Pages

Bits7-0: ACC: Accumulator.

This register is the accumulator for arithmetic operations.

Figure 12.20. B: B Register

R/W	Reset Value							
B.7	B.6	B.5	B.4	B.3	B.2	B.1	B.0	00000000
Bit7	Bit6	Bit5	Bit4	Bit3	Bit2	Bit1	Bit0	Bit Addressable

SFR Address: 0xF0 SFR Page: All Pages

Bits7-0: B: B Register.

This register serves as a second accumulator for certain arithmetic operations.

C8051F120/1/2/3 C8051F124/5/6/7

Preliminary

12.7. Interrupt Handler

The CIP-51 includes an extended interrupt system supporting a total of 20 interrupt sources with two priority levels. The allocation of interrupt sources between on-chip peripherals and external input pins varies according to the specific version of the device. Each interrupt source has one or more associated interrupt-pending flag(s) located in an SFR. When a peripheral or external source meets a valid interrupt condition, the associated interrupt-pending flag is set to logic 1.

If interrupts are enabled for the source, an interrupt request is generated when the interrupt-pending flag is set. As soon as execution of the current instruction is complete, the CPU generates an LCALL to a predetermined address to begin execution of an interrupt service routine (ISR). Each ISR must end with an RETI instruction, which returns program execution to the next instruction that would have been executed if the interrupt request had not occurred. If interrupts are not enabled, the interrupt-pending flag is ignored by the hardware and program execution continues as normal. (The interrupt-pending flag is set to logic 1 regardless of the interrupt's enable/disable state.)

Each interrupt source can be individually enabled or disabled through the use of an associated interrupt enable bit in an SFR (IE-EIE2). However, interrupts must first be globally enabled by setting the EA bit (IE.7) to logic 1 before the individual interrupt enables are recognized. Setting the EA bit to logic 0 disables all interrupt sources regardless of the individual interrupt-enable settings.

Some interrupt-pending flags are automatically cleared by the hardware when the CPU vectors to the ISR. However, most are not cleared by the hardware and must be cleared by software before returning from the ISR. If an interrupt-pending flag remains set after the CPU completes the return-from-interrupt (RETI) instruction, a new interrupt request will be generated immediately and the CPU will re-enter the ISR after the completion of the next instruction.

12.7.1. MCU Interrupt Sources and Vectors

The MCUs support 20 interrupt sources. Software can simulate an interrupt event by setting any interrupt-pending flag to logic 1. If interrupts are enabled for the flag, an interrupt request will be generated and the CPU will vector to the ISR address associated with the interrupt-pending flag. MCU interrupt sources, associated vector addresses, priority order and control bits are summarized in Table 12.4. Refer to the datasheet section associated with a particular on-chip peripheral for information regarding valid interrupt conditions for the peripheral and the behavior of its interrupt-pending flag(s).

12.7.2. External Interrupts

Two of the external interrupt sources (/INT0 and /INT1) are configurable as active-low level-sensitive or active-low edge-sensitive inputs depending on the setting of bits IT0 (TCON.0) and IT1 (TCON.2). IE0 (TCON.1) and IE1 (TCON.3) serve as the interrupt-pending flag for the /INT0 and /INT1 external interrupts, respectively. If an /INT0 or /INT1 external interrupt is configured as edge-sensitive, the corresponding interrupt-pending flag is automatically cleared by the hardware when the CPU vectors to the ISR. When configured as level sensitive, the interrupt-pending flag follows the state of the external interrupt's input pin. The external interrupt source must hold the input active until the interrupt request is recognized. It must then deactivate the interrupt request before execution of the ISR completes or another interrupt request will be generated.

Table 12.4. Interrupt Summary

Interrupt Source	Interrupt Vector	Priority Order	Pending Flag	Bit addressable? Cleared by HW?		Enable Flag	Priority Control
Reset	0x0000	Тор	None	N/A	N/A	Always Enabled	Always Highest
External Interrupt 0 (/INT0)	0x0003	0	IE0 (TCON.1)	Y	Y	EX0 (IE.0)	PX0 (IP.0)
Timer 0 Overflow	0x000B	1	TF0 (TCON.5)	Y	Y	ET0 (IE.1)	PT0 (IP.1)
External Interrupt 1 (/INT1)	0x0013	2	IE1 (TCON.3)	Y	Y	EX1 (IE.2)	PX1 (IP.2)
Timer 1 Overflow	0x001B	3	TF1 (TCON.7)	Y	Y	ET1 (IE.3)	PT1 (IP.3)
UART0	0x0023	4	RI0 (SCON0.0) TI0 (SCON0.1)	Y		ES0 (IE.4)	PS0 (IP.4)
Timer 2	0x002B	5	TF2 (TMR2CN.7) EXF2 (TMR2CN.6)	Y		ET2 (IE.5)	PT2 (IP.5)
Serial Peripheral Interface	0x0033	6	SPIF (SPI0CN.7)	Y		ESPI0 (EIE1.0)	PSPI0 (EIP1.0)
SMBus Interface	0x003B	7	SI (SMB0CN.3)	Y		ESMB0 (EIE1.1)	PSMB0 (EIP1.1)
ADC0 Window Comparator	0x0043	8	AD0WINT (ADC0CN.1)	Y		EWADC0 (EIE1.2)	PWADC0 (EIP1.2)
PCA 0	0x004B	9	CF (PCA0CN.7) CCFn (PCA0CN.n)	Y		EPCA0 (EIE1.3)	PPCA0 (EIP1.3)
Comparator 0	0x0053	10	CP0FIF (CPT0CN.4)	Y		ECP0F (EIE1.4)	PCP0F (EIP1.4)
Comparator 0	0x005B	11	CP0RIF (CPT0CN.5)	Y		ECP0R (EIE1.5)	PCP0R (EIP1.5)
Comparator 1	0x0063	12	CP1FIF (CPT1CN.4)	Y		ECP1F (EIE1.6)	PCP1F (EIP1.6)
Comparator 1	0x006B	13	CP1RIF (CPT1CN.5)	Y		ECP1R (EIE1.7)	PCP1F (EIP1.7)
Timer 3	0x0073	14	TF3 (TMR3CN.7) EXF3 (TMR3CN.6)	Y		ET3 (EIE2.0)	PT3 (EIP2.0)
ADC0 End of Conversion	0x007B	15	AD0INT (ADC0CN.5)	Y		EADC0 (EIE2.1)	PADC0 (EIP2.1)
Timer 4	0x0083	16	TF4 (TMR4CN.7) EXF4 (TMR4CN.7)	Y		ET4 (EIE2.2)	PT4 (EIP2.2)
ADC2 Window Comparator	0x008B	17	AD2WINT (ADC2CN.0)	Y		EWADC2 (EIE2.3)	PWADC2 (EIP2.3)
ADC2 End of Conversion	0x0093	18	AD2INT (ADC2CN.5)	Y		EADC2 (EIE2.4)	PADC2 (EIP2.4)
UART1	0x00A3	20	RI1 (SCON1.0) TI1 (SCON1.1)	Y		ES1 (EIE2.6)	PS1 (EIP2.6)

C8051F120/1/2/3 C8051F124/5/6/7

Preliminary

12.7.3. Interrupt Priorities

Each interrupt source can be individually programmed to one of two priority levels: low or high. A low priority interrupt service routine can be preempted by a high priority interrupt. A high priority interrupt cannot be preempted. Each interrupt has an associated interrupt priority bit in an SFR (IP-EIP2) used to configure its priority level. Low priority is the default. If two interrupts are recognized simultaneously, the interrupt with the higher priority is serviced first. If both interrupts have the same priority level, a fixed priority order is used to arbitrate, given in Table 12.4.

12.7.4. Interrupt Latency

Interrupt response time depends on the state of the CPU when the interrupt occurs. Pending interrupts are sampled and priority decoded each system clock cycle. Therefore, the fastest possible response time is 5 system clock cycles: 1 clock cycle to detect the interrupt and 4 clock cycles to complete the LCALL to the ISR. If an interrupt is pending when a RETI is executed, a single instruction is executed before an LCALL is made to service the pending interrupt. Therefore, the maximum response time for an interrupt (when no other interrupt is currently being serviced or the new interrupt is of greater priority) occurs when the CPU is performing an RETI instruction followed by a DIV as the next instruction. In this case, the response time is 18 system clock cycles: 1 clock cycle to detect the interrupt, 5 clock cycles to execute the RETI, 8 clock cycles to complete the DIV instruction and 4 clock cycles to execute the LCALL to the ISR. If the CPU is executing an ISR for an interrupt with equal or higher priority, the new interrupt will not be serviced until the current ISR completes, including the RETI and following instruction.

Bit3:

Bit2:

Bit1:

Bit0:

12.7.5. Interrupt Register Descriptions

The SFRs used to enable the interrupt sources and set their priority level are described below. Refer to the datasheet section associated with a particular on-chip peripheral for information regarding valid interrupt conditions for the peripheral and the behavior of its interrupt-pending flag(s).

Figure 12.21. IE: Interrupt Enable

R/W	R/W	R/W	R/W	R/W	R/W	R/W	R/W	Reset Value
EA	IEGF0	ET2	ES0	ET1	EX1	ET0	EX0	00000000
Bit7	Bit6	Bit5	Bit4	Bit3	Bit2	Bit1	Bit0	Bit Addressable

SFR Address: 0xA8 SFR Page: All Pages

Bit7: EA: Enable All Interrupts.

This bit globally enables/disables all interrupts. It overrides the individual interrupt mask settings.

0: Disable all interrupt sources.

1: Enable each interrupt according to its individual mask setting.

Bit6: IEGF0: General Purpose Flag 0.

This is a general purpose flag for use under software control.

Bit5: ET2: Enabler Timer 2 Interrupt.

This bit sets the masking of the Timer 2 interrupt.

0: Disable Timer 2 interrupt.1: Enable Timer 2 interrupt.

Bit4: ES0: Enable UART0 Interrupt.

This bit sets the masking of the UART0 interrupt.

0: Disable UART0 interrupt.1: Enable UART0 interrupt.ET1: Enable Timer 1 Interrupt.

This bit sets the masking of the Timer 1 interrupt.

0: Disable Timer 1 interrupt.1: Enable Timer 1 interrupt.EX1: Enable External Interrupt 1.

This bit sets the masking of External Interrupt 1.

0: Disable External Interrupt 1.1: Enable External Interrupt 1.ET0: Enable Timer 0 Interrupt.

This bit sets the masking of the Timer 0 interrupt.

0: Disable Timer 0 interrupts.1: Enable Timer 0 interrupts.EX0: Enable External Interrupt 0.

This bit sets the masking of External Interrupt 0.

0: Disable External Interrupt 0.1: Enable External Interrupt 0.

Figure 12.22. IP: Interrupt Priority

R/W	Reset Value							
=	-	PT2	PS0	PT1	PX1	PT0	PX0	11000000
Bit7	Bit6	Bit5	Bit4	Bit3	Bit2	Bit1	Bit0	Bit Addressable

SFR Address: 0xB8 SFR Page: All Pages

Bits7-6: UNUSED. Read = 11b, Write = don't care. Bit5: PT2: Timer 2 Interrupt Priority Control.

This bit sets the priority of the Timer 2 interrupt.

0: Timer 2 interrupt set to low priority.1: Timer 2 interrupt set to high priority.

Bit4: PS0: UART0 Interrupt Priority Control.

This bit sets the priority of the UART0 interrupt.

0: UART0 interrupt set to low priority.1: UART0 interrupts set to high priority.

Bit3: PT1: Timer 1 Interrupt Priority Control.

This bit sets the priority of the Timer 1 interrupt.

0: Timer 1 interrupt set to low priority.1: Timer 1 interrupts set to high priority.

Bit2: PX1: External Interrupt 1 Priority Control.

This bit sets the priority of the External Interrupt 1 interrupt.

0: External Interrupt 1 set to low priority.1: External Interrupt 1 set to high priority.PT0: Timer 0 Interrupt Priority Control.

This bit sets the priority of the Timer 0 interrupt.

0: Timer 0 interrupt set to low priority.
1: Timer 0 interrupt set to high priority.

PX0: External Interrupt 0 Priority Control.

This bit sets the priority of the External Interrupt 0 interrupt.

0: External Interrupt 0 set to low priority.1: External Interrupt 0 set to high priority.

Bit1:

Bit0:

Figure 12.23. EIE1: Extended Interrupt Enable 1

R/W	R/W	R/W	R/W	R/W	R/W	R/W	R/W	Reset Value
ECP1R	ECP1F	ECP0R	ECP0F	EPCA0	EWADC0	ESMB0	ESPI0	00000000
Bit7	Bit6	Bit5	Bit4	Bit3	Bit2	Bit1	Bit0	_
							GED 4 11	0. E.

SFR Address: 0xE6 SFR Page: All Pages

Bit7: ECP1R: Enable Comparator1 (CP1) Rising Edge Interrupt.

This bit sets the masking of the CP1 rising edge interrupt.

0: Disable CP1 rising edge interrupts.1: Enable CP1 rising edge interrupts.

Bit6: ECP1F: Enable Comparator1 (CP1) Falling Edge Interrupt.

This bit sets the masking of the CP1 falling edge interrupt.

0: Disable CP1 falling edge interrupts.1: Enable CP1 falling edge interrupts.

Bit5: ECP0R: Enable Comparator0 (CP0) Rising Edge Interrupt.

This bit sets the masking of the CP0 rising edge interrupt.

0: Disable CP0 rising edge interrupts.1: Enable CP0 rising edge interrupts.

Bit4: ECP0F: Enable Comparator0 (CP0) Falling Edge Interrupt.

This bit sets the masking of the CP0 falling edge interrupt.

0: Disable CP0 falling edge interrupts.1: Enable CP0 falling edge interrupts.

Bit3: EPCA0: Enable Programmable Counter Array (PCA0) Interrupt.

This bit sets the masking of the PCA0 interrupts.

0: Disable PCA0 interrupts.1: Enable PCA0 interrupts.

Bit2: EWADC0: Enable Window Comparison ADC0 Interrupt.

This bit sets the masking of ADC0 Window Comparison interrupt.

0: Disable ADC0 Window Comparison Interrupt.1: Enable ADC0 Window Comparison Interrupt.

Bit1: ESMB0: Enable System Management Bus (SMBus0) Interrupt.

This bit sets the masking of the SMBus interrupt.

0: Disable SMBus interrupts.1: Enable SMBus interrupts.

Bit0: ESPI0: Enable Serial Peripheral Interface (SPI0) Interrupt.

This bit sets the masking of SPI0 interrupt.

0: Disable SPI0 interrupts.1: Enable SPI0 interrupts.

Figure 12.24. EIE2: Extended Interrupt Enable 2

R/W	R/W	R/W	R/W	R/W	R/W	R/W	R/W	Reset Value
=	ES1	-	EADC2	EWADC2	ET4	EADC0	ET3	00000000
Bit7	Bit6	Bit5	Bit4	Bit3	Bit2	Bit1	Bit0	<u> </u>

SFR Address: 0xE7 SFR Page: All Pages

Bit7: UNUSED. Read = 0b, Write = don't care.

Bit6: ES1: Enable UART1 Interrupt.

This bit sets the masking of the UART1 interrupt.

0: Disable UART1 interrupts.1: Enable UART1 interrupts.

Bit5: UNUSED. Read = 0b, Write = don't care.

Bit4: EADC2: Enable ADC2 End Of Conversion Interrupt.

This bit sets the masking of the ADC2 End of Conversion interrupt.

0: Disable ADC2 End of Conversion interrupts.1: Enable ADC2 End of Conversion Interrupts.

Bit3: EWADC2: Enable Window Comparison ADC2 Interrupt.

This bit sets the masking of ADC2 Window Comparison interrupt.

0: Disable ADC2 Window Comparison Interrupts.1: Enable ADC2 Window Comparison Interrupts.

Bit2: ET4: Enable Timer 4 Interrupt

This bit sets the masking of the Timer 4 interrupt.

0: Disable Timer 4 interrupts.1: Enable Timer 4 interrupts.

Bit1: EADC0: Enable ADC0 End of Conversion Interrupt.

This bit sets the masking of the ADC0 End of Conversion Interrupt.

0: Disable ADC0 End of Conversion Interrupts.1: Enable ADC0 End of Conversion Interrupts.

Bit0: ET3: Enable Timer 3 Interrupt.

This bit sets the masking of the Timer 3 interrupt.

0: Disable Timer 3 interrupts.1: Enable Timer 3 interrupts.

Figure 12.25. EIP1: Extended Interrupt Priority 1

R/W	R/W	R/W	R/W	R/W	R/W	R/W	R/W	Reset Value
PCP1R	PCP1F	PCP0R	PCP0F	PPCA0	PWADC0	PSMB0	PSPI0	00000000
Bit7	Bit6	Bit5	Bit4	Bit3	Bit2	Bit1	Bit0	_

SFR Address: 0xF6 SFR Page: All Pages

Bit7: PCP1R: Comparator1 (CP1) Rising Interrupt Priority Control.

This bit sets the priority of the CP1 interrupt.

0: CP1 rising interrupt set to low priority.

1: CP1 rising interrupt set to high priority.

Bit6: PCP1F: Comparator1 (CP1) Falling Interrupt Priority Control.

This bit sets the priority of the CP1 interrupt.

0: CP1 falling interrupt set to low priority.

1: CP1 falling interrupt set to high priority.

Bit5: PCP0R: Comparator0 (CP0) Rising Interrupt Priority Control.

This bit sets the priority of the CP0 interrupt. 0: CP0 rising interrupt set to low priority. 1: CP0 rising interrupt set to high priority.

Bit4: PCP0F: Comparator0 (CP0) Falling Interrupt Priority Control.

This bit sets the priority of the CP0 interrupt. 0: CP0 falling interrupt set to low priority. 1: CP0 falling interrupt set to high priority.

Bit3: PPCA0: Programmable Counter Array (PCA0) Interrupt Priority Control.

This bit sets the priority of the PCA0 interrupt.

0: PCA0 interrupt set to low priority.1: PCA0 interrupt set to high priority.

Bit2: PWADC0: ADC0 Window Comparator Interrupt Priority Control.

This bit sets the priority of the ADC0 Window interrupt.

0: ADC0 Window interrupt set to low priority.1: ADC0 Window interrupt set to high priority.

Bit1: PSMB0: System Management Bus (SMBus0) Interrupt Priority Control.

This bit sets the priority of the SMBus0 interrupt.

0: SMBus interrupt set to low priority.1: SMBus interrupt set to high priority.

Bit0: PSPI0: Serial Peripheral Interface (SPI0) Interrupt Priority Control.

This bit sets the priority of the SPI0 interrupt.

0: SPI0 interrupt set to low priority.1: SPI0 interrupt set to high priority.

Figure 12.26. EIP2: Extended Interrupt Priority 2

R/W	R/W	R/W	R/W	R/W	R/W	R/W	R/W	Reset Value
-	PS1	-	PADC2	PWADC2	PT4	PADC0	PT3	00000000
Bit7	Bit6	Bit5	Bit4	Bit3	Bit2	Bit1	Bit0	_

SFR Address: 0xF7 SFR Page: All Pages

Bit7: UNUSED. Read = 0b, Write = don't care. Bit6: ES1: UART1 Interrupt Priority Control.

This bit sets the priority of the UART1 interrupt.

0: UART1 interrupt set to low priority.1: UART1 interrupt set to high priority.

UNUSED. Read = 0b, Write = don't care.

Bit4: PADC2: ADC2 End Of Conversion Interrupt Priority Control.

This bit sets the priority of the ADC2 End of Conversion interrupt.

0: ADC2 End of Conversion interrupt set to low priority.1: ADC2 End of Conversion interrupt set to high priority.

Bit3: PWADC2: ADC2 Window Compare Interrupt Priority Control.

This bit sets the priority of the ADC2 Window Compare interrupt.

0: ADC2 Window Compare interrupt set to low priority.1: ADC2 Window Compare interrupt set to high priority.

Bit2: PT4: Timer 4 Interrupt Priority Control.

This bit sets the priority of the Timer 4 interrupt.

0: Timer 4 interrupt set to low priority.

1: Timer 4 interrupt set to high priority.

Bit1: PADC0: ADC0 End of Conversion Interrupt Priority Control.

This bit sets the priority of the ADC0 End of Conversion Interrupt.

0: ADC0 End of Conversion interrupt set to low priority.1: ADC0 End of Conversion interrupt set to high priority.

Bit0: PT3: Timer 3 Interrupt Priority Control.

This bit sets the priority of the Timer 3 interrupts.

0: Timer 3 interrupt set to low priority.1: Timer 3 interrupt set to high priority.

Bit5:

12.8. Power Management Modes

The CIP-51 core has two software programmable power management modes: Idle and Stop. Idle mode halts the CPU while leaving the external peripherals and internal clocks active. In Stop mode, the CPU is halted, all interrupts and timers (except the Missing Clock Detector) are inactive, and the system clock is stopped. Since clocks are running in Idle mode, power consumption is dependent upon the system clock frequency and the number of peripherals left in active mode before entering Idle. Stop mode consumes the least power. Figure 12.27 describes the Power Control Register (PCON) used to control the CIP-51's power management modes.

Although the CIP-51 has Idle and Stop modes built in (as with any standard 8051 architecture), power management of the entire MCU is better accomplished by enabling/disabling individual peripherals as needed. Each analog peripheral can be disabled when not in use and put into low power mode. Digital peripherals, such as timers or serial buses, draw little power whenever they are not in use. Turning off the Flash memory saves power, similar to entering Idle mode. Turning off the oscillator saves even more power, but requires a reset to restart the MCU.

12.8.1. Idle Mode

Setting the Idle Mode Select bit (PCON.0) causes the CIP-51 to halt the CPU and enter Idle mode as soon as the instruction that sets the bit completes. All internal registers and memory maintain their original data. All analog and digital peripherals can remain active during Idle mode.

Idle mode is terminated when an enabled interrupt or /RST is asserted. The assertion of an enabled interrupt will cause the Idle Mode Selection bit (PCON.0) to be cleared and the CPU to resume operation. The pending interrupt will be serviced and the next instruction to be executed after the return from interrupt (RETI) will be the instruction immediately following the one that set the Idle Mode Select bit. If Idle mode is terminated by an internal or external reset, the CIP-51 performs a normal reset sequence and begins program execution at address 0x0000.

If enabled, the WDT will eventually cause an internal watchdog reset and thereby terminate the Idle mode. This feature protects the system from an unintended permanent shutdown in the event of an inadvertent write to the PCON register. If this behavior is not desired, the WDT may be disabled by software prior to entering the Idle mode if the WDT was initially configured to allow this operation. This provides the opportunity for additional power savings, allowing the system to remain in the Idle mode indefinitely, waiting for an external stimulus to wake up the system. Refer to Section 13 for more information on the use and configuration of the WDT.

12.8.2. Stop Mode

Setting the Stop Mode Select bit (PCON.1) causes the CIP-51 to enter Stop mode as soon as the instruction that sets the bit completes. In Stop mode, the CPU and oscillators are stopped, effectively shutting down all digital peripherals. Each analog peripheral must be shut down individually prior to entering Stop Mode. Stop mode can only be terminated by an internal or external reset. On reset, the CIP-51 performs the normal reset sequence and begins program execution at address 0x0000.

If enabled, the Missing Clock Detector will cause an internal reset and thereby terminate the Stop mode. The Missing Clock Detector should be disabled if the CPU is to be put to sleep for longer than the MCD timeout of $100 \, \mu s$.

Figure 12.27. PCON: Power Control

R/W	Reset Value							
-	-	-	=	-	-	STOP	IDLE	00000000
Bit7	Bit6	Bit5	Bit4	Bit3	Bit2	Bit1	Bit0	_

SFR Address: 0x87 SFR Page: All Pages

Bits7-3: Reserved.

Bit1: STOP: STOP Mode Select.

Writing a '1' to this bit will place the CIP-51 into STOP mode. This bit will always read '0'.

1: CIP-51 forced into power-down mode. (Turns off oscillator).

Bit0: IDLE: IDLE Mode Select.

Writing a '1' to this bit will place the CIP-51 into IDLE mode. This bit will always read '0'.

1: CIP-51 forced into IDLE mode. (Shuts off clock to CPU, but clock to Timers, Interrupts, and all

peripherals remain active.)

13. RESET SOURCES

Reset circuitry allows the controller to be easily placed in a predefined default condition. On entry to this reset state, the following occur:

- CIP-51 halts program execution.
- Special Function Registers (SFRs) are initialized to their defined reset values.
- External port pins are forced to a known configuration.
- Interrupts and timers are disabled.

All SFRs are reset to the predefined values noted in the SFR detailed descriptions. The contents of internal data memory are unaffected during a reset; any previously stored data is preserved. However, since the stack pointer SFR is reset, the stack is effectively lost even though the data on the stack are not altered.

The I/O port latches are reset to 0xFF (all logic 1's), activating internal weak pull-ups which take the external I/O pins to a high state. The external I/O pins do not go high immediately, but will go high within four system clock cycles after entering the reset state. This allows power to be conserved while the part is held in reset. For VDD Monitor resets, the /RST pin is driven low until the end of the VDD reset timeout.

On exit from the reset state, the program counter (PC) is reset, and the system clock defaults to the internal oscillator running at its lowest frequency. Refer to Section "14. OSCILLATORS" on page 161 for information on selecting and configuring the system clock source. The Watchdog Timer is enabled using its longest timeout interval (see Section "13.7. Watchdog Timer Reset" on page 157). Once the system clock source is stable, program execution begins at location 0x0000.

There are seven sources for putting the MCU into the reset state: power-on, power-fail, external /RST pin, external CNVSTR0 signal, software command, Comparator0, Missing Clock Detector, and Watchdog Timer. Each reset source is described in the following sections.

Figure 13.1. Reset Sources

13.1. Power-on Reset

The C8051F120/1/2/3/4/5/6/7 family incorporates a power supply monitor that holds the MCU in the reset state until VDD rises above the V_{RST} level during power-up. See Figure 13.2 for timing diagram, and refer to Table 13.1 for the Electrical Characteristics of the power supply monitor circuit. The /RST pin is asserted low until the end of the 100 ms VDD Monitor timeout in order to allow the VDD supply to stabilize. The VDD Monitor reset is enabled and disabled using the external VDD monitor enable pin (MONEN).

On exit from a power-on reset, the PORSF flag (RSTSRC.1) is set by hardware to logic 1. All of the other reset flags in the RSTSRC Register are indeterminate. PORSF is cleared by all other resets. Since all resets cause program execution to begin at the same location (0x0000) software can read the PORSF flag to determine if a power-up was the cause of reset. The contents of internal data memory should be assumed to be undefined after a power-on reset.

Figure 13.2. Reset Timing

13.2. Power-fail Reset

When a power-down transition or power irregularity causes VDD to drop below V_{RST} , the power supply monitor will drive the /RST pin low and return the CIP-51 to the reset state. When VDD returns to a level above VRST, the CIP-51 will leave the reset state in the same manner as that for the power-on reset (see Figure 13.2). Note that even though internal data memory contents are not altered by the power-fail reset, it is impossible to determine if VDD dropped below the level required for data retention. If the PORSF flag is set to logic 1, the data may no longer be valid.

13.3. External Reset

The external /RST pin provides a means for external circuitry to force the MCU into a reset state. Asserting the /RST pin low will cause the MCU to enter the reset state. It may be desirable to provide an external pull-up and/or decoupling of the /RST pin to avoid erroneous noise-induced resets. The MCU will remain in reset until at least 12 clock cycles after the active-low /RST signal is removed. The PINRSF flag (RSTSRC.0) is set on exit from an external reset.

13.4. Missing Clock Detector Reset

The Missing Clock Detector is essentially a one-shot circuit that is triggered by the MCU system clock. If the system clock goes away for more than $100 \mu s$, the one-shot will time out and generate a reset. After a Missing Clock Detector reset, the MCDRSF flag (RSTSRC.2) will be set, signifying the MSD as the reset source; otherwise, this bit reads '0'. The state of the /RST pin is unaffected by this reset. Setting the MCDRSF bit, RSTSRC.2 (see Section "14. OSCILLATORS" on page 161) enables the Missing Clock Detector.

13.5. Comparator Reset

Comparator0 can be configured as a reset input by writing a '1' to the C0RSEF flag (RSTSRC.5). Comparator0 should be enabled using CPT0CN.7 (see Section "11. COMPARATORS" on page 109) prior to writing to C0RSEF to prevent any turn-on chatter on the output from generating an unwanted reset. The Comparator0 reset is active-low: if the non-inverting input voltage (CP0+ pin) is less than the inverting input voltage (CP0- pin), the MCU is put into the reset state. After a Comparator0 Reset, the C0RSEF flag (RSTSRC.5) will read '1' signifying Comparator0 as the reset source; otherwise, this bit reads '0'. The state of the /RST pin is unaffected by this reset.

13.6. External CNVSTR0 Pin Reset

The external CNVSTR0 signal can be configured as a reset input by writing a '1' to the CNVRSEF flag (RSTSRC.6). The CNVSTR0 signal can appear on any of the P0, P1, P2 or P3 I/O pins as described in Section "18.1. Ports 0 through 3 and the Priority Crossbar Decoder" on page 205. Note that the Crossbar must be configured for the CNVSTR0 signal to be routed to the appropriate Port I/O. The Crossbar should be configured and enabled before the CNVRSEF is set. When configured as a reset, CNVSTR0 is active-low and level sensitive. CNVSTR0 cannot be used to start ADC0 conversions when it is configured as a reset source. After a CNVSTR0 reset, the CNVRSEF flag (RSTSRC.6) will read '1' signifying CNVSTR0 as the reset source; otherwise, this bit reads '0'. The state of the RST pin is unaffected by this reset.

13.7. Watchdog Timer Reset

The MCU includes a programmable Watchdog Timer (WDT) running off the system clock. A WDT overflow will force the MCU into the reset state. To prevent the reset, the WDT must be restarted by application software before overflow. If the system experiences a software or hardware malfunction preventing the software from restarting the WDT, the WDT will overflow and cause a reset. This should prevent the system from running out of control.

Following a reset the WDT is automatically enabled and running with the default maximum time interval. If desired the WDT can be disabled by system software or locked on to prevent accidental disabling. Once locked, the WDT cannot be disabled until the next system reset. The state of the /RST pin is unaffected by this reset.

The WDT consists of a 21-bit timer running from the programmed system clock. The timer measures the period between specific writes to its control register. If this period exceeds the programmed limit, a WDT reset is generated. The WDT can be enabled and disabled as needed in software, or can be permanently enabled if desired. Watchdog features are controlled via the Watchdog Timer Control Register (WDTCN) shown in Figure 13.3.

13.7.1. Enable/Reset WDT

The watchdog timer is both enabled and reset by writing 0xA5 to the WDTCN register. The user's application software should include periodic writes of 0xA5 to WDTCN as needed to prevent a watchdog timer overflow. The WDT is enabled and reset as a result of any system reset.

C8051F120/1/2/3 C8051F124/5/6/7

Preliminary

13.7.2. Disable WDT

Writing 0xDE followed by 0xAD to the WDTCN register disables the WDT. The following code segment illustrates disabling the WDT:

```
CLR EA ; disable all interrupts
MOV WDTCN,#0DEh ; disable software watchdog timer
MOV WDTCN,#0ADh
SETB EA ; re-enable interrupts
```

The writes of 0xDE and 0xAD must occur within 4 clock cycles of each other, or the disable operation is ignored. Interrupts should be disabled during this procedure to avoid delay between the two writes.

13.7.3. Disable WDT Lockout

Writing 0xFF to WDTCN locks out the disable feature. Once locked out, the disable operation is ignored until the next system reset. Writing 0xFF does not enable or reset the watchdog timer. Applications always intending to use the watchdog should write 0xFF to WDTCN in the initialization code.

13.7.4. Setting WDT Interval

WDTCN.[2:0] control the watchdog timeout interval. The interval is given by the following equation:

```
4^{3 + WDTCN[2-0]} \times T_{sysclk}; where T_{sysclk} is the system clock period.
```

For a 3 MHz system clock, this provides an interval range of 0.021 ms to 349.5 ms. WDTCN.7 must be logic 0 when setting this interval. Reading WDTCN returns the programmed interval. WDTCN.[2:0] reads 111b after a system reset.

Figure 13.3. WDTCN: Watchdog Timer Control Register

Figure 13.4. RSTSRC: Reset Source Register

R	R/W	R/W	R/W	R	R/W	R	R/W	Reset Value
=	CNVRSEF	C0RSEF	SWRSEF	WDTRSF	MCDRSF	PORSF	PINRSF	00000000
 Bit7	Bit6	Bit5	Bit4	Bit3	Bit2	Bit1	Bit0	_

SFR Address: 0xEF SFR Page: 0

Bit7: Reserved.

Bit6: CNVRSEF: Convert Start 0 Reset Source Enable and Flag

Write: 0: CNVSTR0 is not a reset source.

1: CNVSTR0 is a reset source (active low).

Read: 0: Source of prior reset was not CNVSTR0.

1: Source of prior reset was CNVSTR0.

Bit5: CORSEF: Comparator0 Reset Enable and Flag.

Write: 0: Comparator0 is not a reset source.

1: Comparator 0 is a reset source (active low).

Read: 0: Source of last reset was not Comparator0.

1: Source of last reset was Comparator0.

Bit4: SWRSF: Software Reset Force and Flag.

Write: 0: No effect.

1: Forces an internal reset. /RST pin is not effected.

Read: 0: Source of last reset was not a write to the SWRSF bit.

1: Source of last reset was a write to the SWRSF bit.

Bit3: WDTRSF: Watchdog Timer Reset Flag.

0: Source of last reset was not WDT timeout.

1: Source of last reset was WDT timeout.

Bit2: MCDRSF: Missing Clock Detector Flag.

Write: 0: Missing Clock Detector disabled.

1: Missing Clock Detector enabled; triggers a reset if a missing clock condition is detected.

Read: 0: Source of last reset was not a Missing Clock Detector timeout.

1: Source of last reset was a Missing Clock Detector timeout.

Bit1: PORSF: Power-On Reset Flag.

This bit is set anytime a power-on reset occurs. This may be due to a true power-on reset or a VDD monitor reset. In either case, data memory should be considered indeterminate following the reset.

This reset is enabled/disabled using the external VDD monitor enable pin.

0: Source of last reset was not a power-on or VDD monitor reset.

1: Source of last reset was a power-on or VDD monitor reset.

Note: When this flag is set, all other reset flags indeterminate.

Bit0: PINRSF: HW Pin Reset Flag.

Write: 0: No effect.

1: Forces a Power-On Reset. /RST is driven low.

Read: 0: Source of prior reset was not /RST pin.

1: Source of prior reset was /RST pin.

Table 13.1. Reset Electrical Characteristics

-40°C to +85°C unless otherwise specified.

PARAMETER	CONDITIONS	MIN	TYP	MAX	UNITS
/RST Output Low Voltage	$I_{OL} = 8.5 \text{ mA}, VDD = 2.7 \text{ V to } 3.6 \text{ V}$			0.6	V
/RST Input High Voltage		0.7 x VDD			V
/RST Input Low Voltage				0.3 x VDD	
/RST Input Leakage Current	/RST = 0.0 V		50		μA
VDD for /RST Output Valid		1.0			V
AV+ for /RST Output Valid		1.0			V
VDD POR Threshold (V _{RST})		2.40	2.55	2.70	V
Minimum /RST Low Time to Generate a System Reset		10			ns
Reset Time Delay	/RST rising edge after VDD crosses V _{RST} threshold	80	100	120	ms
Missing Clock Detector Timeout	Time from last system clock to reset initiation	100	220	500	μs

14. OSCILLATORS

C8051F120/1/2/3/4/5/6/7 devices include a programmable internal oscillator and an external oscillator drive circuit. The internal oscillator can be enabled, disabled and calibrated using the OSCICN and OSCICL registers, as shown in Figure 14.1. The system clock can be sourced by the external oscillator circuit, the internal oscillator, or the on-chip phase-locked loop (PLL). The internal oscillator's electrical specifications are given in Table 14.1 on page 163.

OSCICL OSCICN CLKSEL Option 3 XTAL1 XTAL2 Option 4 XTAL1 Calibrated o n 00 Internal Oscillator Option 2 Option 1 XTAL1 VDD SYSCLK 01 Input osc Circuit XTAL1 XTAL2 PLL 10 OSCXCN

Figure 14.1. Oscillator Diagram

14.1. Programmable Internal Oscillator

All C8051F12x devices include a programmable internal oscillator that defaults as the system clock after a system reset. The internal oscillator period can be adjusted via the OSCICL register as defined by Figure 14.2. OSCICL is factory calibrated to obtain a 24.5 MHz frequency.

Electrical specifications for the precision internal oscillator are given in Table 14.1. Note that the system clock may be derived from the programmed internal oscillator divided by 1, 2, 4, or 8, as defined by the IFCN bits in register OSCICN.

Figure 14.2. OSCICL: Internal Oscillator Calibration Register

Bits 7-0: OSCICL: Internal Oscillator Calibration Register.

This register calibrates the internal oscillator period. The reset value for OSCICL defines the internal oscillator base frequency. The reset value is factory calibrated to generate an internal oscillator frequency of 24.5 MHz.

Figure 14.3. OSCICN: Internal Oscillator Control Register

R/W	R	R/W	R	R/W	R/W	R/W	R/W	Reset Value
IOSCEN	IFRDY	-	-	-	-	IFCN1	IFCN0	11000000
Bit7	Bit6	Bit5	Bit4	Bit3	Bit2	Bit1	Bit0	_
							SFR Address:	0x8A
							SFR Page:	F

Bit 7: IOSCEN: Internal Oscillator Enable Bit.

0: Internal Oscillator Disabled.

1: Internal Oscillator Enabled.

Bit 6: IFRDY: Internal Oscillator Frequency Ready Flag.

0: Internal Oscillator not running at programmed frequency.

1: Internal Oscillator running at programmed frequency.

Bits 5-2: Reserved.

Bits 1-0: IFCN1-0: Internal Oscillator Frequency Control Bits.

00: Internal Oscillator is divided by 8.01: Internal Oscillator is divided by 4.10: Internal Oscillator is divided by 2.11: Internal Oscillator is divided by 1.

Table 14.1. Internal Oscillator Electrical Characteristics

-40°C to +85°C unless otherwise specified

PARAMETER	CONDITIONS	MIN	TYP	MAX	UNITS
Calibrated Internal Oscillator Frequency		24	24.5	25	MHz
Internal Oscillator Supply Current (from VDD)	OSCICN.7 = 1		TBD		μА

14.2. External Oscillator Drive Circuit

The external oscillator circuit may drive an external crystal, ceramic resonator, capacitor, or RC network. A CMOS clock may also provide a clock input. For a crystal or ceramic resonator configuration, the crystal/resonator must be wired across the XTAL1 and XTAL2 pins as shown in Option 1 of Figure 14.1. In RC, capacitor, or CMOS clock configuration, the clock source should be wired to the XTAL2 and/or XTAL1 pin(s) as shown in Option 2, 3, or 4 of Figure 14.1. The type of external oscillator must be selected in the OSCXCN register, and the frequency control bits (XFCN) must be selected appropriately (see Figure 14.5).

14.3. System Clock Selection

The CLKSL1-0 bits in register CLKSEL select which oscillator source generates the system clock. CLKSL1-0 must be set to '01' for the system clock to run from the external oscillator; however the external oscillator may still clock certain peripherals, such as the timers and PCA, when the internal oscillator or the PLL is selected as the system clock. The system clock may be switched on-the-fly between the internal and external oscillators or the PLL, so long as the selected oscillator source is enabled and settled. The internal oscillator requires little start-up time, and may be enabled and selected as the system clock in the same write to OSCICN. External crystals and ceramic resonators typically require a start-up time before they are settled and ready for use as the system clock. The Crystal Valid Flag (XTLVLD in register OSCXCN) is set to '1' by hardware when the external oscillator is settled. To avoid reading a false XTLVLD, in crystal mode software should delay at least 1 ms between enabling the external oscillator and checking XTLVLD. RC and C modes typically require no startup time. The PLL also requires time to lock onto the desired frequency, and the PLL Lock Flag (PLLLCK in register PLLOCN) is set to '1' by hardware once the PLL is locked on the correct frequency.

Figure 14.4. CLKSEL: System Clock Selection Register

R/W	R/W	R/W	R/W	R/W	R/W	R/W	R/W	Reset Value
=	-	CLKDIV1	CLKDIV0	=	-	CLKSL1	CLKSL0	00000000
Bit7	Bit6	Bit5	Bit4	Bit3	Bit2	Bit1	Bit0	•

SFR Address: 0x97 SFR Page: F

Bits 7-6: Reserved.

Bits 5-4: CLKDIV1-0: Output SYSCLK Divide Factor.

These bits can be used to pre-divide SYSCLK before it is output to a port pin through the crossbar.

00: Output will be SYSCLK.

01: Output will be SYSCLK/2.

10: Output will be SYSCLK/4.

11: Output will be SYSCLK/8.

See Section "18. PORT INPUT/OUTPUT" on page 203 for more details about routing this output

to a port pin.

Bits 3-2: Reserved.

Bits 1-0: CLKSL1-0: System Clock Source Select Bits.

00: SYSCLK derived from the Internal Oscillator, and scaled as per the IFCN bits in OSCICN.

01: SYSCLK derived from the External Oscillator circuit.

10: SYSCLK derived from the PLL.

11: Reserved.

Figure 14.5. OSCXCN: External Oscillator Control Register

R	R/W	R/W	R/W	R	R/W	R/W	R/W	Reset Value
XTLVLD	XOSCMD2	XOSCMD1	XOSCMD0	-	XFCN2	XFCN1	XFCN0	00000000
Bit7	Bit6	Bit5	Bit4	Bit3	Bit2	Bit1	Bit0	_

SFR Address: 0x8C SFR Page: F

Bit7: XTLVLD: Crystal Oscillator Valid Flag.

(Valid only when XOSCMD = 11x.)

0: Crystal Oscillator is unused or not yet stable.

1: Crystal Oscillator is running and stable.

Bits6-4: XOSCMD2-0: External Oscillator Mode Bits.

00x: External Oscillator circuit off.

010: External CMOS Clock Mode (External CMOS Clock input on XTAL1 pin).

011: External CMOS Clock Mode with divide by 2 stage (External CMOS Clock input on XTAL1

pin).

10x: RC/C Oscillator Mode with divide by 2 stage.

110: Crystal Oscillator Mode.

111: Crystal Oscillator Mode with divide by 2 stage.

Bit3: RESERVED. Read = 0, Write = don't care.

Bits2-0: XFCN2-0: External Oscillator Frequency Control Bits.

000-111: see table below:

XFCN	Crystal (XOSCMD = $11x$)	RC (XOSCMD = 10x)	C (XOSCMD = 10x)
000	f≤32kHz	f≤25kHz	K Factor = 0.87
001	$32kHz < f \le 84kHz$	$25kHz < f \le 50kHz$	K Factor = 2.6
010	$84kHz < f \le 225kHz$	$50\text{kHz} < \text{f} \le 100\text{kHz}$	K Factor = 7.7
011	225kHz < f ≤ 590kHz	$100\text{kHz} < f \le 200\text{kHz}$	K Factor = 22
100	$590 \text{kHz} < f \le 1.5 \text{MHz}$	$200kHz < f \le 400kHz$	K Factor $= 65$
101	$1.5MHz < f \le 4MHz$	$400\text{kHz} < f \le 800\text{kHz}$	K Factor = 180
110	$4MHz < f \le 10MHz$	$800\text{kHz} < f \le 1.6\text{MHz}$	K Factor = 664
111	$10MHz < f \le 30MHz$	$1.6 \text{MHz} < f \le 3.2 \text{MHz}$	K Factor = 1590

CRYSTAL MODE (Circuit from Figure 14.1, Option 1; XOSCMD = 11x)

Choose XFCN value to match crystal frequency.

RC MODE (Circuit from Figure 14.1, Option 2; XOSCMD = 10x)

Choose XFCN value to match frequency range:

 $f = 1.23(10^3) / (R * C)$, where

f = frequency of oscillation in MHz

C = capacitor value in pF

R = Pull-up resistor value in $k\Omega$

C MODE (Circuit from Figure 14.1, Option 3; XOSCMD = 10x)

Choose K Factor (KF) for the oscillation frequency desired:

f = KF / (C * VDD), where

f = frequency of oscillation in MHz

C = capacitor value on XTAL1, XTAL2 pins in pF

C8051F120/1/2/3 C8051F124/5/6/7

Preliminary

14.4. External Crystal Example

If a crystal or ceramic resonator is used as an external oscillator source for the MCU, the circuit should be configured as shown in Figure 14.1, Option 1. The External Oscillator Frequency Control value (XFCN) should be chosen from the Crystal column of the table in Figure 14.5 (OSCXCN register). For example, an 11.0592 MHz crystal requires an XFCN setting of 111b.

When the crystal oscillator is enabled, the oscillator amplitude detection circuit requires a settle time to achieve proper bias. Waiting at least 1 ms between enabling the oscillator and checking the XTLVLD bit will prevent a premature switch to the external oscillator as the system clock. Switching to the external oscillator before the crystal oscillator has stabilized can result in unpredictable behavior. The recommended procedure is:

- Step 1. Enable the external oscillator.
- Step 2. Wait at least 1 ms.
- Step 3. Poll for XTLVLD => '1'.
- Step 4. Switch the system clock to the external oscillator.

Important Note on External Crystals: Crystal oscillator circuits are quite sensitive to PCB layout. The crystal should be placed as close as possible to the XTAL pins on the device. The traces should be as short as possible and shielded with ground plane from any other traces which could introduce noise or interference.

14.5. External RC Example

If an RC network is used as an external oscillator source for the MCU, the circuit should be configured as shown in Figure 14.1, Option 2. The capacitor should be no greater than 100 pF; however for very small capacitors, the total capacitance may be dominated by parasitic capacitance in the PCB layout. To determine the required External Oscillator Frequency Control value (XFCN) in the OSCXCN Register, first select the RC network value to produce the desired frequency of oscillation. If the frequency desired is 100 kHz, let $R = 246 \text{ k}\Omega$ and C = 50 pF:

$$f = 1.23(10^3) / RC = 1.23(10^3) / [246 * 50] = 0.1 MHz = 100 kHz$$

Referring to the table in Figure 14.5, the required XFCN setting is 010.

14.6. External Capacitor Example

If a capacitor is used as an external oscillator for the MCU, the circuit should be configured as shown in Figure 14.1, Option 3. The capacitor should be no greater than 100 pF; however for very small capacitors, the total capacitance may be dominated by parasitic capacitance in the PCB layout. To determine the required External Oscillator Frequency Control value (XFCN) in the OSCXCN Register, select the capacitor to be used and find the frequency of oscillation from the equations below. Assume VDD = 3.0 V and C = 50 pF:

$$f = KF / (C * VDD) = KF / (50 * 3)$$

 $f = KF / 150$

If a frequency of roughly 50 kHz is desired, select the K Factor from the table in Figure 14.5 as KF = 7.7:

$$f = 7.7 / 150 = 0.051$$
 MHz, or 51 kHz

Therefore, the XFCN value to use in this example is 010.

14.7. Phase-Locked Loop (PLL)

The C8051F12x Family include a Phase-Locked-Loop (PLL), which is used to multiply the internal oscillator or an external clock source to achieve higher CPU operating frequencies. The PLL circuitry is designed to produce an output frequency between 25 MHz and 100 MHz, from a divided reference frequency between 5 MHz and 30 MHz. A block diagram of the PLL is shown in Figure 14.6.

Figure 14.6. PLL Block Diagram

14.7.1. PLL Input Clock and Pre-divider

The PLL circuitry can derive its reference clock from either the internal oscillator or an external clock source. The PLLSRC bit (PLL0CN.2) controls which clock source is used for the reference clock (see Figure 14.7). If PLLSRC is set to '0', the internal oscillator source is used. Note that the internal oscillator divide factor (as specified by bits IFCN1-0 in register OSCICN) will also apply to this clock. When PLLSRC is set to '1', an external oscillator source will be used. The external oscillator should be active and settled before it is selected as a reference clock for the PLL circuit. The reference clock is divided down prior to the PLL circuit, according to the contents of the PLLM4-0 bits in the PLL Pre-divider Register (PLL0DIV), shown in Figure 14.8.

14.7.2. PLL Multiplication and Output Clock

The PLL circuitry will multiply the divided reference clock by the multiplication factor stored in the PLL0MUL register shown in Figure 14.9. To accomplish this, it uses a feedback loop consisting of a phase/frequency detector, a loop filter, and a current-controlled oscillator (ICO). It is important to configure the loop filter and the ICO for the correct frequency ranges. The PLLLP3-0 bits (PLL0FLT.3-0) should be set according to the divided reference clock frequency. Likewise, the PLLICO1-0 bits (PLL0FLT.5-4) should be set according to the desired output frequency range. Figure 14.10 describes the proper settings to use for the PLLLP3-0 and PLLICO1-0 bits. When the PLL is locked and stable at the desired frequency, the PLLLCK bit (PLL0CN.5) will be set to a '1'. The resulting PLL frequency will be set according to the equation:

PLL Frequency = Reference Frequency
$$\times \frac{\text{PLLN}}{\text{PLLM}}$$

Where "Reference Frequency" is the selected source clock frequency, PLLN is the PLL Multiplier, and PLLM is the PLL Pre-divider.

C8051F120/1/2/3 C8051F124/5/6/7

Preliminary

14.7.3. Powering on and Initializing the PLL

To set up and use the PLL as the system clock after power-up of the device, the following procedure should be implemented:

- Step 1. Ensure that the reference clock to be used (internal or external) is running and stable.
- Step 2. Set the PLLSRC bit (PLL0CN.2) to select the desired clock source for the PLL.
- Step 3. Program the FLASH read timing bits, FLRT (FLSCL.5-4) to the appropriate value for the new clock rate (see Section "15. FLASH MEMORY" on page 173).
- Step 4. Enable power to the PLL by setting PLLPWR (PLL0CN.0) to '1'.
- Step 5. Program the PLL0DIV register to produce the divided reference frequency to the PLL.
- Step 6. Program the PLLLP3-0 bits (PLL0FLT.3-0) to the appropriate range for the divided reference frequency.
- Step 7. Program the PLLICO1-0 bits (PLL0FLT.5-4) to the appropriate range for the PLL output frequency.
- Step 8. Program the PLL0MUL register to the desired clock multiplication factor.
- Step 9. Wait at least 5 µs, to provide a fast frequency lock.
- Step 10. Enable the PLL by setting PLLEN (PLL0CN.1) to '1'.
- Step 11. Poll PLLLCK (PLL0CN.4) until it changes from '0' to '1'.
- Step 12. Switch the System Clock source to the PLL using the CLKSEL register.

If the PLL characteristics need to be changed when the PLL is already running, the following procedure should be implemented:

- Step 1. The system clock should first be switched to either the internal oscillator or an external clock source that is running and stable, using the CLKSEL register.
- Step 2. Ensure that the reference clock to be used for the new PLL setting (internal or external) is running and stable.
- Step 3. Set the PLLSRC bit (PLL0CN.2) to select the new clock source for the PLL.
- Step 4. If moving to a faster frequency, program the FLASH read timing bits, FLRT (FLSCL.5-4) to the appropriate value for the new clock rate (see Section "15. FLASH MEMORY" on page 173).
- Step 5. Disable the PLL by setting PLLEN (PLL0CN.1) to '0'.
- Step 6. Program the PLL0DIV register to produce the divided reference frequency to the PLL.
- Step 7. Program the PLLLP3-0 bits (PLL0FLT.3-0) to the appropriate range for the divided reference frequency.
- Step 8. Program the PLLICO1-0 bits (PLL0FLT.5-4) to the appropriate range for the PLL output frequency.
- Step 9. Program the PLL0MUL register to the desired clock multiplication factor.
- Step 10. Enable the PLL by setting PLLEN (PLL0CN.1) to '1'.
- Step 11. Poll PLLLCK (PLL0CN.4) until it changes from '0' to '1'.
- Step 12. Switch the System Clock source to the PLL using the CLKSEL register.
- Step 13. If moving to a slower frequency, program the FLASH read timing bits, FLRT (FLSCL.5-4) to the appropriate value for the new clock rate (see Section "15. FLASH MEMORY" on page 173).

To shut down the PLL, the system clock should be switched to the internal oscillator or a stable external clock source, using the CLKSEL register. Next, disable the PLL by setting PLLEN (PLL0CN.1) to '0'. Finally, the PLL can be powered off, by setting PLLPWR (PLL0CN.0) to '0'. Note that the PLLEN and PLLPWR bits can be cleared at the same time.

Figure 14.7. PLL0CN: PLL Control Register

R/W	R/W	R/W	R	R/W	R/W	R/W	R/W	Reset Value
-	-	-	PLLLCK	0	PLLSRC	PLLEN	PLLPWR	00000000
Bit7	Bit6	Bit5	Bit4	Bit3	Bit2	Bit1	Bit0	
							CED A 11	0.00

SFR Address: 0x89 SFR Page: F

Bits 7-5: UNUSED: Read = 000b; Write = don't care.

Bit 4: PLLCK: PLL Lock Flag.

0: PLL Frequency is not locked.1: PLL Frequency is locked.

Bit 3: RESERVED. Must write to '0'.

Bit 2: PLLSRC: PLL Reference Clock Source Select Bit.

0: PLL Reference Clock Source is Internal Oscillator.1: PLL Reference Clock Source is External Oscillator.

Bit 1: PLLEN: PLL Enable Bit.

0: PLL is held in reset.

1: PLL is enabled. PLLPWR must be '1'.

Bit 0: PLLPWR: PLL Power Enable.

0: PLL bias generator is de-activated. No static power is consumed.

1: PLL bias generator is active. Must be set for PLL to operate.

Figure 14.8. PLL0DIV: PLL Pre-divider Register

	R/W	R/W	R/W	R/W	R/W	R/W	R/W	R/W	Reset Value
	-	-	-	PLLM4	PLLM3	PLLM2	PLLM1	PLLM0	00000001
-	Bit7	Bit6	Bit5	Bit4	Bit3	Bit2	Bit1	Bit0	_

SFR Address: 0x8D SFR Page: F

Bits 7-5: UNUSED: Read = 000b; Write = don't care.

Bits 4-0: PLLM4-0: PLL Reference Clock Pre-divider.

These bits select the pre-divide value of the PLL reference clock. When set to any non-zero value, the reference clock will be divided by the value in PLLM4-0. When set to '00000b', the reference clock

will be divided by 32.

Figure 14.9. PLL0MUL: PLL Clock Scaler Register

	R/W	Reset Value							
	PLLN7	PLLN6	PLLN5	PLLN4	PLLN3	PLLN2	PLLN1	PLLN0	00000001
-	Bit7	Bit6	Bit5	Bit4	Bit3	Bit2	Bit1	Bit0	

SFR Address: 0x8E SFR Page: F

Bits 7-0: PLLN7-0: PLL Multiplier.

These bits select the multiplication factor of the divided PLL reference clock. When set to any non-zero value, the multiplication factor will be equal to the value in PLLN7-0. When set to '00000000b', the multiplication factor will be equal to 256.

Figure 14.10. PLL0FLT: PLL Filter Register

R/W	R/W	R/W	R/W	R/W	R/W	R/W	R/W	Reset Value
=	-	PLLICO1	PLLICO0	PLLLP3	PLLLP2	PLLLP1	PLLLP0	00110001
Bit7	Bit6	Bit5	Bit4	Bit3	Bit2	Bit1	Bit0	

SFR Address: 0x8F SFR Page: F

Bits 7-6: UNUSED: Read = 000b; Write = don't care.

Bits 5-4: PLLICO1-0: PLL Current-Controlled Oscillator Control Bits.

Selection is based on the desired output frequency, according to the following table:

PLL Output Clock	PLLICO1-0
65 - 100 MHz	00
45 - 80 MHz	01
30 - 60 MHz	10
25 - 50 MHz	11

Bits 3-0: PLLLP3-0: PLL Loop Filter Control Bits.

Selection is based on the divided PLL reference clock, according to the following table:

Divided PLL Reference Clock	PLLLP3-0
19 - 30 MHz	0001
12.2 - 19.5 MHz	0011
7.8 - 12.5 MHz	0111
5 - 8 MHz	1111

Table 14.2. PLL Frequency Characteristics

-40°C to +85°C unless otherwise specified

PARAMETER	CONDITIONS	MIN	TYP	MAX	UNITS
Input Frequency		5		30	MII-
(Divided Reference Frequency)		3		30	MHz
PLL Output Frequency		25		100	MHz
(C8051F120/1/2/3)		20		100	141112
PLL Output Frequency		25		50	MHz
(C8051F124/5/6/7)		23		30	WILIZ

Table 14.3. PLL Lock Timing Characteristics

-40°C to +85°C unless otherwise specified

INPUT	MULTIPLIER	PLL0FLT	OUTPUT	MIN	TYP	MAX	UNITS
FREQUENCY	(PLL0MUL)	SETTING	FREQUENCY				
	20	0x0F	100 MHz		202		μs
	13	0x0F	65 MHz		115		μs
	16	0x1F	80 MHz		241		μs
5 MHz	9	0x1F	45 MHz		116		μs
J WILLS	12	0x2F	60 MHz		258		μs
	6	0x2F	30 MHz		112		μs
	10	0x3F	50 MHz		263		μs
	5	0x3F	25 MHz		113		μs
	4	0x01	100 MHz		42		μs
	2	0x01	50 MHz		33		μs
	3	0x11	75 MHz		48		μs
25 MHz	2	0x11	50 MHz		17		μs
23 WIIIZ	2	0x21	50 MHz		42		μs
	1	0x21	25 MHz	_	33		μs
	2	0x31	50 MHz	_	60		μs
	1	0x31	25 MHz		25		μs

Notes

15. FLASH MEMORY

The C8051F12x family includes 128k + 256 bytes of on-chip, reprogrammable FLASH memory for program code and non-volatile data storage. The FLASH memory can be programmed in-system through the JTAG interface, or by software using the MOVX write instructions. Once cleared to logic 0, a FLASH bit must be erased to set it back to logic 1. Bytes should be erased (set to 0xFF) before being reprogrammed. FLASH write and erase operations are automatically timed by hardware for proper execution. During a FLASH erase or write, the FLBUSY bit in the FLSTAT register is set to '1' (see Figure 16.8). During this time, instructions that are located in the prefetch buffer or the branch target cache can be executed, but the processor will stall until the erase or write is completed if instruction data must be fetched from FLASH memory. Interrupts that have been pre-loaded into the branch target cache can also be serviced at this time, if the current code is also executing from the prefetch engine or cache memory. Any interrupts that are not pre-loaded into cache, or that occur while the core is halted, will be held in a pending state during the FLASH write/erase operation, and serviced in priority order once the FLASH operation has completed. Refer to Table 15.1 for the electrical characteristics of the FLASH memory.

15.1. Programming The Flash Memory

The simplest means of programming the FLASH memory is through the JTAG interface using programming tools provided by Cygnal or a third party vendor. This is the only means for programming a non-initialized device. For details on the JTAG commands to program FLASH memory, see Section "25. JTAG (IEEE 1149.1)" on page 305.

The FLASH memory can be programmed from software using the MOVX write instruction with the address and data byte to be programmed provided as normal operands. Before writing to FLASH memory using MOVX, FLASH write operations must be enabled by setting the PSWE Program Store Write Enable bit (PSCTL.0) to logic 1. This directs the MOVX writes to FLASH memory instead of to XRAM, which is the default target. The PSWE bit remains set until cleared by software. To avoid errant FLASH writes, it is recommended that interrupts be disabled while the PSWE bit is logic 1.

FLASH memory is read using the MOVC instruction. MOVX reads are always directed to XRAM, regardless of the state of PSWE.

The COBANK bits in the PSBANK register (Figure 12.3) determine which of the upper three FLASH banks are mapped to the address range 0x08000 to 0x0FFFF for FLASH writes, reads and erases.

<u>NOTE</u>: To ensure the integrity of FLASH memory contents, it is strongly recommended that the on-chip VDD monitor be enabled by connecting the VDD monitor enable pin (MONEN) to VDD in any system that writes and/or erases FLASH memory from software. See "RESET SOURCES" on page 155 for more information.

A write to FLASH memory can clear bits but cannot set them; only an erase operation can set bits in FLASH. A byte location to be programmed must be erased before a new value can be written.

15.1.1. Non-volatile Data Storage

The FLASH memory can be used for non-volatile data storage as well as program code. This allows data such as calibration coefficients to be calculated and stored at run time. Data is written and erased using the MOVX write instruction (as described in Section 15.1.2 and Section 15.1.3) and read using the MOVC instruction. The COBANK bits in register PSBANK (Figure 12.3) control which portion of the FLASH memory is targeted by writes and erases of addresses above 0x07FFF.

Two additional 128-byte sectors (256 bytes total) of FLASH memory are included for non-volatile data storage. The smaller sector size makes them particularly well suited as general purpose, non-volatile scratchpad memory. Even though FLASH memory can be written a single byte at a time, an entire sector must be erased first. In order to change a single byte of a multi-byte data set, the data must be moved to temporary storage. The 128-byte sector-size facili-

C8051F120/1/2/3 C8051F124/5/6/7

Preliminary

tates updating data without wasting program memory or RAM space. The 128-byte sectors are double-mapped over the 128k byte FLASH memory for MOVC reads and MOVX writes only; their addresses range from 0x00 to 0x7F and from 0x80 to 0xFF (see Figure 15.2). To access the 128-byte sectors, the SFLE bit in PSCTL must be set to logic 1. Code execution from the 128-byte Scratchpad areas is not possible. The 128-byte sectors can be erased individually, or both at the same time. To erase both sectors simultaneously, the address 0x0400 should be targeted during the erase operation with SFLE set to '1'. See Figure 15.1 for the memory map under different COBANK and SFLE settings.

Figure 15.1. FLASH Memory Map for MOVC Read and MOVX Write Operations

	SFL	1	SFLE = 1	Internal	
COBANK = 0	COBANK = 1	COBANK = 2	COBANK = 3		Address
Bank 0	Bank 1	Bank 2	Bank 3	Undefined	0xFFFF 0x8000
Bank 0	Bank 0	Bank 0	Bank 0	Scratchpad Areas (2)	0x7FFF 0x00FF 0x0000

15.1.2. Erasing FLASH Pages From Software

When erasing FLASH memory, an entire page is erased (all bytes in the page are set to 0xFF). The 128k byte FLASH memory is organized in 1024-byte pages. The 256 bytes of Scratchpad area (addresses 0x20000 to 0x200FF) consists of two 128 byte pages. To erase any FLASH page, the FLWE, PSWE, and PSEE bits must be set to '1', and a byte must be written using a MOVX instruction to any address within that page. The following is the recommended procedure for erasing a FLASH page from software:

- Step 1. Disable interrupts.
- Step 2. If erasing a page in Bank 1, Bank 2, or Bank 3, set the COBANK bits (PSBANK.5-4) for the appropriate bank.
- Step 3. If erasing a page in the Scratchpad area, set the SFLE bit (PSCTL.2).
- Step 4. Set FLWE (FLSCL.0) to enable FLASH writes/erases via user software.
- Step 5. Set PSEE (PSCTL.1) to enable FLASH erases.
- Step 6. Set PSWE (PSCTL.0) to redirect MOVX commands to write to FLASH.
- Step 7. Use the MOVX instruction to write a data byte to any location within the page to be erased.
- Step 8. Clear PSEE to disable FLASH erases.
- Step 9. Clear the PSWE bit to redirect MOVX commands to the XRAM data space.
- Step 10. Clear the FLWE bit, to disable FLASH writes/erases.
- Step 11. If erasing a page in the Scratchpad area, clear the SFLE bit.
- Step 12. Re-enable interrupts.

15.1.3. Writing FLASH Memory From Software

Bytes in FLASH memory can be written one byte at a time, or in small blocks. The CHBLKW bit in register CCH0CN (Figure 16.4) controls whether a single byte or a block of bytes is written to FLASH during a write operation. When CHBLKW is cleared to '0', the FLASH will be written one byte at a time. When CHBLKW is set to '1', the FLASH will be written in blocks of four bytes for addresses in code space, or blocks of two bytes for addresses in the Scratchpad area. Block writes are performed in the same amount of time as single byte writes, which can save time when storing large amounts of data to FLASH memory.

For single-byte writes to FLASH, bytes are written individually, and the FLASH write is performed after each MOVX write instruction. The recommended procedure for writing FLASH in single bytes is:

- Step 1. Disable interrupts.
- Step 2. Clear CHBLKW (CCH0CN.0) to select single-byte write mode.
- Step 3. If writing to bytes in Bank 1, Bank 2, or Bank 3, set the COBANK bits (PSBANK.5-4) for the appropriate bank.
- Step 4. If writing to bytes in the Scratchpad area, set the SFLE bit (PSCTL.2).
- Step 5. Set FLWE (FLSCL.0) to enable FLASH writes/erases via user software.
- Step 6. Set PSWE (PSCTL.0) to redirect MOVX commands to write to FLASH.
- Step 7. Use the MOVX instruction to write a data byte to the desired location (repeat as necessary).
- Step 8. Clear the PSWE bit to redirect MOVX commands to the XRAM data space.
- Step 9. Clear the FLWE bit, to disable FLASH writes/erases.
- Step 10. If writing to bytes in the Scratchpad area, clear the SFLE bit.
- Step 11. Re-enable interrupts.

For block FLASH writes, the FLASH write procedure is only performed after the last byte of each block is written with the MOVX write instruction. When writing to addresses located in any of the four code banks, a FLASH write block is four bytes long, from addresses ending in 00b to addresses ending in 11b. Writes must be performed sequentially (i.e. addresses ending in 00b, 01b, 10b, and 11b must be written in order). The FLASH write will be performed following the MOVX write that targets the address ending in 11b. When writing to addresses located in the FLASH Scratchpad area, a FLASH block is two bytes long, from addresses ending in 0b to addresses ending in 1b. The FLASH write will be performed following the MOVX write that targets the address ending in 1b. If any bytes in the block do not need to be updated in FLASH, they should be written to 0xFF. The recommended procedure for writing FLASH in blocks is:

- Step 1. Disable interrupts.
- Step 2. Set CHBLKW (CCH0CN.0) to select block write mode.
- Step 3. If writing to bytes in Bank 1, Bank 2, or Bank 3, set the COBANK bits (PSBANK.5-4) for the appropriate bank.
- Step 4. If writing to bytes in the Scratchpad area, set the SFLE bit (PSCTL.2).
- Step 5. Set FLWE (FLSCL.0) to enable FLASH writes/erases via user software.
- Step 6. Set PSWE (PSCTL.0) to redirect MOVX commands to write to FLASH.
- Step 7. Use the MOVX instruction to write data bytes to the desired block. The data bytes must be written sequentially, and the last byte written must be the high byte of the block (see text for details, repeat as necessary).
- Step 8. Clear the PSWE bit to redirect MOVX commands to the XRAM data space.
- Step 9. Clear the FLWE bit, to disable FLASH writes/erases.
- Step 10. If writing to bytes in the Scratchpad area, clear the SFLE bit.
- Step 11. Re-enable interrupts.

Table 15.1. FLASH Electrical Characteristics

 $VDD = 2.7 \text{ to } 3.6 \text{ V}; -40^{\circ}\text{C to } +85^{\circ}\text{C}$

PARAMETER	CONDITIONS	MIN	TYP	MAX	UNITS
Endurance		20k	100k		Erase/Write
Erase Cycle Time		10	12	14	ms
Write Cycle Time		40	50	60	μs

15.2. Security Options

The CIP-51 provides security options to protect the FLASH memory from inadvertent modification by software as well as prevent the viewing of proprietary program code and constants. The Program Store Write Enable (PSCTL.0), Program Store Erase Enable (PSCTL.1), and Flash Write/Erase Enable (FLACL.0) bits protect the FLASH memory from accidental modification by software. These bits must be explicitly set to logic 1 before software can write or erase the FLASH memory. Additional security features prevent proprietary program code and data constants from being read or altered across the JTAG interface or by software running on the system controller.

A set of security lock bytes stored at 0x1FBFF and 0x1FBFE protect the FLASH program memory from being read or altered across the JTAG interface. Each bit in a security lock-byte protects one 16k-byte block of memory. Access to the scratchpad area can only be locked by locking all other FLASH blocks. Clearing a bit to logic 0 in a Read Lock Byte prevents the corresponding block of FLASH memory from being read across the JTAG interface. Clearing a bit in the Write/Erase Lock Byte protects the block from JTAG erasures and/or writes. The Read Lock Byte is at location 0x1FBFF. The Write/Erase Lock Byte is located at 0x1FBFE. Figure 15.2 shows the location and bit definitions of the security bytes. The 1024-byte sector containing the lock bytes can be written to, but not erased by software. An attempted read of a read-locked byte returns undefined data. Debugging code in a read-locked sector is not possible through the JTAG interface. To ensure protection from external access, the block containing the lock bytes (1C000-1BFFF) must be write/erase locked by clearing the MSB of byte 0x1FBFE.

Figure 15.2. FLASH Program Memory Map and Security Bytes

Read and Write/Erase Security Bits. (Bit 7 is MSB.)

Bit	Memory Block				
7	0x1C000 - 0x1FBFD				
6	0x18000 - 0x1BFFF				
5	0x14000 - 0x17FFF				
4	0x10000 - 0x13FFF				
3	0x0C000 - 0x0FFFF				
2	0x08000 - 0x0BFFF				
1	0x04000 - 0x07FFF				
0	0x00000 - 0x03FFF				

FLASH Read Lock Byte

Bits7-0: Each bit locks a corresponding block of memory. (Bit7 is MSB).

- 0: Read operations are locked (disabled) for corresponding block across the JTAG interface.
- 1: Read operations are unlocked (enabled) for corresponding block across the JTAG interface.

FLASH Write/Erase Lock Byte

Bits7-0: Each bit locks a corresponding block of memory.

- 0: Write/Erase operations are locked (disabled) for corresponding block across the JTAG interface.
- 1: Write/Erase operations are unlocked (enabled) for corresponding block across the JTAG interface.

NOTE: When the highest block is locked, the security bytes may be written but not erased.

FLASH access Limit Register (FLACL)

The content of this register is used as the 8 MSBs of the 17-bit software read limit address. Software running at or above this address is prohibited from using the MOVX and MOVC instructions to read, write, or erase FLASH locations below this address. Any attempts to read locations below this limit will return indeterminate data.

The lock bits can always be read and cleared to logic 0 regardless of the security setting applied to the block containing the security bytes. This allows additional blocks to be protected after the block containing the security bytes has been locked. Important Note: The only means of removing a lock once set is to erase the entire program memory space by performing a JTAG erase operation (i.e. cannot be done in user firmware). Addressing either security byte while performing a JTAG erase operation will automatically initiate erasure of the entire program memory space (except for the reserved area). This erasure can only be performed via JTAG. If a non-security byte in the 0x1F800-0x1FBFF page is addressed during the JTAG erasure, only that page (including the security bytes) will be erased.

C8051F120/1/2/3 C8051F124/5/6/7

Preliminary

The FLASH Access Limit security feature (see Figure 15.2) protects proprietary program code and data from being read by software running on the C8051F120/1/2/3/4/5/6/7. This feature provides support for OEMs that wish to program the MCU with proprietary value-added firmware before distribution. The value-added firmware can be protected while allowing additional code to be programmed in remaining program memory space later.

The Software Read Limit (SRL) is a 17-bit address that establishes two logical partitions in the program memory space. The first is an upper partition consisting of all the program memory locations at or above the SRL address, and the second is a lower partition consisting of all the program memory locations starting at 0x00000 up to (but excluding) the SRL address. Software in the upper partition can execute code in the lower partition, but is prohibited from reading locations in the lower partition using the MOVC instruction. (Executing a MOVC instruction from the upper partition with a source address in the lower partition will return indeterminate data.) Software running in the lower partition can access locations in both the upper and lower partition without restriction.

The Value-added firmware should be placed in the lower partition. On reset, control is passed to the value-added firmware via the reset vector. Once the value-added firmware completes its initial execution, it branches to a predetermined location in the upper partition. If entry points are published, software running in the upper partition may execute program code in the lower partition, but it cannot read or change the contents of the lower partition. Parameters may be passed to the program code running in the lower partition either through the typical method of placing them on the stack or in registers before the call or by placing them in prescribed memory locations in the upper partition.

The SRL address is specified using the contents of the FLASH Access Register. The 8 MSBs of the 17-bit SRL address are determined by the setting of the FLACL register. Thus, the SRL can be located on 512-byte boundaries anywhere in program memory space. However, the 1024-byte erase sector size essentially requires that a 1024 boundary be used. The contents of a non-initialized FLACL security byte are 0x00, thereby setting the SRL address to 0x00000 and allowing read access to all locations in program memory space by default.

Figure 15.3. FLACL: FLASH Access Limit

Bits 7-0: FLACL: FLASH Access Limit.

This register holds the most significant 8 bits of the 17-bit program memory read/write/erase limit address. The lower 9 bits of the read/write/erase limit are always set to 0. A write to this register sets the FLASH Access Limit. This register can only be written once after any reset. Any subsequent writes are ignored until the next reset. To fully protect all addresses below this limit, bit 0 of FLACL should be set to '0'.

Figure 15.4. FLSCL: FLASH Memory Control

R/W	J	R/W	R/W	R/W	R/W	R/W	R/W	R/W	Reset Value		
-		-	FLRT		Reserved	Reserved	Reserved	FLWE	10000000		
Bit7]	Bit6	Bit5	Bit4	Bit3	Bit2	Bit1	Bit0	SFR Address:		
								SFR Address: 0vB7			

FR Address: 0xB7 SFR Page: 0

Bits 7-6: Unused.

Bits 5-4: FLRT: FLASH Read Time.

These bits should be programmed to the smallest allowed value, according to the system clock speed.

00: SYSCLK <= 25 MHz. 01: SYSCLK <= 50 MHz. 10: SYSCLK <= 75 MHz. 11: SYSCLK <= 100 MHz.

Bits 3-1: RESERVED. Read = 000b. Must Write 000b.

Bit 0: FLWE: FLASH Write/Erase Enable.

This bit must be set to allow FLASH writes/erasures from user software.

0: FLASH writes/erases disabled.1: FLASH writes/erases enabled.

Figure 15.5. PSCTL: Program Store Read/Write Control

	R/W	Reset Value									
	-	-	-	-	-	SFLE	PSEE	PSWE	00000000		
_	Bit7	Bit6	Bit5	Bit4	Bit3	Bit2	Bit1	Bit0	SFR Address:		
								SFR Address: 0x8F			

SFR Page: 0

Bits 7-3: UNUSED. Read = 00000b, Write = don't care.

Bit 2: SFLE: Scratchpad FLASH Memory Access Enable

When this bit is set, FLASH MOVC reads and writes from user software are directed to the two 128-byte Scratchpad FLASH sectors. When SFLE is set to logic 1, FLASH accesses out of the address range 0x00-0xFF should not be attempted (with the exception of address 0x400, which can be used to simultaneously erase both Scratchpad areas). Reads/Writes out of this range will yield undefined results

0: FLASH access from user software directed to the 128k byte Program/Data FLASH sector.

1: FLASH access from user software directed to the two 128 byte Scratchpad sectors.

Bit 1: PSEE: Program Store Erase Enable.

Setting this bit allows an entire page of the FLASH program memory to be erased provided the PSWE bit is also set. After setting this bit, a write to FLASH memory using the MOVX instruction will erase the entire page that contains the location addressed by the MOVX instruction. The value of the data byte written does not matter. **Note: The FLASH page containing the Read Lock Byte and Write/Erase Lock Byte cannot be erased by software.**

0: FLASH program memory erasure disabled.

1: FLASH program memory erasure enabled.

Bit 0: PSWE: Program Store Write Enable.

Setting this bit allows writing a byte of data to the FLASH program memory using the MOVX write instruction. The location must be erased prior to writing data.

0: Write to FLASH program memory disabled. MOVX write operations target External RAM.

1: Write to FLASH program memory enabled. MOVX write operations target FLASH memory.

16. BRANCH TARGET CACHE

The C8051F12x family of devices incorporate a 63x4 byte branch target cache with a 4-byte prefetch engine. Because the access time of the FLASH memory is 40ns, and the minimum instruction time is 10ns (C8051F120/1/2/3) or 20ns (C8051F124/5/6/7), the branch target cache and prefetch engine are necessary for full-speed code execution. Instructions are read from FLASH memory four bytes at a time by the prefetch engine, and given to the CIP-51 processor core to execute. When running linear code (code without any jumps or branches), the prefetch engine alone allows instructions to be executed at full speed. When a code branch occurs, a search is performed for the branch target (destination address) in the cache. If the branch target information is found in the cache (called a "cache hit"), the instruction data is read from the cache and immediately returned to the CIP-51 with no delay in code execution. If the branch target is not found in the cache (called a "cache miss"), the processor may be stalled for up to four clock cycles while the next set of four instructions is retrieved from FLASH memory. Each time a cache miss occurs, the requested instruction data is written to the cache if allowed by the current cache settings. A data flow diagram of the interaction between the CIP-51 and the Branch Target Cache and Prefetch Engine is shown in Figure 16.1.

FLASH Memory

Prefetch Engine

Branch Target Cache

Instruction Data

CIP-51

Figure 16.1. Branch Target Cache Data Flow

16.1. Cache and Prefetch Operation

The branch target cache maintains two sets of memory locations: "slots" and "tags". A slot is where the cached instruction data from FLASH is stored. Each slot holds four consecutive code bytes. A tag contains the 15 most significant bits of the corresponding FLASH address for each four-byte slot. Thus, instruction data is always cached along four-byte boundaries in code space. A tag also contains a "valid bit", which indicates whether a cache location contains valid instruction data. A special cache location (called the linear tag and slot), is reserved for use by the prefetch engine. The cache organization is shown in Figure 16.2. Each time a FLASH read is requested, the address is compared with all valid cache tag locations (including the linear tag). If any of the tag locations match the requested address, the data from that slot is immediately provided to the CIP-51. If the requested address matches a location that is currently being read by the prefetch engine, the CIP-51 will be stalled until the read is complete. If a match is not found, the current prefetch operation is abandoned, and a new prefetch operation is initiated for the requested instruction data. When the prefetch operation is finished, the CIP-51 begins executing the instructions that were retrieved, and the prefetch engine begins reading the next four-byte word from FLASH memory. If the newly-fetched data also meets the criteria necessary to be cached, it will be written to the cache in the slot indicated by the current replacement algorithm.

The replacement algorithm is selected with the Cache Algorithm bit, CHALGM (CCH0TN.3). When CHALGM is cleared to '0', the cache will use the rebound algorithm to replace cache locations. The rebound algorithm replaces locations in order from the beginning of cache memory to the end, and then from the end of cache memory to the

beginning. When CHALGM is set to '1', the cache will use the pseudo-random algorithm to replace cache locations. The pseudo-random algorithm uses a pseudo-random number to determine which cache location to replace. The cache can be manually emptied by writing a '1' to the CHFLUSH bit (CCH0CN.4).

Valid Address Data Bit Prefetch Data ٧L LINEAR TAG LINEAR SLOT V0 TAG 0 SLOT 0 V1 TAG 1 SLOT 1 V2 TAG 2 SLOT 2 Cache Data V58 **TAG 58** SLOT 58 V59 **TAG 59** SLOT 59 V60 **TAG 60** SLOT 60 V61 **TAG 61** SLOT 61 **TAG 62** SLOT 62 V62 A16 A2 A0 Α1 0 0 Byte 0 1 Byte 1 TAG = 15 MSBs of Absolute FLASH Address 1 Byte 2 0 1 1 Byte 3 SLOT = 4 Instruction Data Bytes

Figure 16.2. Branch Target Cache Organiztion

16.2. Cache and Prefetch Optimization

By default, the branch target cache is configured to provide code speed improvements for a broad range of circumstances. In most applications, the cache control registers should be left in their reset states. Sometimes it is desirable to optimize the execution time of a specific routine or critical timing loop. The branch target cache includes options to exclude caching of certain types of data, as well as the ability to pre-load and lock time-critical branch locations to optimize execution speed.

The most basic level of cache control is implemented with the Cache Miss Penalty Threshold bits, CHMSTH (CCH0TN.1-0). If the processor is stalled during a prefetch operation for more clock cycles than the number stored in CHMSTH, the requested data will be cached when it becomes available. The CHMSTH bits are set to zero by default, meaning that any time the processor is stalled, the new data will be cached. If, for example, CHMSTH is equal to 2, any cache miss causing a delay of 3 or 4 clock cycles will be cached, while a cache miss causing a delay of 1-2 clock cycles will not be cached.

Certain types of instruction data or certain blocks of code can also be excluded from caching. The destinations of RETI instructions are, by default, excluded from caching. To enable caching of RETI destinations, the CHRETI bit (CCH0CN.3) can be set to '1'. It is generally not beneficial to cache RETI destinations unless the same instruction is

likely to be interrupted repeatedly (such as a code loop that is waiting for an interrupt to happen). Instructions that are part of an interrupt service routine (ISR) can also be excluded from caching. By default, ISR instructions are cached, but this can be disabled by clearing the CHISR bit (CCH0CN.2) to '0'. The other information that can be explicitly excluded from caching are the data returned by MOVC instructions. Clearing the CHMOV bit (CCH0CN.1) to '0' will disable caching of MOVC data. If MOVC caching is allowed, it can be restricted to only use slot 0 for the MOVC information (excluding cache push operations). The CHFIXM bit (CCH0TN.2) controls this behavior.

Further cache control can be implemented by disabling all cache writes. Cache writes can be disabled by clearing the CHWREN bit (CCH0CN.7) to '0'. Although normal cache writes (such as those after a cache miss) are disabled, data can still be written to the cache with a cache push operation. Disabling cache writes can be used to prevent a non-critical section of code from changing the cache contents. Note that regardless of the value of CHWREN, a FLASH write or erase operation automatically removes the affected bytes from the cache. Cache reads and the prefetch engine can also be individually disabled. Disabling cache reads forces all instructions data to execute from FLASH memory or from the prefetch engine. To disable cache reads, the CHRDEN bit (CCH0CN.6) can be cleared to '0'. Note that when cache reads are disabled, cache writes will still occur (if CHWREN is set to '1'). Disabling the prefetch engine is accomplished using the CHPFEN bit (CCH0CN.5). When this bit is cleared to '0', the prefetch engine will be disabled. If both CHPFEN and CHRDEN are '0', code will execute at a fixed rate, as instructions become available from the FLASH memory.

Cache locations can also be pre-loaded and locked with time-critical branch destinations. For example, in a system with an ISR that must respond as fast as possible, the entry point for the ISR can be locked into a cache location to minimize the response latency of the ISR. Up to 61 locations can be locked into the cache at one time. Instructions are locked into cache by enabling cache push operations with the CHPUSH bit (CCH0LC.7). When CHPUSH is set to '1', a MOVC instruction will cause the four-byte segment containing the data byte to be written to the cache slot location indicated by CHSLOT (CCH0LC.5-0). CHSLOT is them decremented to point to the next lockable cache location. This process is called a cache push operation. Cache locations that are above CHSLOT are "locked", and cannot be changed by the processor core, as shown in Figure 16.3. Cache locations can be unlocked by using a cache pop operation. A cache pop is performed by writing a '1' to the CHPOP bit (CCH0LC.6). When a cache pop is initiated, the value of CHSLOT is incremented. This unlocks the most recently locked cache location, but does not remove the information from the cache. Note that a cache pop should not be initiated if CHSLOT is equal to 111110b. Doing so may have an adverse effect on cache performance. Important: Although locking cache location 1 is not explicitly disabled by hardware, the entire cache will be unlocked when CHSLOT is equal to 000000b. Therefore, cache locations 1 and 0 must remain unlocked at all times.

Figure 16.3. Cache Lock Operation

Figure 16.4. CCH0CN: Cache Control Register

	R/W	R/W	R/W	R/W	R/W	R/W	R/W	R/W	Reset Value
	CHWREN	CHRDEN	CHPFEN	CHFLSH	CHRETI	CHISR	CHMOVC	CHBLKW	11100110
,	Bit7	Bit6	Bit5	Bit4	Bit3	Bit2	Bit1	Bit0	
								SED Address	Ων Λ 1

SFR Address: 0xA1 SFR Page: F

Bit 7: CHWREN: Cache Write Enable.

This bit enables the processor to write to the cache memory.

0: Cache contents are not allowed to change, except during FLASH writes/erasures or cache locks.

1: Writes to cache memory are allowed.

Bit 6: CHRDEN: Cache Read Enable.

This bit enables the processor to read instructions from the cache memory.

0: All instruction data comes from FLASH memory or the prefetch engine.

1: Instruction data is obtained from cache (when available).

Bit 5: CHPFEN: Cache Prefetch Enable.

This bit enables the prefetch engine.

0: Prefetch engine is disabled.

1: Prefetch engine is enabled.

Bit 4: CHFLSH: Cache Flush.

When written to a '1', this bit clears the cache contents. This bit always reads '0'.

Bit 3: CHRETI: Cache RETI Destination Enable.

This bit enables the destination of a RETI address to be cached.

0: Destinations of RETI instructions will not be cached.

1: RETI destinations will be cached.

Bit 2: CHISR: Cache ISR Enable.

This bit allows instructions which are part of an Interrupt Service Rountine (ISR) to be cached.

0: Instructions in ISRs will not be loaded into cache memory.

1: Instructions in ISRs can be cached.

Bit 1: CHMOVC: Cache MOVC Enable.

This bit allows data requested by a MOVC instruction to be loaded into the cache memory.

0: Data requested by MOVC instructions will not be cached.

1: Data requested by MOVC instructions will be loaded into cache memory.

Bit 0: CHBLKW: Block Write Enable.

This bit allows block writes to FLASH memory from software.

0: Each byte of a software FLASH write is written individually.

1: FLASH bytes are written in groups of four (for code space writes) or two (for scratchpad writes).

Figure 16.5. CCH0TN: Cache Tuning Register

	R/W	R/W	R/W	R/W	R/W	R/W	R/W	R/W	Reset Value
Ī		CHM	SCTL		CHALGM	CHFIXM	CHM	1STH	00000100
_	Bit7	Bit6	Bit5	Bit4	Bit3	Bit2	Bit1	Bit0	_
								SFR Address	s: 0x A 2

SFR Address: 0xA2 SFR Page: F

Bits 7-4: CHMSCTL: Cache Miss Penalty Accumulator (Bits 4-1).

These are bits 4-1 of the Cache Miss Penalty Accumulator (See Figure 16.7).

Bit 3: CHALGM: Cache Algorithm Select.

This bit selects the cache replacement algorithm.

0: Cache uses Rebound algorithm.

1: Cache uses Pseudo-random algorithm.

Bit 2: CHFIXM: Cache Fix MOVC Enable.

This bit forces MOVC writes to the cache memory to use slot 0.

0: MOVC data is written according to the current algorithm selected by the CHALGM bit.

1: MOVC data is always written to cache slot 0.

Bits 1-0: CHMSTH: Cache Miss Penalty Threshold.

These bits determine when missed instruction data will be cached.

If data takes longer than CHMSTH clocks to obtain, it will be cached.

Figure 16.6. CCH0LC: Cache Lock Control Register

R/W	R/W	R	R	R	R	R	R	Reset Value
CHPUSH	CHPOP			CHS	LOT			00111110
Bit7	Bit6	Bit5	Bit4	Bit3	Bit2	Bit1	Bit0	_
							SFR Addres	
							SFR Page	e: F

Bit 7: CHPUSH: Cache Push Enable.

This bit enables cache push operations, which will lock information in cache slots using MOVC instructions.

0: Cache push operations are disabled.

1: Cache push operations are enabled. When a MOVC read is executed, the requested 4-byte segment containing the data is locked into the cache at the location indicated by CHSLOT, and CHSLOT is decremented.

Note that no more than 61 cache slots should be locked at one time, since the entire cache will be unlocked when CHSLOT is equal to 0.

Bit 6: CHPOP: Cache Pop.

Writing a '1' to this bit will increment CHSLOT and then unlock that location. This bit always reads '0'. Note that Cache Pop operations should not be performed while CHSLOT = 111110b.

Bits 5-0: CHSLOT: Cache Slot Pointer.

These read-only bits are the pointer into the cache lock stack. Locations above CHSLOT are locked, and will not be changed by the processor, except when CHSLOT equals 0.

Figure 16.7. CCH0MA: Cache Miss Accumulator

R	R/W	R/W	R/W	R/W	R/W	R/W	R/W	Reset Value
CHMSOV				CHMSCTH				00000000
Bit7	Bit6	Bit5	Bit4	Bit3	Bit2	Bit1	Bit0	<u> </u>
							SFR Addres SFR Pag	

Bit 7: CHMSOV: Cache Miss Penalty Overflow.

This bit indicates when the Cache Miss Penalty Accumulator has overflowed since it was last written.

0: The Cache Miss Penalty Accumulator has not overflowed since it was last written.

1: An overflow of the Cache Miss Penalty Accumulator has occurred since it was last written.

Bits 6-0: CHMSCTH: Cache Miss Penalty Accumulator (bits 11-5)

These are bits 11-5 of the Cache Miss Penalty Accumulator. The next four bits (bits 4-1) are stored in CHMSCTL in the CCH0TN register.

The Cache Miss Penalty Accumulator is incremented every clock cycle that the processor is delayed due to a cache miss. This is primarily used as a diagnostic feature, when optimizing code for execution speed.

Writing to CHMSCTH clears the lower 5 bits of the Cache Miss Penalty Accumulator.

Reading from CHMSCTH returns the current value of CHMSTCH, and latches bits 4-1 into CHM-STCL so that they can be read. Because bit 0 of the Cache Miss Penalty Accumulator is not available, the Cumulative Miss Penalty is equal to 2 * (CCHMSTCH:CCHMSTCL).

Figure 16.8. FLSTAT: FLASH Status

R	R/W	Reset Value						
-	-	-	-	-	-	-	FLBUSY	00000000
Bit7	Bit6	Bit5	Bit4	Bit3	Bit2	Bit1	Bit0	-
							SFR Address:	0x88
							SFR Page:	1

Bit 7-1: Reserved.

Bit 0: FLBUSY: FLASH Busy

This bit indicates when a FLASH write or erase operation is in progress.

0: FLASH is idle or reading.

1: FLASH write/erase operation is currently in progress.

17. EXTERNAL DATA MEMORY INTERFACE AND ON-CHIP XRAM

The C8051F12x MCUs include 8k bytes of on-chip RAM mapped into the external data memory space (XRAM), as well as an External Data Memory Interface which can be used to access off-chip memories and memory-mapped devices connected to the GPIO ports. The external memory space may be accessed using the external move instruction (MOVX) and the data pointer (DPTR), or using the MOVX indirect addressing mode using R0 or R1. If the MOVX instruction is used with an 8-bit address operand (such as @R1), then the high byte of the 16-bit address is provided by the External Memory Interface Control Register (EMIOCN, shown in Figure 17.1). Note: the MOVX instruction can also be used for writing to the FLASH memory. See Section "15. FLASH MEMORY" on page 173 for details. The MOVX instruction accesses XRAM by default. The EMIF can be configured to appear on the lower GPIO Ports (P0-P3) or the upper GPIO Ports (P4-P7).

17.1. Accessing XRAM

The XRAM memory space is accessed using the MOVX instruction. The MOVX instruction has two forms, both of which use an indirect addressing method. The first method uses the Data Pointer, DPTR, a 16-bit register which contains the effective address of the XRAM location to be read from or written to. The second method uses R0 or R1 in combination with the EMI0CN register to generate the effective XRAM address. Examples of both of these methods are given below.

17.1.1. 16-Bit MOVX Example

The 16-bit form of the MOVX instruction accesses the memory location pointed to by the contents of the DPTR register. The following series of instructions reads the value of the byte at address 0x1234 into the accumulator A:

```
MOV DPTR, \#1234h ; load DPTR with 16-bit address to read (0x1234) MOVX A, @DPTR ; load contents of 0x1234 into accumulator A
```

The above example uses the 16-bit immediate MOV instruction to set the contents of DPTR. Alternately, the DPTR can be accessed through the SFR registers DPH, which contains the upper 8-bits of DPTR, and DPL, which contains the lower 8-bits of DPTR.

17.1.2. 8-Bit MOVX Example

The 8-bit form of the MOVX instruction uses the contents of the EMI0CN SFR to determine the upper 8-bits of the effective address to be accessed and the contents of R0 or R1 to determine the lower 8-bits of the effective address to be accessed. The following series of instructions read the contents of the byte at address 0x1234 into the accumulator A.

```
MOV EMIOCN, #12h ; load high byte of address into EMIOCN MOV R0, #34h ; load low byte of address into R0 (or R1) MOVX a, @R0 ; load contents of 0x1234 into accumulator A
```

17.2. Configuring the External Memory Interface

Configuring the External Memory Interface consists of five steps:

- 1. Select EMIF on Low Ports (P3, P2, P1, and P0) or High Ports (P7, P6, P5, and P4).
- 2. Configure the Output Modes of the port pins as either push-pull or open-drain (push-pull is most common).
- 3. Configure Port latches to "park" the EMIF pins in a dormant state (usually by setting them to logic '1').
- 4. Select Multiplexed mode or Non-multiplexed mode.

C8051F120/1/2/3 C8051F124/5/6/7

Preliminary

- 5. Select the memory mode (on-chip only, split mode without bank select, split mode with bank select, or off-chip only).
- 6. Set up timing to interface with off-chip memory or peripherals.

Each of these five steps is explained in detail in the following sections. The Port selection, Multiplexed mode selection, and Mode bits are located in the EMIOCF register shown in Figure 17.2.

17.3. Port Selection and Configuration

The External Memory Interface can appear on Ports 3, 2, 1, and 0 (C8051F120/1/2/3/4/5/6/7 devices) or on Ports 7, 6, 5, and 4 (C8051F120/2/4/6 devices only), depending on the state of the PRTSEL bit (EMI0CF.5). If the lower Ports are selected, the EMIFLE bit (XBR2.1) must be set to a '1' so that the Crossbar will skip over P0.7 (/WR), P0.6 (/RD), and if multiplexed mode is selected P0.5 (ALE). For more information about the configuring the Crossbar, see Section "18.1. Ports 0 through 3 and the Priority Crossbar Decoder" on page 205.

The External Memory Interface claims the associated Port pins for memory operations ONLY during the execution of an off-chip MOVX instruction. Once the MOVX instruction has completed, control of the Port pins reverts to the Port latches or to the Crossbar (on Ports 3, 2, 1, and 0). See Section "18. PORT INPUT/OUTPUT" on page 203 for more information about the Crossbar and Port operation and configuration. The Port latches should be explicitly configured to 'park' the External Memory Interface pins in a dormant state, most commonly by setting them to a logic 1.

During the execution of the MOVX instruction, the External Memory Interface will explicitly disable the drivers on all Port pins that are acting as Inputs (Data[7:0] during a READ operation, for example). The Output mode of the Port pins (whether the pin is configured as Open-Drain or Push-Pull) is unaffected by the External Memory Interface operation, and remains controlled by the PnMDOUT registers. In most cases, the output modes of all EMIF pins should be configured for push-pull mode. See "Configuring the Output Modes of the Port Pins" on page 206.

Figure 17.1. EMIOCN: External Memory Interface Control

	R/W	Reset Value							
	PGSEL7	PGSEL6	PGSEL5	PGSEL4	PGSEL3	PGSEL2	PGSEL1	PGSEL0	00000000
ľ	Bit7	Bit6	Bit5	Bit4	Bit3	Bit2	Bit1	Bit0	•

SFR Address: 0xA2 SFR Page: 0

Bits7-0: PGSEL[7:0]: XRAM Page Select Bits.

The XRAM Page Select Bits provide the high byte of the 16-bit external data memory address when

using an 8-bit MOVX command, effectively selecting a 256-byte page of RAM.

0x00: 0x0000 to 0x00FF 0x01: 0x0100 to 0x01FF

0xFE: 0xFE00 to 0xFEFF 0xFF: 0xFF00 to 0xFFFF

Figure 17.2. EMIOCF: External Memory Configuration

R/W	R/W	R/W	R/W	R/W	R/W	R/W	R/W	Reset Value
-	-	PRTSEL	EMD2	EMD1	EMD0	EALE1	EALE0	00000011
Rit7	Bit6	Rit5	Rit4	Rit3	Bit2	Rit1	Bit0	

SFR Address: 0xA3 SFR Page: 0

Unused. Read = 00b. Write = don't care. Bits7-6:

Bit5: PRTSEL: EMIF Port Select.

0: EMIF active on P0-P3.

1: EMIF active on P4-P7.

EMD2: EMIF Multiplex Mode Select. Bit4:

0: EMIF operates in multiplexed address/data mode.

1: EMIF operates in non-multiplexed mode (separate address and data pins).

Bits3-2: EMD1-0: EMIF Operating Mode Select.

These bits control the operating mode of the External Memory Interface.

00: Internal Only: MOVX accesses on-chip XRAM only. All effective addresses alias to on-chip

memory space.

01: Split Mode without Bank Select: Accesses below the 8k boundary are directed on-chip. Accesses above the 8k boundary are directed off-chip. 8-bit off-chip MOVX operations use the current contents of the Address High port latches to resolve upper address byte. Note that in order to access off-chip space, EMI0CN must be set to a page that is not contained in the on-chip address space.

10: Split Mode with Bank Select: Accesses below the 8k boundary are directed on-chip. Accesses above the 8k boundary are directed off-chip. 8-bit off-chip MOVX operations use the contents of EMI0CN to determine the high-byte of the address.

11: External Only: MOVX accesses off-chip XRAM only. On-chip XRAM is not visible to the CPU.

Bits1-0: EALE1-0: ALE Pulse-Width Select Bits (only has effect when EMD2 = 1).

> 00: ALE high and ALE low pulse width = 1 SYSCLK cycle. 01: ALE high and ALE low pulse width = 2 SYSCLK cycles. 10: ALE high and ALE low pulse width = 3 SYSCLK cycles.

> 11: ALE high and ALE low pulse width = 4 SYSCLK cycles.

17.4. Multiplexed and Non-multiplexed Selection

The External Memory Interface is capable of acting in a Multiplexed mode or a Non-multiplexed mode, depending on the state of the EMD2 (EMI0CF.4) bit.

17.4.1. Multiplexed Configuration

In Multiplexed mode, the Data Bus and the lower 8-bits of the Address Bus share the same Port pins: AD[7:0]. In this mode, an external latch (74HC373 or equivalent logic gate) is used to hold the lower 8-bits of the RAM address. The external latch is controlled by the ALE (Address Latch Enable) signal, which is driven by the External Memory Interface logic. An example of a Multiplexed Configuration is shown in Figure 17.3.

In Multiplexed mode, the external MOVX operation can be broken into two phases delineated by the state of the ALE signal. During the first phase, ALE is high and the lower 8-bits of the Address Bus are presented to AD[7:0]. During this phase, the address latch is configured such that the 'Q' outputs reflect the states of the 'D' inputs. When ALE falls, signaling the beginning of the second phase, the address latch outputs remain fixed and are no longer dependent on the latch inputs. Later in the second phase, the Data Bus controls the state of the AD[7:0] port at the time /RD or / WR is asserted.

See Section "17.6.2. Multiplexed Mode" on page 198 for more information.

Figure 17.3. Multiplexed Configuration Example

17.4.2. Non-multiplexed Configuration

In Non-multiplexed mode, the Data Bus and the Address Bus pins are not shared. An example of a Non-multiplexed Configuration is shown in Figure 17.4. See Section "17.6.1. Non-multiplexed Mode" on page 195 for more information about Non-multiplexed operation.

Figure 17.4. Non-multiplexed Configuration Example

17.5. Memory Mode Selection

The external data memory space can be configured in one of four modes, shown in Figure 17.5, based on the EMIF Mode bits in the EMIOCF register (Figure 17.2). These modes are summarized below. More information about the different modes can be found in Section "17.6. Timing" on page 194.

17.5.1. Internal XRAM Only

When EMI0CF.[3:2] are set to '00', all MOVX instructions will target the internal XRAM space on the device. Memory accesses to addresses beyond the populated space will wrap on 8k boundaries. As an example, the addresses 0x1000 and 0x2000 both evaluate to address 0x0000 in on-chip XRAM space.

- 8-bit MOVX operations use the contents of EMI0CN to determine the high-byte of the effective address and R0 or R1 to determine the low-byte of the effective address.
- 16-bit MOVX operations use the contents of the 16-bit DPTR to determine the effective address.

17.5.2. Split Mode without Bank Select

When EMIOCF.[3:2] are set to '01', the XRAM memory map is split into two areas, on-chip space and off-chip space.

- Effective addresses below the 8k boundary will access on-chip XRAM space.
- Effective addresses above the 8k boundary will access off-chip space.
- 8-bit MOVX operations use the contents of EMI0CN to determine whether the memory access is on-chip or off-chip. However, in the "No Bank Select" mode, an 8-bit MOVX operation will not drive the upper 8-bits A[15:8] of the Address Bus during an off-chip access. This allows the user to manipulate the upper address bits at will by setting the Port state directly via the port latches. This behavior is in contrast with "Split Mode with Bank Select" described below. The lower 8-bits of the Address Bus A[7:0] are driven, determined by R0 or R1.
- 16-bit MOVX operations use the contents of DPTR to determine whether the memory access is on-chip or off-chip, and unlike 8-bit MOVX operations, the full 16-bits of the Address Bus A[15:0] are driven during the off-chip transaction.

Figure 17.5. EMIF Operating Modes

17.5.3. Split Mode with Bank Select

When EMIOCF.[3:2] are set to '10', the XRAM memory map is split into two areas, on-chip space and off-chip space.

- Effective addresses below the 8k boundary will access on-chip XRAM space.
- Effective addresses above the 8k boundary will access off-chip space.
- 8-bit MOVX operations use the contents of EMI0CN to determine whether the memory access is on-chip or off-chip. The upper 8-bits of the Address Bus A[15:8] are determined by EMI0CN, and the lower 8-bits of the Address Bus A[7:0] are determined by R0 or R1. All 16-bits of the Address Bus A[15:0] are driven in "Bank Select" mode.
- 16-bit MOVX operations use the contents of DPTR to determine whether the memory access is on-chip or off-chip, and the full 16-bits of the Address Bus A[15:0] are driven during the off-chip transaction.

17.5.4. External Only

When EMI0CF[3:2] are set to '11', all MOVX operations are directed to off-chip space. On-chip XRAM is not visible to the CPU. This mode is useful for accessing off-chip memory located between 0x0000 and the 8k boundary.

- 8-bit MOVX operations ignore the contents of EMI0CN. The upper Address bits A[15:8] are not driven (identical behavior to an off-chip access in "Split Mode without Bank Select" described above). This allows the user to manipulate the upper address bits at will by setting the Port state directly. The lower 8-bits of the effective address A[7:0] are determined by the contents of R0 or R1.
- 16-bit MOVX operations use the contents of DPTR to determine the effective address A[15:0]. The full 16-bits of the Address Bus A[15:0] are driven during the off-chip transaction.

17.6. Timing

The timing parameters of the External Memory Interface can be configured to enable connection to devices having different setup and hold time requirements. The Address Setup time, Address Hold time, /RD and /WR strobe widths, and in multiplexed mode, the width of the ALE pulse are all programmable in units of SYSCLK periods through EMI0TC, shown in Figure 17.6, and EMI0CF[1:0].

Assuming non-multiplexed operation, the minimum execution time for an off-chip XRAM operation is 4 SYSCLK cycles: 3 cycles for the MOVX operation + 1 cycle for the /RD or /WR pulse duration. The programmable setup and hold times default to the maximum delay settings after a reset.

Table 17.1 lists the AC parameters for the External Memory Interface, and Figure 17.7 through Figure 17.12 show the timing diagrams for the different External Memory Interface modes and MOVX operations.

Figure 17.6. EMI0TC: External Memory Timing Control

R/W	R/W	R/W	R/W	R/W	R/W	R/W	R/W	Reset Value
EAS1	EAS0	ERW3	EWR2	EWR1	EWR0	EAH1	EAH0	111111111
Bit7	Bit6	Bit5	Bit4	Bit3	Bit2	Bit1	Bit0	_
							SFR Address SFR Page	
Bits7-6:	EAS1-0: EMI	F Address S	Setup Time B	its.				
	00: Address s	etup time =	0 SYSCLK o	ycles.				
	01: Address s	etup time =	1 SYSCLK o	ycle.				
	10: Address s	etup time = :	2 SYSCLK o	ycles.				
	11: Address s	etup time = 1	3 SYSCLK o	ycles.				
Bits5-2:	EWR3-0: EM	IF /WR and	/RD Pulse-V	Vidth Contro	ol Bits.			
	0000: /WR an	d /RD pulse	width = 1 S	YSCLK cycl	le.			
	0001: /WR an	d /RD pulse	width = 2 S	YSCLK cycl	les.			
	0010: /WR an	nd /RD pulse	width = 3 S	YSCLK cycl	les.			
	0011: /WR an	d /RD pulse	width $= 4 \text{ S}$	YSCLK cycl	es.			
	0100: /WR an	d/RD pulse	width = 5 S	YSCLK cycl	les.			
	0101: /WR an	nd /RD pulse	width = 6 S	YSCLK cycl	les.			
	0110: /WR an							
	0111: /WR an							
	1000: /WR an							
	1001: /WR an							
	1010: /WR an							
	1011: /WR an							
	1100: /WR an							
	1101: /WR an			•				
	1110: /WR an			•				
	1111: /WR an			•	cles.			
Bits1-0:	EAH1-0: EM							
	00: Address h		•					
	01: Address h		•					
	10: Address h		•					
	11: Address h	old time = 3	SYSCLK cy	cles.				

17.6.1. Non-multiplexed Mode

17.6.1.1.16-bit MOVX: EMI0CF[4:2] = '101', '110', or '111'.

Figure 17.7. Non-multiplexed 16-bit MOVX Timing

17.6.1.2.8-bit MOVX without Bank Select: EMI0CF[4:2] = '101' or '111'.

Figure 17.8. Non-multiplexed 8-bit MOVX without Bank Select Timing

Nonmuxed 8-bit WRITE without Bank Select

Nonmuxed 8-bit READ without Bank Select

17.6.1.3.8-bit MOVX with Bank Select: EMI0CF[4:2] = '110'.

Figure 17.9. Non-multiplexed 8-bit MOVX with Bank Select Timing

17.6.2. Multiplexed Mode

17.6.2.1.16-bit MOVX: EMI0CF[4:2] = '001', '010', or '011'.

Figure 17.10. Multiplexed 16-bit MOVX Timing

17.6.2.2.8-bit MOVX without Bank Select: EMI0CF[4:2] = '001' or '011'.

Figure 17.11. Multiplexed 8-bit MOVX without Bank Select Timing

Muxed 8-bit WRITE Without Bank Select

17.6.2.3.8-bit MOVX with Bank Select: EMI0CF[4:2] = '010'.

Figure 17.12. Multiplexed 8-bit MOVX with Bank Select Timing

Table 17.1. AC Parameters for External Memory Interface

PARAMETER	DESCRIPTION	MIN	MAX	UNITS
T _{SYSCLK}	System Clock Period (C8051F120/1/2/3)	10		ns
T _{SYSCLK}	System Clock Period (C8051F124/5/6/7)	20		ns
T _{ACS}	Address / Control Setup Time	0	3*T _{SYSCLK}	ns
T _{ACW}	Address / Control Pulse Width	1*T _{SYSCLK}	16*T _{SYSCLK}	ns
T _{ACH}	Address / Control Hold Time	0	3*T _{SYSCLK}	ns
T _{ALEH}	Address Latch Enable High Time	1*T _{SYSCLK}	4*T _{SYSCLK}	ns
T _{ALEL}	Address Latch Enable Low Time	1*T _{SYSCLK}	4*T _{SYSCLK}	ns
T _{WDS}	Write Data Setup Time	1*T _{SYSCLK}	19*T _{SYSCLK}	ns
T_{WDH}	Write Data Hold Time	0	3*T _{SYSCLK}	ns
T _{RDS}	Read Data Setup Time	20		ns
T _{RDH}	Read Data Hold Time	0		ns

Notes

18. PORT INPUT/OUTPUT

The C8051F12x family of devices are fully integrated mixed-signal System on a Chip MCUs with 64 digital I/O pins (C8051F120/2/4/6) or 32 digital I/O pins (C8051F121/3/5/7), organized as 8-bit Ports. All ports are both bit- and byte-addressable through their corresponding Port Data registers. The upper ports: P4, P5, P6, and P7 are byte-addressable. All Port pins are 5 V-tolerant, and all support configurable Open-Drain or Push-Pull output modes and weak pull-ups. A block diagram of the Port I/O cell is shown in Figure 18.1. Complete Electrical Specifications for the Port I/O pins are given in Table 18.1.

Figure 18.1. Port I/O Cell Block Diagram

Table 18.1. Port I/O DC Electrical Characteristics

VDD = 2.7 V to 3.6 V, -40°C to $+85^{\circ}\text{C}$ unless otherwise specified.

PARAMETER	CONDITIONS	MIN	TYP	MAX	UNITS
Output High Voltage (V _{OH})	I _{OH} = -3 mA, Port I/O Push-Pull	VDD - 0.7			V
	$I_{OH} = -10 \mu A$, Port I/O Push-Pull	VDD - 0.1			
	$I_{OH} = -10 \text{ mA}, \text{ Port I/O Push-Pull}$		VDD-0.8		
Output Low Voltage (V _{OL})	$I_{OL} = 8.5 \text{ mA}$			0.6	V
	$I_{OL} = 10 \mu A$			0.1	
	$I_{OL} = 25 \text{ mA}$		1.0		
Input High Voltage (VIH)		0.7 x VDD			
Input Low Voltage (VIL)				0.3 x	
				VDD	
Input Leakage Current	DGND < Port Pin < VDD, Pin Tri-state				μΑ
	Weak Pull-up Off			± 1	
	Weak Pull-up On		10		
Input Capacitance			5		pF

The C8051F12x family of devices have a wide array of digital resources which are available through the four lower I/O Ports: P0, P1, P2, and P3. Each of the pins on P0, P1, P2, and P3, can be defined as a General-Purpose I/O (GPIO) pin or can be controlled by a digital peripheral or function (like UART0 or /INT1 for example), as shown in Figure 18.2. The system designer controls which digital functions are assigned pins, limited only by the number of pins available. This resource assignment flexibility is achieved through the use of a Priority Crossbar Decoder. Note that the state of a Port I/O pin can always be read from its associated Data register regardless of whether that pin has been assigned to a digital peripheral or behaves as GPIO. The Port pins on Port 1 can be used as Analog Inputs to ADC2.

An External Memory Interface which is active during the execution of an off-chip MOVX instruction can be active on either the lower Ports or the upper Ports. See Section "17. EXTERNAL DATA MEMORY INTERFACE AND ON-CHIP XRAM" on page 187 for more information about the External Memory Interface.

Figure 18.2. Port I/O Functional Block Diagram

18.1. Ports 0 through 3 and the Priority Crossbar Decoder

The Priority Crossbar Decoder, or "Crossbar", allocates and assigns Port pins on Port 0 through Port 3 to the digital peripherals (UARTs, SMBus, PCA, Timers, etc.) on the device using a priority order. The Port pins are allocated in order starting with P0.0 and continue through P3.7 if necessary. The digital peripherals are assigned Port pins in a priority order which is listed in Figure 18.3, with UART0 having the highest priority and CNVSTR2 having the lowest priority.

18.1.1. Crossbar Pin Assignment and Allocation

The Crossbar assigns Port pins to a peripheral if the corresponding enable bits of the peripheral are set to a logic 1 in the Crossbar configuration registers XBR0, XBR1, and XBR2, shown in Figure 18.7, Figure 18.8, and Figure 18.9. For example, if the UART0EN bit (XBR0.2) is set to a logic 1, the TX0 and RX0 pins will be mapped to P0.0 and P0.1 respectively. Because UART0 has the highest priority, its pins will always be mapped to P0.0 and P0.1 when UART0EN is set to a logic 1. If a digital peripheral's enable bits are not set to a logic 1, then its ports are not accessi-

Figure 18.3. Priority Crossbar Decode Table

	<u> </u>													_																					г				
PIN I/O	0	1	2	_	P0	. ;	-	6	7	0	1	2	3	1 4	5	6	7	١,) 1		,	P2 3		5	6	7	0	1	2		4	5	6	7	C	rossba	r Re	gister	Bits
TX0	•			_	. 4		, ,	0		<u> </u>	_		3	4	3	- 0			, ,		-	<u>ა</u>	4	3	0		U			<u> </u>	4	3	-		_				
RX0		•																																		UART	DEN:	XBR0).2
SCK	•		•)																																			
MISO		•			•																															SDI	DENI-	XBR	1 1
MOSI			•)	•	•																														3FI	JLIN.	ADINO	
NSS		,,,,,,,,,)		•	NS	SS	is n	ot a	assi	ign	ed 1	to a	a po	ort	pir	wł	en	the	SI	PI is	s p	lace	ed i	n 3	-wii	e m	od	e	,,,,,,,,,,							
SDA	•		•		•	•																														CMD		XBR0	
SCL		•			•																															SIVID	JEN:	ADRU	1.0
TX1	•		•		•	•				•																												VDDG	
RX1		•		•	•						•																									UART	I EN:	ADR2	2.2
CEX0	•		•		•				•		•	•																											
CEX1		•			•						•	•	•																										
CEX2			•)	•							•	•	•																									
CEX3									•			•	•	•	•																					PCA)WE:	XBR).[5:3]
CEX4					•	,				•	•	•	•	•	•	•																							
CEX5										•	•	•	•	•	•	•	•	,																					
ECI	•	•	•		•	•			•		•	•	•	•	•	•	•																			EC	10E:	XBR).6
CP0	•	•	•		•	•			•		•	•	•	•	•	•	•)																С	P0E:	XBR).7
CP1	•	•	•		•	•			•	•	•	•	•	•	•	•	•																			С	P1E:	XBR1	.0
T0	•	•	•		•	•			•		•	•	•	•	•	•	•					•															T0E:	XBR1	.1
/INT0	•	•	•		•	•			•		D	•	•	•	•	•	•					•	•													IN	T0E:	XBR1	.2
T1	•	•	•		•	•			•		•	•	•	•	•	•	•					•	•	•													T1E:	XBR1	.3
/INT1	•	•	•	•	•	•			•		•	•	•	•	•	•	•					•	•	•	•											IN	T1E:	XBR1	.4
T2	•	•	•		•	•			•		D	•	•	•	•	•	•					•	•	•	•	•											T2E:	XBR1	.5
T2EX	•	•	•	•	•	•					•	•	•	•	•	•	•					•	•	•	•	•	•									T2	XE:	XBR1	.6
T4	•	•	•	•	•	•			•		•	•	•	•	•	•	•					•	•	•	•	•	•	•									T4E:	XBR2	2.3
T4EX	•	•	•		•						•	•	•	•	•	•	•					•	•	•	•	•	•	•	•							T4	XE:	XBR2	2.4
/SYSCLK	•	•	•		•						•	•	•	•	•	•	•					•	•	•	•	•	•	•	•	•						SYS	CKE:	XBR1	.7
CNVSTR0	•	•	•		•						•	•	•	•	•	•	•					•	•	•	•	•	•	•	•	•	•					CNVS	TE0:	XBR2	2.0
CNVSTR2	•	•	•		•						•	•	•	•	•	•	•					•	•	•	•	•	•	•	•	•	•	•				CNVS	TE2:	XBR2	2.5
	•					L	ALE D	מאיי		AIN1.0/A8				AIN1.4/A12	p AIN1.5/A13	AIN1.6/A14			nxec			-	_	A13m/A5	A14m/A6	A15m/A7	AD0/D0	AD1/D1	AD2/D2	AD3/D3	AD4/D4	AD5/D5	AD6/D6						

C8051F120/1/2/3 C8051F124/5/6/7

Preliminary

ble at the Port pins of the device. Also note that the Crossbar assigns pins to all associated functions when a serial communication peripheral is selected (i.e. SMBus, SPI, UART). It would be impossible, for example, to assign TX0 to a Port pin without assigning RX0 as well. Each combination of enabled peripherals results in a unique device pinout.

All Port pins on Ports 0 through 3 that are not allocated by the Crossbar can be accessed as General-Purpose I/O (GPIO) pins by reading and writing the associated Port Data registers (See Figure 18.10, Figure 18.12, Figure 18.15, and Figure 18.17), a set of SFR's which are both byte- and bit-addressable. The output states of Port pins that are allocated by the Crossbar are controlled by the digital peripheral that is mapped to those pins. Writes to the Port Data registers (or associated Port bits) will have no effect on the states of these pins.

A Read of a Port Data register (or Port bit) will always return the logic state present at the pin itself, regardless of whether the Crossbar has allocated the pin for peripheral use or not. An exception to this occurs during the execution of a *read-modify-write* instruction (ANL, ORL, XRL, CPL, INC, DEC, DJNZ, JBC, CLR, SETB, and the bitwise MOV write operation). During the *read* cycle of the *read-modify-write* instruction, it is the contents of the Port Data register, not the state of the Port pins themselves, which is read.

Because the Crossbar registers affect the pinout of the peripherals of the device, they are typically configured in the initialization code of the system before the peripherals themselves are configured. Once configured, the Crossbar registers are typically left alone.

Once the Crossbar registers have been properly configured, the Crossbar is enabled by setting XBARE (XBR2.4) to a logic 1. Until XBARE is set to a logic 1, the output drivers on Ports 0 through 3 are explicitly disabled in order to prevent possible contention on the Port pins while the Crossbar registers and other registers which can affect the device pinout are being written.

The output drivers on Crossbar-assigned input signals (like RX0, for example) are explicitly disabled; thus the values of the Port Data registers and the PnMDOUT registers have no effect on the states of these pins.

18.1.2. Configuring the Output Modes of the Port Pins

The output drivers on Ports 0 through 3 remain disabled until the Crossbar is enabled by setting XBARE (XBR2.4) to a logic 1.

The output mode of each port pin can be configured to be either Open-Drain or Push-Pull. In the Push-Pull configuration, writing a logic 0 to the associated bit in the Port Data register will cause the Port pin to be driven to GND, and writing a logic 1 will cause the Port pin to be driven to VDD. In the Open-Drain configuration, writing a logic 0 to the associated bit in the Port Data register will cause the Port pin to be driven to GND, and a logic 1 will cause the Port pin to assume a high-impedance state. The Open-Drain configuration is useful to prevent contention between devices in systems where the Port pin participates in a shared interconnection in which multiple outputs are connected to the same physical wire (like the SDA signal on an SMBus connection).

The output modes of the Port pins on Ports 0 through 3 are determined by the bits in the associated PnMDOUT registers (See Figure 18.11, Figure 18.14, Figure 18.16, and Figure 18.18). For example, a logic 1 in P3MDOUT.7 will configure the output mode of P3.7 to Push-Pull; a logic 0 in P3MDOUT.7 will configure the output mode of P3.7 to Open-Drain. All Port pins default to Open-Drain output.

The PnMDOUT registers control the output modes of the port pins regardless of whether the Crossbar has allocated the Port pin for a digital peripheral or not. The exceptions to this rule are: the Port pins connected to SDA, SCL, RX0 (if UART0 is in Mode 0), and RX1 (if UART1 is in Mode 0) are always configured as Open-Drain outputs, regardless of the settings of the associated bits in the PnMDOUT registers.

18.1.3. Configuring Port Pins as Digital Inputs

A Port pin is configured as a digital input by setting its output mode to "Open-Drain" and writing a logic 1 to the associated bit in the Port Data register. For example, P3.7 is configured as a digital input by setting P3MDOUT.7 to a logic 0 and P3.7 to a logic 1.

If the Port pin has been assigned to a digital peripheral by the Crossbar and that pin functions as an input (for example RX0, the UART0 receive pin), then the output drivers on that pin are automatically disabled.

18.1.4. Weak Pull-ups

By default, each Port pin has an internal weak pull-up device enabled which provides a resistive connection (about $100 \text{ k}\Omega$) between the pin and VDD. The weak pull-up devices can be globally disabled by writing a logic 1 to the Weak Pull-up Disable bit, (WEAKPUD, XBR2.7). The weak pull-up is automatically deactivated on any pin that is driving a logic 0; that is, an output pin will not contend with its own pull-up device. The weak pull-up device can also be explicitly disabled on any Port 1 pin by configuring the pin as an Analog Input, as described below.

18.1.5. Configuring Port 1 Pins as Analog Inputs

The pins on Port 1 can serve as analog inputs to the ADC2 analog MUX. A Port pin is configured as an Analog Input by writing a logic 0 to the associated bit in the PnMDIN registers. All Port pins default to a Digital Input mode. Configuring a Port pin as an analog input:

- 1. Disables the digital input path from the pin. This prevents additional power supply current from being drawn when the voltage at the pin is near VDD / 2. A read of the Port Data bit will return a logic 0 regardless of the voltage at the Port pin.
- 2. Disables the weak pull-up device on the pin.
- 3. Causes the Crossbar to "skip over" the pin when allocating Port pins for digital peripherals.

Note that the output drivers on a pin configured as an Analog Input are not explicitly disabled. Therefore, the associated P1MDOUT bits of pins configured as Analog Inputs should explicitly be set to logic 0 (Open-Drain output mode), and the associated Port1 Data bits should be set to logic 1 (high-impedance). Also note that it is not required to configure a Port pin as an Analog Input in order to use it as an input to ADC2, however, it is strongly recommended. See the ADC2 section in this datasheet for further information.

18.1.6. External Memory Interface Pin Assignments

If the External Memory Interface (EMIF) is enabled on the Low ports (Ports 0 through 3), EMIFLE (XBR2.5) should be set to a logic 1 so that the Crossbar will not assign peripherals to P0.7 (/WR), P0.6 (/RD), and if the External Memory Interface is in Multiplexed mode, P0.5 (ALE). Figure 18.4 shows an example Crossbar Decode Table with EMIFLE=1 and the EMIF in Multiplexed mode. Figure 18.5 shows an example Crossbar Decode Table with EMIFLE=1 and the EMIF in Non-multiplexed mode.

If the External Memory Interface is enabled on the Low ports and an off-chip MOVX operation occurs, the External Memory Interface will control the output states of the affected Port pins during the execution phase of the MOVX instruction, regardless of the settings of the Crossbar registers or the Port Data registers. The output configuration of the Port pins is not affected by the EMIF operation, except that Read operations will explicitly disable the output drivers on the Data Bus. See Section "17. EXTERNAL DATA MEMORY INTERFACE AND ON-CHIP XRAM" on page 187 for more information about the External Memory Interface.

Figure 18.4. Priority Crossbar Decode Table

EMIFLE = 1; EMIF in Multiplexed Mode; P1MDIN = 0xFF)

					P0									P1									P2									P3					Crossbar Register Bits
PIN I/O	0	1	2	3	4	5	i (ŝ 7	0	0	1	2	3	4	,	5	6	7	0	1	2	3	4	١ ;	5	6	7	0	1	2	3	4	5	, ,	6	7	Grossbar Register Bits
TX0	•																																				UART0EN: XBR0.2
RX0		ullet																																			OAKTOLN. ABRO.2
SCK	•		•																																		
MISO		ullet		•)																																SPI0EN: XBR0.1
MOSI			•		•																																SPIUEN: ABRU.1
NSS				•)					•	N	ISS	is i	not a	issi	gne	d to	aŗ	ort	pin	whe	n th	e S	PI i	s pl	lace	d in	3-v	vire	mod	le						
SDA	•		•	•	•					•	•																										CMDOEN, VDDO O
SCL		•		•	•						•	•																									SMB0EN: XBR0.0
TX1	•		•	•	•						•	•	•																								
RX1		•		•	•				•		•	•	•	•																							UART1EN: XBR2.2
CEX0	•		•	•	•						•	•	•	•		•																					
CEX1		•		•	•						•	•	•	•			•																				
CEX2			•		•						•	•	•	•			•	•																			
CEX3				•)						•	•	•	•			•	•	•																		PCA0ME: XBR0.[5:3
CEX4					•						•	•	•	•			•	•	•	•																	
CEX5												•	•	•			•	•	•	•	•																
ECI	•	•	•	•	•						•	•	•	•			•	•	•	•	•	•															ECI0E: XBR0.6
CP0	•	•	•	•	•						•	•	•	•			•	•	•	•	•	•															CP0E: XBR0.7
CP1	•	•	•	•	•						•	•	•	•			•	•	•	•	•	•															CP1E: XBR1.0
T0	•	•	•	•	•						•	•	•	•			•	•	•	•	•	•				•											T0E: XBR1.1
/INT0	•	•	•	•	•						•	•	•	•			•	•	•	•	•	•				•	•										INT0E: XBR1.2
T1	•	•	•	•	•						•	•	•	•			•	•	•	•	•	•				•	•	•									T1E: XBR1.3
/INT1	•	•	•	•	•						•	•	•	•			•	•	•	•	•	•				•	•	•	•								INT1E: XBR1.4
T2	•	•	•	•	•						•	•	•	•			•	•	•	•	•	•				•	•	•	•	•							T2E: XBR1.5
T2EX	•	•	•	•	•						•	•	•	•			•	•	•	•	•	•				•	•	•	•	•	•						T2EXE: XBR1.6
T4	•	•	•	•	•						•	•	•	•			•	•	•	•	•	•				•	•	•	•	•	•	•					T4E: XBR2.3
T4EX	•	•	•	•	•						•	•	•	•			•	•	•	•	•	•				•	•	•	•	•	•	•)			T4EXE: XBR2.4
SYSCLK	•	•	•	•							•	•	•	•			•	•	•	•	•	•				•	•	•	•	•	•						SYSCKE: XBR1.7
CNVSTR0	•	•	•	•	•						•	•	•	•			•	•	•	•	•	•				•	•	•	•	•	•) (•	CNVSTE0: XBR2.0
CNVSTR2	•	•	•	•	•						•	•	•	•			•	•	•	•	•	•				•	•	•	•	•	•	•				•	CNVSTE2: XBR2.5
				_		911111			α	0	ത	10	7	12	ç	2	4	15																			
									0	5	1, A	2/A	3/A	4/A	4	ÿ.	9/A	7/A	AO	Y.	7/A2	1/A3	10/4	1 4	J/A5	∩/A6	1/A7	8	5	D2	D3	2	55	2 6	200	D7	
						A H		Š Š	AIN1 0/AB	2	AIN1.1/A9	AIN1.2/A10	AIN1.3/A11	AIN1.4/A12	AIN14 E/A40	Z	AIN1.6/A14	AIN1.7/A15	A8m/A0	A9m/A1	A10m/A2	A11m/A3	A12m/A4	10 6	A13M/A5	A14m/A6	A15m/A7	AD0/D0	AD1/D1	AD2/D2	AD3/D3	AD4/D4	AD5/D5		AD6/D6	AD7/D7	
						٩		. <						n-m								 r H/N										√ Non-r					

Figure 18.5. Priority Crossbar Decode Table

				PO								P1									P2									P3					Crossbar Register Bits
PIN I/O	0	1	2	3	4	5	6 7	0	1	2	3		1	5	6	7	0	1	2	3	. 4	4 :	5	6	7	0	1	2	3	4	5	6	7		orocoon regions and
TX0	•																																		UARTOEN: XBR0.2
RX0		•																																	OAKTOLN. ABKO.2
SCK	•		•																																
MISO		ullet		•																															SPI0EN: XBR0.1
MOSI			•		•																														OI IOLN. ABIO. I
NSS				•		•		1	VSS	is i	not a	assi	gne	d to	ар	ort	pin	whe	en th	ne Si	PI is	s pla	ice	d in :	3-w	ire i	mod	le							
SDA	•		•	•	•	•		•																											SMB0EN: XBR0.0
SCL		ullet		•	•	•		•	•																										SWIDDEN. ABRO.0
TX1	•		•	•	•	•		•	•	•)																								UART1EN: XBR2.2
RX1		ullet		•	•	•		•	•	•)																							UART IEN. ABR2.2
CEX0	•		•	•	•	•		•	•	•																									
CEX1		•		•	•	•		•	•	•																									
CEX2			ullet		•	•		•	•	•					•																				DCAOME: VDD0 (5:2)
CEX3				•		•		•	•	•					•	•																			PCA0ME: XBR0.[5:3]
CEX4					•			•	•	•					•	•	•																		
CEX5						•			•	•					•	•	•	•																	
ECI	•	•	•	•	•	•		•	•	•	•			•	•	•	•	•	•)															ECI0E: XBR0.6
CP0	•	•	•	•	•	•		•	•	•					•	•	•	•	•)														CP0E: XBR0.7
CP1	•	•	•	•	•	•		•	•	•					•	•	•	•	•																CP1E: XBR1.0
T0	•	•	•	•	•	•		•	•	•					•	•	•	•	•																T0E: XBR1.1
/INT0	•	•	•	•	•	•		•	•	•					•	•	•	•	•					•											INT0E: XBR1.2
T1	•	•	•	•	•	•		•	•	•					•	•	•	•	•					•	•										T1E: XBR1.3
/INT1	•	•	•	•	•	•		•	•	•					•	•	•	•	•					•	•	•									INT1E: XBR1.4
T2	•	•	•	•	•	•		•	•	•					•	•	•	•	•					•	•	•	•								T2E: XBR1.5
T2EX	•	•	•	•	•	•		•	•	•					•	•	•	•	•					•	•	•	•	•							T2EXE: XBR1.6
T4	•	•	•	•	•	•		•	•	•					•	•	•	•	•					•	•	•	•	•	•						T4E: XBR2.3
T4EX	•	•	•	•	•	•		•	•	•					•	•	•	•	•					•	•	•	•	•	•	•					T4EXE: XBR2.4
/SYSCLK	•	•	•	•	•	•		•	•	•		•			•	•	•	•	•					•	•	•	•	•	•	•	•				SYSCKE: XBR1.7
CNVSTR0	•	•	•	•	•	•		•	•	•	•				•	•	•	•	•	•				•	•	•	•	•	•	•	•)		CNVSTE0: XBR2.0
CNVSTR2	•	•	•	•	•	•		•	•	•					•	•	•	•	•					•	•	•	•	•	•	•	•		•)	CNVSTE2: XBR2.5
								18	49	110	711		717	113	114	۸15			CI) =	+ 11	2	(0	7										
								AIN1.0/A8	AIN1.1/A9	AIN1.2/A10	AIN1.3/A11	VIN14 4/4 42	4	4IN1.5/A13	AIN1.6/A14	AIN1.7/A15	A8m/A0	A9m/A1	A10m/A2	A11m/A3	A 1.2m (A 4	1	413m/A5	A14m/A6	A15m/A7	AD0/D0	AD1/D1	AD2/D2	AD3/D3	AD4/D4	AD5/D5	A D 6/D 6	AD7/D7	5	
						ALE	JA W	AN	N N	Z	Z	_ <u> </u>	2	Z	Ā	N N	A8n	A9n	A10	A11		7 6	A13	A14	A15	ADO	AD1	AD2	AD3	AD4	AD5	90	AD7	į	
								All	N1 Ir	nput	ts/No	on-n	nux	ed A	∖ddr	Н				lr H/I			xed	Add		M	luxe			lon-r	nux	ed D			

C8051F120/1/2/3 C8051F124/5/6/7

Preliminary

18.1.7. Crossbar Pin Assignment Example

In this example (Figure 18.6), we configure the Crossbar to allocate Port pins for UART0, the SMBus, UART1, / INT0, and /INT1 (8 pins total). Additionally, we configure the External Memory Interface to operate in Multiplexed mode and to appear on the Low ports. Further, we configure P1.2, P1.3, and P1.4 for Analog Input mode so that the voltages at these pins can be measured by ADC2. The configuration steps are as follows:

- 1. XBR0, XBR1, and XBR2 are set such that UART0EN = 1, SMB0EN = 1, INT0E = 1, INT1E = 1, and EMIFLE = 1. Thus: XBR0 = 0x05, XBR1 = 0x14, and XBR2 = 0x02.
- 2. We configure the External Memory Interface to use Multiplexed mode and to appear on the Low ports. PRTSEL = 0, EMD2 = 0.
- 3. We configure the desired Port 1 pins to Analog Input mode by setting P1MDIN to 0xE3 (P1.4, P1.3, and P1.2 are Analog Inputs, so their associated P1MDIN bits are set to logic 0).
- 4. We enable the Crossbar by setting XBARE = 1: XBR2 = 0x42.
 - UART0 has the highest priority, so P0.0 is assigned to TX0, and P0.1 is assigned to RX0.
 - The SMBus is next in priority order, so P0.2 is assigned to SDA, and P0.3 is assigned to SCL.
 - UART1 is next in priority order, so P0.4 is assigned to TX1. Because the External Memory Interface is selected on the lower Ports, EMIFLE = 1, which causes the Crossbar to skip P0.6 (/RD) and P0.7 (/WR). Because the External Memory Interface is configured in Multiplexed mode, the Crossbar will also skip P0.5 (ALE). RX1 is assigned to the next non-skipped pin, which in this case is P1.0.
 - /INT0 is next in priority order, so it is assigned to P1.1.
 - P1MDIN is set to 0xE3, which configures P1.2, P1.3, and P1.4 as Analog Inputs, causing the Crossbar to skip these pins.
 - /INT1 is next in priority order, so it is assigned to the next non-skipped pin, which is P1.5.
 - The External Memory Interface will drive Ports 2 and 3 (denoted by red dots in Figure 18.6) during the execution of an off-chip MOVX instruction.
- 5. We set the UART0 TX pin (TX0, P0.0) and UART1 TX pin (TX1, P0.4) outputs to Push-Pull by setting POMDOUT = 0x11.
- 6. We configure all EMIF-controlled pins to push-pull output mode by setting P0MDOUT = 0xE0; P2MDOUT = 0xFF; P3MDOUT = 0xFF.
- 7. We explicitly disable the output drivers on the 3 Analog Input pins by setting P1MDOUT = 0x00 (configure outputs to Open-Drain) and P1 = 0xFF (a logic 1 selects the high-impedance state).

Figure 18.6. Crossbar Example:

(EMIFLE = 1; EMIF in Multiplexed Mode; P1MDIN = 0xE3;

© 2002 Cygnal Integrated Products, Inc. DS008-0.8-AUG02

Figure 18.7. XBR0: Port I/O Crossbar Register 0

R/W	R/W	R/W	R/W	R/W	R/W	R/W	R/W	Reset Value
CP0E	ECI0E		PCA0ME		UART0EN	SPI0EN	SMB0EN	00000000
Bit7	Bit6	Bit5	Bit4	Bit3	Bit2	Bit1	Bit0	•

SFR Address: 0xE1 SFR Page: F

Bit7: CP0E: Comparator 0 Output Enable Bit.

0: CP0 unavailable at Port pin.1: CP0 routed to Port pin.

Bit6: ECI0E: PCA0 External Counter Input Enable Bit.

0: PCA0 External Counter Input unavailable at Port pin.

1: PCA0 External Counter Input (ECI0) routed to Port pin.

Bits5-3: PCA0ME: PCA0 Module I/O Enable Bits.

000: All PCA0 I/O unavailable at port pins.

001: CEX0 routed to port pin.

010: CEX0, CEX1 routed to 2 port pins.

011: CEX0, CEX1, and CEX2 routed to 3 port pins.

100: CEX0, CEX1, CEX2, and CEX3 routed to 4 port pins.

101: CEX0, CEX1, CEX2, CEX3, and CEX4 routed to 5 port pins.

110: CEX0, CEX1, CEX2, CEX3, CEX4, and CEX5 routed to 6 port pins.

Bit2: UART0EN: UART0 I/O Enable Bit.

0: UART0 I/O unavailable at Port pins.

1: UART0 TX routed to P0.0, and RX routed to P0.1.

Bit1: SPI0EN: SPI0 Bus I/O Enable Bit.

0: SPI0 I/O unavailable at Port pins.

1: SPI0 SCK, MISO, MOSI, and NSS routed to 4 Port pins. Note that the NSS signal is not assigned to a port pin if the SPI is in 3-wire mode. See Section "17. EXTERNAL DATA MEMORY INTER-

FACE AND ON-CHIP XRAM" on page 187 for more information.

Bit0: SMB0EN: SMBus0 Bus I/O Enable Bit.

0: SMBus0 I/O unavailable at Port pins.

1: SMBus0 SDA and SCL routed to 2 Port pins.

Figure 18.8. XBR1: Port I/O Crossbar Register 1

R/W	R/W	R/W	R/W	R/W	R/W	R/W	R/W	Reset Value
SYSCKE	T2EXE	T2E	INT1E	T1E	INT0E	T0E	CP1E	00000000
Bit7	Bit6	Bit5	Bit4	Bit3	Bit2	Bit1	Bit0	_
							SFR Address	

SFR Page: F

Bit7: SYSCKE: /SYSCLK Output Enable Bit.

0: /SYSCLK unavailable at Port pin.

1: /SYSCLK (divided by 1, 2, 4, or 8) routed to Port pin. divide factor is determined by the CLKDIV1-0 bits in register CLKSEL (See Section "14. OSCILLATORS" on page 161).

Bit6: T2EXE: T2EX Input Enable Bit.

0: T2EX unavailable at Port pin.

1: T2EX routed to Port pin.

T2E: T2 Input Enable Bit. Bit5:

0: T2 unavailable at Port pin.

1: T2 routed to Port pin.

INT1E: /INT1 Input Enable Bit. Bit4:

0: /INT1 unavailable at Port pin.

1: /INT1 routed to Port pin.

Bit3: T1E: T1 Input Enable Bit.

0: T1 unavailable at Port pin.

1: T1 routed to Port pin.

Bit2: INT0E: /INT0 Input Enable Bit.

0: /INT0 unavailable at Port pin.

1: /INT0 routed to Port pin.

T0E: T0 Input Enable Bit. Bit1:

0: T0 unavailable at Port pin.

1: T0 routed to Port pin.

Bit0: CP1E: CP1 Output Enable Bit.

0: CP1 unavailable at Port pin.

1: CP1 routed to Port pin.

Figure 18.9. XBR2: Port I/O Crossbar Register 2

	R/W	R/W	R/W	R/W	R/W	R/W	R/W	R/W	Reset Value
W	EAKPUD	XBARE	CNVST2E	T4EXE	T4E	UART1E	EMIFLE	CNVST0E	00000000
	Bit7	Bit6	Bit5	Bit4	Bit3	Bit2	Bit1	Bit0	

SFR Address: 0xE3 SFR Page: F

Bit7: WEAKPUD: Weak Pull-Up Disable Bit.

0: Weak pull-ups globally enabled.

1: Weak pull-ups globally disabled.

Bit6: XBARE: Crossbar Enable Bit.

0: Crossbar disabled. All pins on Ports 0, 1, 2, and 3, are forced to Input mode.

1: Crossbar enabled.

Bit5: CNVST2E: External Convert Start 2 Input Enable Bit.

0: CNVSTR2 unavailable at Port pin.

1: CNVSTR2 routed to Port pin.

Bit4: T4EXE: T4EX Input Enable Bit.

0: T4EX unavailable at Port pin.

1: T4EX routed to Port pin.

Bit3: T4E: T4 Input Enable Bit.

0: T4 unavailable at Port pin.

1: T4 routed to Port pin.

Bit2: UART1E: UART1 I/O Enable Bit.

0: UART1 I/O unavailable at Port pins.

1: UART1 TX and RX routed to 2 Port pins.

Bit1: EMIFLE: External Memory Interface Low-Port Enable Bit.

0: P0.7, P0.6, and P0.5 functions are determined by the Crossbar or the Port latches.

1: If EMIOCF.4 = '0' (External Memory Interface is in Multiplexed mode)

P0.7 (/WR), P0.6 (/RD), and P0.5 (ALE) are 'skipped' by the Crossbar and their output

states are determined by the Port latches and the External Memory Interface.

1: If EMIOCF.4 = '1' (External Memory Interface is in Non-multiplexed mode)

P0.7 (/WR) and P0.6 (/RD) are 'skipped' by the Crossbar and their output states are

determined by the Port latches and the External Memory Interface.

Bit0: CNVST0E: ADC0 External Convert Start Input Enable Bit.

Figure 18.10. P0: Port0 Data Register

R/W	Reset Value							
P0.7	P0.6	P0.5	P0.4	P0.3	P0.2	P0.1	P0.0	111111111
Bit7	Bit6	Bit5	Bit4	Bit3	Bit2	Bit1	Bit0	Bit Addressable

SFR Address: 0x80 SFR Page: All Pages

Bits7-0: P0.[7:0]: Port0 Output Latch Bits.

(Write - Output appears on I/O pins per XBR0, XBR1, and XBR2 Registers)

0: Logic Low Output.

1: Logic High Output (open if corresponding P0MDOUT.n bit = 0). (Read - Regardless of XBR0, XBR1, and XBR2 Register settings).

0: P0.n pin is logic low. 1: P0.n pin is logic high.

Note: P0.7 (/WR), P0.6 (/RD), and P0.5 (ALE) can be driven by the External Data Memory Interface. See Section "17. EXTERNAL DATA MEMORY INTERFACE AND ON-CHIP XRAM" on page 187 for more information. See also Figure 18.9 for information about configuring the Crossbar for External Memory accesses.

Figure 18.11. P0MDOUT: Port0 Output Mode Register

R/W	Reset Value											
								00000000				
Bit7	Bit6	Bit5	Bit4	Bit3	Bit2	Bit1	Bit0	_				
							SFR Address: 0xA4 SFR Page: F					

Bits7-0: P0MDOUT.[7:0]: Port0 Output Mode Bits.

> 0: Port Pin output mode is configured as Open-Drain. 1: Port Pin output mode is configured as Push-Pull.

Note: SDA, SCL, and RX0 (when UART0 is in Mode 0) and RX1 (when UART1 is in Mode 0) are always

configured as Open-Drain when they appear on Port pins.

Figure 18.12. P1: Port1 Data Register

R/W	Reset Value							
P1.7	P1.6	P1.5	P1.4	P1.3	P1.2	P1.1	P1.0	11111111
Bit7	Bit6	Bit5	Bit4	Bit3	Bit2	Bit1	Bit0	Bit Addressable

SFR Address: 0x90 SFR Page: All Pages

Bits7-0: P1.[7:0]: Port1 Output Latch Bits.

(Write - Output appears on I/O pins per XBR0, XBR1, and XBR2 Registers)

0: Logic Low Output.

1: Logic High Output (open if corresponding P1MDOUT.n bit = 0). (Read - Regardless of XBR0, XBR1, and XBR2 Register settings).

0: P1.n pin is logic low.1: P1.n pin is logic high.

Notes:

- 1. P1.[7:0] can be configured as inputs to ADC1 as AIN1.[7:0], in which case they are 'skipped' by the Crossbar assignment process and their digital input paths are disabled, depending on P1MDIN (See Figure 18.13). Note that in analog mode, the output mode of the pin is determined by the Port 1 latch and P1MDOUT (Figure 18.14). See Section "7. ADC2 (8-Bit ADC)" on page 83 for more information about ADC2.
- 2. P1.[7:0] can be driven by the External Data Memory Interface (as Address[15:8] in Non-multiplexed mode). See Section "17. EXTERNAL DATA MEMORY INTERFACE AND ON-CHIP XRAM" on page 187 for more information about the External Memory Interface.

Figure 18.13. P1MDIN: Port1 Input Mode Register

Bits7-0: P1MDIN.[7:0]: Port 1 Input Mode Bits.

0: Port Pin is configured in Analog Input mode. The digital input path is disabled (a read from the Port bit will always return '0'). The weak pull-up on the pin is disabled.

1: Port Pin is configured in Digital Input mode. A read from the Port bit will return the logic level at the Pin. When configured as a digital input, the state of the weak pull-up for the port pin is determined by the WEAKPUD bit (XBR2.7, see Figure 18.9).

Figure 18.14. P1MDOUT: Port1 Output Mode Register

R/W	Reset Value							
								00000000
Bit7	Bit6	Bit5	Bit4	Bit3	Bit2	Bit1	Bit0	_

SFR Address: 0xA5 SFR Page: F

Bits7-0: P1MDOUT.[7:0]: Port1 Output Mode Bits.

0: Port Pin output mode is configured as Open-Drain.1: Port Pin output mode is configured as Push-Pull.

Note: SDA, SCL, and RX0 (when UART0 is in Mode 0) and RX1 (when UART1 is in Mode 0) are always

configured as Open-Drain when they appear on Port pins.

Figure 18.15. P2: Port2 Data Register

R/W	Reset Value							
P2.7	P2.6	P2.5	P2.4	P2.3	P2.2	P2.1	P2.0	111111111
Bit7	Bit6	Bit5	Bit4	Bit3	Bit2	Bit1	Bit0	Bit Addressable

SFR Address: 0xA0 SFR Page: All Pages

Bits7-0: P2.[7:0]: Port2 Output Latch Bits.

(Write - Output appears on I/O pins per XBR0, XBR1, and XBR2 Registers)

0: Logic Low Output.

1: Logic High Output (open if corresponding P2MDOUT.n bit = 0). (Read - Regardless of XBR0, XBR1, and XBR2 Register settings).

0: P2.n pin is logic low.1: P2.n pin is logic high.

Note: P2.[7:0] can be driven by the External Data Memory Interface (as Address[15:8] in Multiplexed

mode, or as Address[7:0] in Non-multiplexed mode). See **Section "17. EXTERNAL DATA MEM-ORY INTERFACE AND ON-CHIP XRAM" on page 187** for more information about the External

Memory Interface.

Figure 18.16. P2MDOUT: Port2 Output Mode Register

R/W	Reset Value							
Bit7	Bit6	Bit5	Bit4	Bit3	Bit2	Bit1	Bit0	

SFR Address: 0xA6 SFR Page: F

Bits7-0: P2MDOUT.[7:0]: Port2 Output Mode Bits.

0: Port Pin output mode is configured as Open-Drain.1: Port Pin output mode is configured as Push-Pull.

Note: SDA, SCL, and RX0 (when UART0 is in Mode 0) and RX1 (when UART1 is in Mode 0) are always

configured as Open-Drain when they appear on Port pins.

Figure 18.17. P3: Port3 Data Register

R/W	Reset Value							
P3.7	P3.6	P3.5	P3.4	P3.3	P3.2	P3.1	P3.0	11111111
Bit7	Bit6	Bit5	Bit4	Bit3	Bit2	Bit1	Bit0	Bit Addressable

SFR Address: 0xB0 SFR Page: All Pages

Bits7-0: P3.[7:0]: Port3 Output Latch Bits.

(Write - Output appears on I/O pins per XBR0, XBR1, and XBR2 Registers)

0: Logic Low Output.

1: Logic High Output (open if corresponding P3MDOUT.n bit = 0). (Read - Regardless of XBR0, XBR1, and XBR2 Register settings).

0: P3.n pin is logic low.1: P3.n pin is logic high.

Note: P3.[7:0] can be driven by the External Data Memory Interface (as AD[7:0] in Multiplexed mode, or

as D[7:0] in Non-multiplexed mode). See Section "17. EXTERNAL DATA MEMORY INTER-FACE AND ON-CHIP XRAM" on page 187 for more information about the External Memory

Interface.

Figure 18.18. P3MDOUT: Port3 Output Mode Register

R/W	R/W	R/W	R/W	R/W	R/W	R/W	R/W	Reset Value 00000000		
Bit7	Bit6	Bit5	Bit4	Bit3	Bit2	Bit1	Bit0			
Bits7-0:	P2MDOUT.[7: 0: Port Pin out	-			iin.		SFR Addres SFR Page			
1: Port Pin output mode is configured as Push-Pull.										

18.2. Ports 4 through 7 (C8051F120/2/4/6 only)

All Port pins on Ports 4 through 7 can be accessed as General-Purpose I/O (GPIO) pins by reading and writing the associated Port Data registers (See Figure 18.19, Figure 18.21, Figure 18.23, and Figure 18.25), a set of SFR's which are both bit and byte-addressable.

A Read of a Port Data register (or Port bit) will always return the logic state present at the pin itself, regardless of whether the Crossbar has allocated the pin for peripheral use or not. An exception to this occurs during the execution of a *read-modify-write* instruction (ANL, ORL, XRL, CPL, INC, DEC, DJNZ, JBC, CLR, SET, and the bitwise MOV operation). During the *read* cycle of the *read-modify-write* instruction, it is the contents of the Port Data register, not the state of the Port pins themselves, which is read.

18.2.1. Configuring Ports which are not Pinned Out

Although P4, P5, P6, and P7 are not brought out to pins on the C8051F121/3/5/7 devices, the Port Data registers are still present and can be used by software. Because the digital input paths also remain active, it is recommended that these pins not be left in a 'floating' state in order to avoid unnecessary power dissipation arising from the inputs floating to non-valid logic levels. This condition can be prevented by any of the following:

- 1. Leave the weak pull-up devices enabled by setting WEAKPUD (XBR2.7) to a logic 0.
- 2. Configure the output modes of P4, P5, P6, and P7 to "Push-Pull" by writing PnOUT = 0xFF.
- 3. Force the output states of P4, P5, P6, and P7 to logic 0 by writing zeros to the Port Data registers: P4 = 0x00, P5 = 0x00, P6 = 0x00, and P7 = 0x00.

18.2.2. Configuring the Output Modes of the Port Pins

The output mode of each port pin can be configured to be either Open-Drain or Push-Pull. In the Push-Pull configuration, a logic 0 in the associated bit in the Port Data register will cause the Port pin to be driven to GND, and a logic 1 will cause the Port pin to be driven to VDD. In the Open-Drain configuration, a logic 0 in the associated bit in the Port Data register will cause the Port pin to be driven to GND, and a logic 1 will cause the Port pin to assume a high-impedance state. The Open-Drain configuration is useful to prevent contention between devices in systems where the Port pin participates in a shared interconnection in which multiple outputs are connected to the same physical wire.

The output modes of the Port pins on Ports 4 through 7 are determined by the bits in their respective PnMDOUT Output Mode Registers. Each bit in PnMDOUT controls the output mode of its corresponding port pin (see Figure 18.20, Figure 18.22, Figure 18.24, and Figure 18.26). For example, to place Port pin 4.3 in push-pull mode (digital output), set P4MDOUT.3 to logic 1. All port pins default to open-drain mode upon device reset.

Preliminary

18.2.3. Configuring Port Pins as Digital Inputs

A Port pin is configured as a digital input by setting its output mode to "Open-Drain" and writing a logic 1 to the associated bit in the Port Data register. For example, P7.7 is configured as a digital input by setting P7MDOUT.7 to a logic 0 and P7.7 to a logic 1.

18.2.4. Weak Pull-ups

By default, each Port pin has an internal weak pull-up device enabled which provides a resistive connection (about $100 \text{ k}\Omega$) between the pin and VDD. The weak pull-up devices can be globally disabled by writing a logic 1 to the Weak Pull-up Disable bit, (WEAKPUD, XBR2.7). The weak pull-up is automatically deactivated on any pin that is driving a logic 0; that is, an output pin will not contend with its own pull-up device.

18.2.5. External Memory Interface

If the External Memory Interface (EMIF) is enabled on the High ports (Ports 4 through 7), EMIFLE (XBR2.5) should be set to a logic 0.

If the External Memory Interface is enabled on the High ports and an off-chip MOVX operation occurs, the External Memory Interface will control the output states of the affected Port pins during the execution phase of the MOVX instruction, regardless of the settings of the Port Data registers. The output configuration of the Port pins is not affected by the EMIF operation, except that Read operations will explicitly disable the output drivers on the Data Bus during the MOVX execution. See **Section "17. EXTERNAL DATA MEMORY INTERFACE AND ON-CHIP XRAM" on page 187** for more information about the External Memory Interface.

Figure 18.19. P4: Port4 Data Register

R/W	Reset Value							
P4.7	P4.6	P4.5	P4.4	P4.3	P4.2	P4.1	P4.0	111111111
Bit7	Bit6	Bit5	Bit4	Bit3	Bit2	Bit1	Bit0	Bit Addressable

SFR Address: 0xC8 SFR Page: F

Bits7-0: P4.[7:0]: Port4 Output Latch Bits.

Write - Output appears on I/O pins.

0: Logic Low Output.

1: Logic High Output (Open-Drain if corresponding P4MDOUT.n bit = 0). See Figure 18.20.

Read - Returns states of I/O pins.

0: P4.n pin is logic low.1: P4.n pin is logic high.

Note: P4.7 (/WR), P4.6 (/RD), and P4.5 (ALE) can be driven by the External Data Memory Interface. See Section "17. EXTERNAL DATA MEMORY INTERFACE AND ON-CHIP XRAM" on

page 187 for more information.

Figure 18.20. P4MDOUT: Port4 Output Mode Register

R/W	Reset Value							
								00000000
Bit7	Bit6	Bit5	Bit4	Bit3	Bit2	Bit1	Bit0	_
							SFR Address	: 0x9C
							SFR Page	: F

Bits7-0: P4MDOUT.[7:0]: Port4 Output Mode Bits.

0: Port Pin output mode is configured as Open-Drain.

1: Port Pin output mode is configured as Push-Pull.

Figure 18.21. P5: Port5 Data Register

R/W	Reset Value							
P5.7	P5.6	P5.5	P5.4	P5.3	P5.2	P5.1	P5.0	11111111
Bit7	Bit6	Bit5	Bit4	Bit3	Bit2	Bit1	Bit0	Bit Addressable

SFR Address: 0xD8 SFR Page: F

SFR Page: F

Bits7-0: P5.[7:0]: Port5 Output Latch Bits.

Write - Output appears on I/O pins.

0: Logic Low Output.

1: Logic High Output (Open-Drain if corresponding P5MDOUT bit = 0). See Figure 18.22.

Read - Returns states of I/O pins.

0: P5.n pin is logic low.1: P5.n pin is logic high.

Note: P5.[7:0] can be driven by the External Data Memory Interface (as Address[15:8] in Non-multiplexed

mode). See Section "17. EXTERNAL DATA MEMORY INTERFACE AND ON-CHIP XRAM"

on page 187 for more information about the External Memory Interface.

Figure 18.22. P5MDOUT: Port5 Output Mode Register

R/W	Reset Value							
								00000000
Bit7	Bit6	Bit5	Bit4	Bit3	Bit2	Bit1	Bit0	_
							SFR Address	: 0x9D

Bits7-0: P5MDOUT.[7:0]: Port5 Output Mode Bits.

0: Port Pin output mode is configured as Open-Drain.1: Port Pin output mode is configured as Push-Pull.

Figure 18.23. P6: Port6 Data Register

R/W	Reset Value							
P6.7	P6.6	P6.5	P6.4	P6.3	P6.2	P6.1	P6.0	111111111
Bit7	Bit6	Bit5	Bit4	Bit3	Bit2	Bit1	Bit0	Bit Addressable

SFR Address: 0xE8 SFR Page: F

Bits7-0: P6.[7:0]: Port6 Output Latch Bits.

Write - Output appears on I/O pins.

0: Logic Low Output.

1: Logic High Output (Open-Drain if corresponding P6MDOUT bit = 0). See Figure 18.24.

Read - Returns states of I/O pins.

0: P6.n pin is logic low.1: P6.n pin is logic high.

Note: P6.[7:0] can be driven by the External Data Memory Interface (as Address[15:8] in Multiplexed

mode, or as Address[7:0] in Non-multiplexed mode). See Section "17. EXTERNAL DATA MEM-

ORY INTERFACE AND ON-CHIP XRAM" on page 187 for more information about the External

Memory Interface.

Figure 18.24. P6MDOUT: Port6 Output Mode Register

R/W	Reset Value							
Bit7	Bit6	Bit5	Bit4	Bit3	Bit2	Bit1	Bit0	
							SFR Address SFR Page	

Bits7-0: P6MDOUT.[7:0]: Port6 Output Mode Bits.

0: Port Pin output mode is configured as Open-Drain.

1: Port Pin output mode is configured as Push-Pull.

Figure 18.25. P7: Port7 Data Register

R/W	Reset Value							
P7.7	P7.6	P7.5	P7.4	P7.3	P7.2	P7.1	P7.0	11111111
Bit7	Bit6	Bit5	Bit4	Bit3	Bit2	Bit1	Bit0	Bit Addressable

SFR Address: 0xF8 SFR Page: F

Bits7-0: P7.[7:0]: Port7 Output Latch Bits.

Write - Output appears on I/O pins.

0: Logic Low Output.

1: Logic High Output (Open-Drain if corresponding P7MDOUT bit = 0). See Figure 18.26.

Read - Returns states of I/O pins.

0: P7.n pin is logic low.1: P7.n pin is logic high.

Note: P7.[7:0] can be driven by the External Data Memory Interface (as AD[7:0] in Multiplexed mode, or

as D[7:0] in Non-multiplexed mode). See Section "17. EXTERNAL DATA MEMORY INTER-FACE AND ON-CHIP XRAM" on page 187 for more information about the External Memory

Interface.

Figure 18.26. P7MDOUT: Port7 Output Mode Register

R/W	Reset Value							
								00000000
Bit7	Bit6	Bit5	Bit4	Bit3	Bit2	Bit1	Bit0	_
							SFR Address	0x9F
							SFR Page	: F

Bits7-0: P7MDOUT.[7:0]: Port7 Output Mode Bits.

0: Port Pin output mode is configured as Open-Drain.1: Port Pin output mode is configured as Push-Pull.

Note: SDA, SCL, and RX0 (when UART0 is in Mode 0) and RX1 (when UART1 is in Mode 0) are always

configured as Open-Drain when they appear on Port pins.

19. SYSTEM MANAGEMENT BUS / I²C BUS (SMBUS0)

The SMBus0 I/O interface is a two-wire, bi-directional serial bus. SMBus0 is compliant with the System Management Bus Specification, version 1.1, and compatible with the I²C serial bus. Reads and writes to the interface by the system controller are byte oriented with the SMBus0 interface autonomously controlling the serial transfer of the data. A method of extending the clock-low duration is available to accommodate devices with different speed capabilities on the same bus.

SMBus0 may operate as a master and/or slave, and may function on a bus with multiple masters. SMBus0 provides control of SDA (serial data), SCL (serial clock) generation and synchronization, arbitration logic, and START/STOP control and generation. Three SFR's are associated with SMBus0: SMB0CF configures SMBus0; SMB0CN controls SMBus0; and SMB0DAT is the data register, used for both transmitting and receiving.

Figure 19.1. SMBus0 Block Diagram

Preliminary

Figure 19.2 shows a typical SMBus configuration. The SMBus0 interface will work at any voltage between 3.0 V and 5.0 V and different devices on the bus may operate at different voltage levels. The bi-directional SCL (serial clock) and SDA (serial data) lines must be connected to a positive power supply voltage through a pull-up resistor or similar circuit. Every device connected to the bus must have an open-drain or open-collector output for both the SCL and SDA lines, so that both are pulled high when the bus is free. The maximum number of devices on the bus is limited only by the requirement that the rise and fall times on the bus will not exceed 300 ns and 1000 ns, respectively.

Figure 19.2. Typical SMBus Configuration

19.1. Supporting Documents

It is assumed the reader is familiar with or has access to the following supporting documents:

- 1. The I²C-bus and how to use it (including specifications), Philips Semiconductor.
- 2. The I²C-Bus Specification -- Version 2.0, Philips Semiconductor.
- 3. System Management Bus Specification -- Version 1.1, SBS Implementers Forum.

19.2. SMBus Protocol

Two types of data transfers are possible: data transfers from a master transmitter to an addressed slave receiver (WRITE), and data transfers from an addressed slave transmitter to a master receiver (READ). The master device initiates both types of data transfers and provides the serial clock pulses on SCL. Note: multiple master devices on the same bus are supported. If two or more masters attempt to initiate a data transfer simultaneously, an arbitration scheme is employed with a single master always winning the arbitration. Note that it is not necessary to specify one device as the master in a system; any device who transmits a START and a slave address becomes the master for that transfer.

A typical SMBus transaction consists of a START condition followed by an address byte (Bits7-1: 7-bit slave address; Bit0: R/W direction bit), one or more bytes of data, and a STOP condition. Each byte that is received (by a master or slave) must be acknowledged (ACK) with a low SDA during a high SCL (see Figure 19.3). If the receiving device does not ACK, the transmitting device will read a "not acknowledge" (NACK), which is a high SDA during a high SCL.

The direction bit (R/W) occupies the least-significant bit position of the address. The direction bit is set to logic 1 to indicate a "READ" operation and cleared to logic 0 to indicate a "WRITE" operation.

All transactions are initiated by a master, with one or more addressed slave devices as the target. The master generates the START condition and then transmits the slave address and direction bit. If the transaction is a WRITE operation from the master to the slave, the master transmits the data a byte at a time waiting for an ACK from the slave at the end of each byte. For READ operations, the slave transmits the data waiting for an ACK from the master at the end of each byte. At the end of the data transfer, the master generates a STOP condition to terminate the transaction and free the bus. Figure 19.3 illustrates a typical SMBus transaction.

Figure 19.3. SMBus Transaction

19.2.1. Arbitration

A master may start a transfer only if the bus is free. The bus is free after a STOP condition or after the SCL and SDA lines remain high for a specified time (see Section 19.2.4). In the event that two or more devices attempt to begin a transfer at the same time, an arbitration scheme is employed to force one master to give up the bus. The master devices continue transmitting until one attempts a HIGH while the other transmits a LOW. Since the bus is open-

Preliminary

drain, the bus will be pulled LOW. The master attempting the HIGH will detect a LOW SDA and give up the bus. The winning master continues its transmission without interruption; the losing master becomes a slave and receives the rest of the transfer. This arbitration scheme is non-destructive: one device always wins, and no data is lost.

19.2.2. Clock Low Extension

SMBus provides a clock synchronization mechanism, similar to I²C, which allows devices with different speed capabilities to coexist on the bus. A clock-low extension is used during a transfer in order to allow slower slave devices to communicate with faster masters. The slave may temporarily hold the SCL line LOW to extend the clock low period, effectively decreasing the serial clock frequency.

19.2.3. SCL Low Timeout

If the SCL line is held low by a slave device on the bus, no further communication is possible. Furthermore, the master cannot force the SCL line high to correct the error condition. To solve this problem, the SMBus protocol specifies that devices participating in a transfer must detect any clock cycle held low longer than 25 ms as a "timeout" condition. Devices that have detected the timeout condition must reset the communication no later than 10 ms after detecting the timeout condition.

19.2.4. SCL High (SMBus Free) Timeout

The SMBus specification stipulates that if the SCL and SDA lines remain high for more that $50 \mu s$, the bus is designated as free. If an SMBus device is waiting to generate a Master START, the START will be generated following the bus free timeout.

19.3. SMBus Transfer Modes

The SMBus0 interface may be configured to operate as a master and/or a slave. At any particular time, the interface will be operating in one of the following modes: Master Transmitter, Master Receiver, Slave Transmitter, or Slave Receiver. See Table 19.1 for transfer mode status decoding using the SMB0STA status register. The following mode descriptions illustrate an interrupt-driven SMBus0 application; SMBus0 may alternatively be operated in polled mode.

19.3.1. Master Transmitter Mode

Serial data is transmitted on SDA while the serial clock is output on SCL. SMBus0 generates a START condition and then transmits the first byte containing the address of the target slave device and the data direction bit. In this case the data direction bit (R/W) will be logic 0 to indicate a "WRITE" operation. The SMBus0 interface transmits one or more bytes of serial data, waiting for an acknowledge (ACK) from the slave after each byte. To indicate the end of the serial transfer, SMBus0 generates a STOP condition.

Figure 19.4. Typical Master Transmitter Sequence

19.3.2. Master Receiver Mode

Serial data is received on SDA while the serial clock is output on SCL. The SMBus0 interface generates a START followed by the first data byte containing the address of the target slave and the data direction bit. In this case the data direction bit (R/W) will be logic 1 to indicate a "READ" operation. The SMBus0 interface receives serial data from the slave and generates the clock on SCL. After each byte is received, SMBus0 generates an ACK or NACK depending on the state of the AA bit in register SMB0CN. SMBus0 generates a STOP condition to indicate the end of the serial transfer.

Figure 19.5. Typical Master Receiver Sequence

19.3.3. Slave Transmitter Mode

Serial data is transmitted on SDA while the serial clock is received on SCL. The SMBus0 interface receives a START followed by data byte containing the slave address and direction bit. If the received slave address matches the address held in register SMB0ADR, the SMBus0 interface generates an ACK. SMBus0 will also ACK if the general call address (0x00) is received and the General Call Address Enable bit (SMB0ADR.0) is set to logic 1. In this case the data direction bit (R/W) will be logic 1 to indicate a "READ" operation. The SMBus0 interface receives the clock on SCL and transmits one or more bytes of serial data, waiting for an ACK from the master after each byte. SMBus0 exits slave mode after receiving a STOP condition from the master.

Figure 19.6. Typical Slave Transmitter Sequence

19.3.4. Slave Receiver Mode

Serial data is received on SDA while the serial clock is received on SCL. The SMBus0 interface receives a START followed by data byte containing the slave address and direction bit. If the received slave address matches the address held in register SMB0ADR, the interface generates an ACK. SMBus0 will also ACK if the general call address (0x00) is received and the General Call Address Enable bit (SMB0ADR.0) is set to logic 1. In this case the data direction bit (R/W) will be logic 0 to indicate a "WRITE" operation. The SMBus0 interface receives one or more bytes of serial data; after each byte is received, the interface transmits an ACK or NACK depending on the state of the AA bit in SMB0CN. SMBus0 exits Slave Receiver Mode after receiving a STOP condition from the master.

Figure 19.7. Typical Slave Receiver Sequence

19.4. SMBus Special Function Registers

The SMBus0 serial interface is accessed and controlled through five SFR's: SMB0CN Control Register, SMB0CR Clock Rate Register, SMB0ADR Address Register, SMB0DAT Data Register and SMB0STA Status Register. The five special function registers related to the operation of the SMBus0 interface are described in the following sections.

19.4.1. Control Register

The SMBus0 Control register SMB0CN is used to configure and control the SMBus0 interface. All of the bits in the register can be read or written by software. Two of the control bits are also affected by the SMBus0 hardware. The Serial Interrupt flag (SI, SMB0CN.3) is set to logic 1 by the hardware when a valid serial interrupt condition occurs. It can only be cleared by software. The Stop flag (STO, SMB0CN.4) is set to logic 1 by software. It is cleared to logic 0 by hardware when a STOP condition is detected on the bus.

Setting the ENSMB flag to logic 1 enables the SMBus0 interface. Clearing the ENSMB flag to logic 0 disables the SMBus0 interface and removes it from the bus. Momentarily clearing the ENSMB flag and then resetting it to logic 1 will reset SMBus0 communication. However, ENSMB should not be used to temporarily remove a device from the bus since the bus state information will be lost. Instead, the Assert Acknowledge (AA) flag should be used to temporarily remove the device from the bus (see description of AA flag below).

Setting the Start flag (STA, SMB0CN.5) to logic 1 will put SMBus0 in a master mode. If the bus is free, SMBus0 will generate a START condition. If the bus is not free, SMBus0 waits for a STOP condition to free the bus and then generates a START condition after a 5 μ s delay per the SMB0CR value (In accordance with the SMBus protocol, the SMBus0 interface also considers the bus free if the bus is idle for 50 μ s and no STOP condition was recognized). If STA is set to logic 1 while SMBus0 is in master mode and one or more bytes have been transferred, a repeated START condition will be generated.

When the Stop flag (STO, SMB0CN.4) is set to logic 1 while the SMBus0 interface is in master mode, the interface generates a STOP condition. In a slave mode, the STO flag may be used to recover from an error condition. In this case, a STOP condition is not generated on the bus, but the SMBus hardware behaves as if a STOP condition has been received and enters the "not addressed" slave receiver mode. Note that this simulated STOP will not cause the bus to appear free to SMBus0. The bus will remain occupied until a STOP appears on the bus or a Bus Free Timeout occurs. Hardware automatically clears the STO flag to logic 0 when a STOP condition is detected on the bus.

The Serial Interrupt flag (SI, SMB0CN.3) is set to logic 1 by hardware when the SMBus0 interface enters one of 27 possible states. If interrupts are enabled for the SMBus0 interface, an interrupt request is generated when the SI flag is set. The SI flag must be cleared by software.

Important Note: If SI is set to logic 1 while the SCL line is low, the clock-low period of the serial clock will be stretched and the serial transfer is suspended until SI is cleared to logic 0. A high level on SCL is not affected by the setting of the SI flag.

The Assert Acknowledge flag (AA, SMB0CN.2) is used to set the level of the SDA line during the acknowledge clock cycle on the SCL line. Setting the AA flag to logic 1 will cause an ACK (low level on SDA) to be sent during the acknowledge cycle if the device has been addressed. Setting the AA flag to logic 0 will cause a NACK (high level on SDA) to be sent during acknowledge cycle. After the transmission of a byte in slave mode, the slave can be temporarily removed from the bus by clearing the AA flag. The slave's own address and general call address will be ignored. To resume operation on the bus, the AA flag must be reset to logic 1 to allow the slave's address to be recognized.

Setting the SMBus0 Free Timer Enable bit (FTE, SMB0CN.1) to logic 1 enables the timer in SMB0CR. When SCL goes high, the timer in SMB0CR counts up. A timer overflow indicates a free bus timeout: if SMBus0 is waiting to

Preliminary

generate a START, it will do so after this timeout. The bus free period should be less than 50 µs (see Figure 19.9, SMBus0 Clock Rate Register).

When the TOE bit in SMB0CN is set to logic 1, Timer 4 is used to detect SCL low timeouts. If Timer 4 is enabled (see Section "23.2. Timer 2, Timer 3, and Timer 4" on page 283), Timer 4 is forced to reload when SCL is high, and forced to count when SCL is low. With Timer 4 enabled and configured to overflow after 25 ms (and TOE set), a Timer 4 overflow indicates a SCL low timeout; the Timer 4 interrupt service routine can then be used to reset SMBus0 communication in the event of an SCL low timeout.

Figure 19.8. SMB0CN: SMBus0 Control Register

Reset Value 00000000	R/W	R						
	TOE	FTE	AA	SI	STO	STA	ENSMB	BUSY
Bit Addressable	Bit0	Bit1	Bit2	Bit3	Bit4	Bit5	Bit6	Bit7

SFR Address: 0xC0 SFR Page: 0

Bit7: BUSY: Busy Status Flag.

0: SMBus0 is free

1: SMBus0 is busy

Bit6: ENSMB: SMBus Enable.

This bit enables/disables the SMBus serial interface.

0: SMBus0 disabled.

1: SMBus0 enabled.

Bit5: STA: SMBus Start Flag.

0: No START condition is transmitted.

1: When operating as a master, a START condition is transmitted if the bus is free. (If the bus is not free, the START is transmitted after a STOP is received.) If STA is set after one or more bytes have been transmitted or received and before a STOP is received, a repeated START condition is transmitted.

Bit4: STO: SMBus Stop Flag.

0: No STOP condition is transmitted.

1: Setting STO to logic 1 causes a STOP condition to be transmitted. When a STOP condition is received, hardware clears STO to logic 0. If both STA and STO are set, a STOP condition is transmitted followed by a START condition. In slave mode, setting the STO flag causes SMBus to behave as if a STOP condition was received.

Bit3: SI: SMBus Serial Interrupt Flag.

This bit is set by hardware when one of 27 possible SMBus0 states is entered. (Status code 0xF8 does not cause SI to be set.) When the SI interrupt is enabled, setting this bit causes the CPU to vector to the SMBus interrupt service routine. This bit is not automatically cleared by hardware and must be cleared by software.

Bit2: AA: SMBus Assert Acknowledge Flag.

This bit defines the type of acknowledge returned during the acknowledge cycle on the SCL line.

0: A "not acknowledge" (high level on SDA) is returned during the acknowledge cycle.

1: An "acknowledge" (low level on SDA) is returned during the acknowledge cycle.

Bit1: FTE: SMBus Free Timer Enable Bit

0: No timeout when SCL is high

1: Timeout when SCL high time exceeds limit specified by the SMB0CR value.

Bit0: TOE: SMBus Timeout Enable Bit

0: No timeout when SCL is low.

1: Timeout when SCL low time exceeds limit specified by Timer 4, if enabled.

19.4.2. Clock Rate Register

Figure 19.9. SMB0CR: SMBus0 Clock Rate Register

Bits7-0: SMB0CR.[7:0]: SMBus0 Clock Rate Preset

The SMB0CR Clock Rate register controls the frequency of the serial clock SCL in master mode. The 8-bit word stored in the SMB0CR Register preloads a dedicated 8-bit timer. The timer counts up, and when it rolls over to 0x00, the SCL logic state toggles.

The SMB0CR setting should be bounded by the following equation, where *SMB0CR* is the unsigned 8-bit value in register SMB0CR, and *SYSCLK* is the system clock frequency in Hz:

$$SMB0CR < \left(288 - 0.85 \cdot \frac{SYSCLK}{4}\right) / 1.125$$

The resulting SCL signal high and low times are given by the following equations:

$$T_{LOW} = 4 \times (256 - SMB0CR) / SYSCLK$$

$$T_{HIGH} \cong 4 \times (258 - SMB0CR) / SYSCLK + 625 ns$$

Using the same value of SMB0CR from above, the Bus Free Timeout period is given in the following equation:

$$T_{BFT} \cong 10 \times \frac{4 \times (256 - SMB0CR) + 1}{SYSCLK}$$

19.4.3. Data Register

The SMBus0 Data register SMB0DAT holds a byte of serial data to be transmitted or one that has just been received. Software can read or write to this register while the SI flag is set to logic 1; software should not attempt to access the SMB0DAT register when the SMBus is enabled and the SI flag reads logic 0 since the hardware may be in the process of shifting a byte of data in or out of the register.

Data in SMB0DAT is always shifted out MSB first. After a byte has been received, the first bit of received data is located at the MSB of SMB0DAT. While data is being shifted out, data on the bus is simultaneously being shifted in. Therefore, SMB0DAT always contains the last data byte present on the bus. In the event of lost arbitration, the transition from master transmitter to slave receiver is made with the correct data in SMB0DAT.

Figure 19.10. SMB0DAT: SMBus0 Data Register

R/W	Reset Value							
								00000000
Bit7	Bit6	Bit5	Bit4	Bit3	Bit2	Bit1	Bit0	
							SFR Addres	s: 0xC2
							SFR Pag	e: 0

Bits7-0: SMB0DAT: SMBus0 Data.

The SMB0DAT register contains a byte of data to be transmitted on the SMBus0 serial interface or a byte that has just been received on the SMBus0 serial interface. The CPU can read from or write to this register whenever the SI serial interrupt flag (SMB0CN.3) is set to logic 1. When the SI flag is not set, the system may be in the process of shifting data and the CPU should not attempt to access this register.

19.4.4. Address Register

The SMB0ADR Address register holds the slave address for the SMBus0 interface. In slave mode, the seven most-significant bits hold the 7-bit slave address. The least significant bit (Bit0) is used to enable the recognition of the general call address (0x00). If Bit0 is set to logic 1, the general call address will be recognized. Otherwise, the general call address is ignored. The contents of this register are ignored when SMBus0 is operating in master mode.

Figure 19.11. SMB0ADR: SMBus0 Address Register

	R/W	Reset Value							
	SLV6	SLV5	SLV4	SLV3	SLV2	SLV1	SLV0	GC	00000000
	Bit7	Bit6	Bit5	Bit4	Bit3	Bit2	Bit1	Bit0	-
l								SFR Address:	0xC3
l								SFR Page:	0

Bits7-1: SLV6-SLV0: SMBus0 Slave Address.

These bits are loaded with the 7-bit slave address to which SMBus0 will respond when operating as a slave transmitter or slave receiver. SLV6 is the most significant bit of the address and corresponds to the first bit of the address byte received.

Bit0: GC: General Call Address Enable.

This bit is used to enable general call address (0x00) recognition.

0: General call address is ignored.1: General call address is recognized.

19.4.5. Status Register

The SMB0STA Status register holds an 8-bit status code indicating the current state of the SMBus0 interface. There are 28 possible SMBus0 states, each with a corresponding unique status code. The five most significant bits of the status code vary while the three least-significant bits of a valid status code are fixed at zero when SI = '1'. Therefore, all possible status codes are multiples of eight. This facilitates the use of status codes in software as an index used to branch to appropriate service routines (allowing 8 bytes of code to service the state or jump to a more extensive service routine).

For the purposes of user software, the contents of the SMB0STA register is only defined when the SI flag is logic 1. Software should never write to the SMB0STA register; doing so will yield indeterminate results. The 28 SMBus0 states, along with their corresponding status codes, are given in Table 1.1.

Figure 19.12. SMB0STA: SMBus0 Status Register

R/W	R/W	R/W	R/W	R/W	R/W	R/W	R/W	Reset Value
STA7	STA6	STA5	STA4	STA3	STA2	STA1	STA0	00000000
 Bit7	Bit6	Bit5	Bit4	Bit3	Bit2	Bit1	Bit0	<u> </u>
							SFR Address	s: 0xC1
							SFR Page	e: 0

Bits7-3: STA7-STA3: SMBus0 Status Code.

These bits contain the SMBus0 Status Code. There are 28 possible status codes; each status code corresponds to a single SMBus state. A valid status code is present in SMB0STA when the SI flag (SMB0CN.3) is set to logic 1. The content of SMB0STA is not defined when the SI flag is logic 0. Writing to the SMB0STA register at any time will yield indeterminate results.

Bits2-0: STA2-STA0: The three least significant bits of SMB0STA are always read as logic 0 when the SI flag is logic 1.

Table 19.1. SMB0STA Status Codes and States

Mode	Status Code	SMBus State	Typical Action
<u>></u> &	0x08	START condition transmitted.	Load SMB0DAT with Slave Address + R/W. Clear STA.
MT/ er MR	0x10	Repeated START condition transmitted.	Load SMB0DAT with Slave Address + R/W. Clear STA.
	0x18	Slave Address + W transmitted. ACK received.	Load SMB0DAT with data to be transmitted.
mitter	0x20	Slave Address + W transmitted. NACK received.	Acknowledge poll to retry. Set STO + STA.
Master Transmitter	0x28	Data byte transmitted. ACK received.	1) Load SMB0DAT with next byte, OR 2) Set STO, OR 3) Clear STO then set STA for repeated START.
Mas	0x30	Data byte transmitted. NACK received.	Retry transfer OR Set STO.
	0x38	Arbitration Lost.	Save current data.
eiver	0x40	Slave Address + R transmitted. ACK received.	If only receiving one byte, clear AA (send NACK after received byte). Wait for received data.
r Rec	0x48	Slave Address + R transmitted. NACK received.	Acknowledge poll to retry. Set STO + STA.
Master Receiver	0x50	Data byte received. ACK transmitted.	Read SMB0DAT. Wait for next byte. If next byte is last byte, clear AA.
	0x58	Data byte received. NACK transmitted.	Set STO.

Table 19.1. SMB0STA Status Codes and States

Mode	Status Code	SMBus State	Typical Action
	0x60	Own slave address + W received. ACK transmitted.	Wait for data.
	0x68	Arbitration lost in sending SLA + R/W as master. Own address + W received. ACK transmitted.	Save current data for retry when bus is free. Wait for data.
<u>_</u>	0x70	General call address received. ACK transmitted.	Wait for data.
Slave Receiver	0x78	Arbitration lost in sending SLA + R/W as master. General call address received. ACK transmitted.	Save current data for retry when bus is free.
Slave	0x80	Data byte received. ACK transmitted.	Read SMB0DAT. Wait for next byte or STOP.
O)	0x88	Data byte received. NACK transmitted.	Set STO to reset SMBus.
	0x90	Data byte received after general call address. ACK transmitted.	Read SMB0DAT. Wait for next byte or STOP.
	0x98	Data byte received after general call address. NACK transmitted.	Set STO to reset SMBus.
	0xA0	STOP or repeated START received.	No action necessary.
	0xA8	Own address + R received. ACK transmitted.	Load SMB0DAT with data to transmit.
Slave Transmitter	0xB0	Arbitration lost in transmitting SLA + R/W as master. Own address + R received. ACK transmitted.	Save current data for retry when bus is free. Load SMB0DAT with data to transmit.
Ta	0xB8	Data byte transmitted. ACK received.	Load SMB0DAT with data to transmit.
3×e	0xC0	Data byte transmitted. NACK received.	Wait for STOP.
88	0xC8	Last data byte transmitted (AA=0). ACK received.	Set STO to reset SMBus.
Slave	0xD0 SCL Clock High Timer per SMB0CR timed ou		Set STO to reset SMBus.
=	0x00	Bus Error (illegal START or STOP)	Set STO to reset SMBus.
₹	0xF8	Idle	State does not set SI.

Preliminary

20. ENHANCED SERIAL PERIPHERAL INTERFACE (SPI0)

The Enhanced Serial Peripheral Interface (SPI0) provides access to a flexible, full-duplex synchronous serial bus. SPI0 can operate as a master or slave device in both 3-wire or 4-wire modes, and supports multiple masters and slaves on a single SPI bus. The slave-select (NSS) signal can be configured as an input to select SPI0 in slave mode, or to disable Master Mode operation in a multi-master environment, avoiding contention on the SPI bus when more than one master attempts simultaneous data transfers. NSS can also be configured as a chip-select output in master mode, or disabled for 3-wire operation. Additional general purpose port I/O pins can be used to select multiple slave devices in master mode.

Figure 20.1. SPI Block Diagram

Preliminary

20.1. Signal Descriptions

The four signals used by SPI0 (MOSI, MISO, SCK, NSS) are described below.

20.1.1. Master Out, Slave In (MOSI)

The master-out, slave-in (MOSI) signal is an output from a master device and an input to slave devices. It is used to serially transfer data from the master to the slave. This signal is an output when SPI0 is operating as a master and an input when SPI0 is operating as a slave. Data is transferred most-significant bit first. When configured as a master, MOSI is driven by the MSB of the shift register in both 3- and 4-wire mode.

20.1.2. Master In, Slave Out (MISO)

The master-in, slave-out (MISO) signal is an output from a slave device and an input to the master device. It is used to serially transfer data from the slave to the master. This signal is an input when SPI0 is operating as a master and an output when SPI0 is operating as a slave. Data is transferred most-significant bit first. The MISO pin is placed in a high-impedance state when the SPI module is disabled and when the SPI operates in 4-wire mode as a slave that is not selected. When acting as a slave in 3-wire mode, MISO is always driven by the MSB of the shift register.

20.1.3. Serial Clock (SCK)

The serial clock (SCK) signal is an output from the master device and an input to slave devices. It is used to synchronize the transfer of data between the master and slave on the MOSI and MISO lines. SPI0 generates this signal when operating as a master. The SCK signal is ignored by a SPI slave when the slave is not selected (NSS = 1) in 4-wire slave mode.

20.1.4. Slave Select (NSS)

The function of the slave-select (NSS) signal is dependent on the setting of the NSSMD1 and NSSMD0 bits in the SPI0CN register. There are three possible modes that can be selected with these bits:

- 1. NSSMD[1:0] = 00: 3-Wire Master or 3-Wire Slave Mode: SPI0 operates in 3-wire mode, and NSS is disabled. When operating as a slave device, SPI0 is always selected in 3-wire mode. Since no select signal is present, SPI0 can be the only slave on the bus in 3-wire mode. This is intended for point-to-point communication between a master and one slave.
- 2. NSSMD[1:0] = 01: 4-Wire Slave or Multi-Master Mode: SPI0 operates in 4-wire mode, and NSS is enabled as an input. When operating as a slave, NSS selects the SPI0 device. When operating as a master, a 1-to-0 transition of the NSS signal disables the master function of SPI0 so that multiple master devices can be used on the same SPI bus.
- 3. NSSMD[1:0] = 1x: 4-Wire Master Mode: SPI0 operates in 4-wire mode, and NSS is enabled as an output. The setting of NSSMD0 determines what logic level the NSS pin will output. This configuration should only be used when operating SPI0 as a master device.

See Figure 20.2, Figure 20.3, and Figure 20.4 for typical connection diagrams of the various operational modes. **Note that the setting of NSSMD bits affects the pinout of the device.** When in 3-wire master or 3-wire slave mode, the NSS pin will not be mapped by the crossbar. In all other modes, the NSS signal will be mapped to a pin on the device. See Section "18.1. Ports 0 through 3 and the Priority Crossbar Decoder" on page 205 for general purpose port V O and crossbar information.

20.2. SPI0 Master Mode Operation

A SPI master device initiates all data transfers on a SPI bus. SPI0 is placed in master mode by setting the Master Enable flag (MSTEN, SPI0CN.6). Writing a byte of data to the SPI0 data register (SPI0DAT) when in master mode writes to the transmit buffer. If the SPI shift register is empty, the byte in the transmit buffer is moved to the shift register, and a data transfer begins. The SPI0 master immediately shifts out the data serially on the MOSI line while providing the serial clock on SCK. The SPIF (SPI0CN.7) flag is set to logic 1 at the end of the transfer. If interrupts are enabled, an interrupt request is generated when the SPIF flag is set. While the SPI0 master transfers data to a slave on the MOSI line, the addressed SPI slave device simultaneously transfers the contents of its shift register to the SPI master on the MISO line in a full-duplex operation. Therefore, the SPIF flag serves as both a transmit-complete and receive-data-ready flag. The data byte received from the slave is transferred MSB-first into the master's shift register. When a byte is fully shifted into the register, it is moved to the receive buffer where it can be read by the processor by reading SPI0DAT.

When configured as a master, SPI0 can operate in one of three different modes: multi-master mode, 3-wire single-master mode, and 4-wire single-master mode. The default, multi-master mode is active when NSSMD1 (SPI0CN.3) = 0 and NSSMD0 (SPI0CN.2) = 1. In this mode, NSS is an input to the device, and is used to disable the master SPI0 when another master is accessing the bus. When NSS is pulled low in this mode, MSTEN (SPI0CN.6) and SPIEN (SPI0CN.0) are set to 0 to disable the SPI master device, and a Mode Fault is generated (MODF, SPI0CN.5 = 1). Mode Fault will generate and interrupt if enabled. SPI0 must be manually re-enabled in software under these circumstances. In multi-master systems, devices will typically default to being slave devices while they are not acting as the system master device. In multi-master mode, slave devices can be addressed individually (if needed) using general-purpose I/O pins. Figure 20.2 shows a connection diagram between two master devices in multiple-master mode.

3-wire single-master mode is active when NSSMD1 (SPI0CN.3) = 0 and NSSMD0 (SPI0CN.2) = 0. In this mode, NSS is not used, and does not get mapped to an external port pin through the crossbar. Any slave devices that must be addressed in this mode should be selected using general-purpose I/O pins. Figure 20.3 shows a connection diagram between a master device in 3-wire master mode and a slave device.

4-wire single-master mode is active when NSSMD1 (SPI0CN.3) = 1. In this mode, NSS is configured as an output pin, and can be used as a slave-select signal for a single SPI device. In this mode, the output value of NSS is controlled (in software) with the bit NSSMD0 (SPI0CN.2). Additional slave devices can be addressed using general-purpose I/O pins. Figure 20.4 shows a connection diagram for a master device in 4-wire master mode and two slave devices.

Figure 20.2. Multiple-Master Mode Connection Diagram

Figure 20.3. 3-Wire Single Master and 3-Wire Single Slave Mode Connection Diagram

Figure 20.4. 4-Wire Single Master Mode and 4-Wire Slave Mode Connection Diagram

20.3. SPI0 Slave Mode Operation

When SPI0 is enabled and not configured as a master, it will operate as a SPI slave. As a slave, bytes are shifted in through the MOSI pin and out through the MISO pin by a master device controlling the SCK signal. A bit counter in the SPI0 logic counts SCK edges. When 8 bits have been shifted through the shift register, the SPIF flag is set to logic 1, and the byte is copied into the receive buffer. Data is read from the receive buffer by reading SPI0DAT. A slave device cannot initiate transfers. Data to be transferred to the master device is pre-loaded into the shift register by writing to SPI0DAT. Writes to SPI0DAT are double-buffered, and are placed in the transmit buffer first. If the shift register is empty, the contents of the transmit buffer will immediately be transferred into the shift register. When the shift register already contains data, the SPI will wait until the byte is transferred before loading it with the transmit buffer's contents.

When configured as a slave, SPI0 can be configured for 4-wire or 3-wire operation. The default, 4-wire slave mode, is active when NSSMD1 (SPI0CN.3) = 0 and NSSMD0 (SPI0CN.2) = 1. In 4-wire mode, the NSS signal is routed to a port pin and configured as a digital input. SPI0 is enabled when NSS is logic 0, and disabled when NSS is logic 1. The bit counter is reset on a falling edge of NSS. Note that the NSS signal must be driven low at least 2 system clocks before the first active edge of SCK for each byte transfer. Figure 20.4 shows a connection diagram between two slave devices in 4-wire slave mode and a master device.

3-wire slave mode is active when NSSMD1 (SPI0CN.3) = 0 and NSSMD0 (SPI0CN.2) = 0. NSS is not used in this mode, and does not get mapped to an external port pin through the crossbar. Since there is no way of uniquely addressing the device in 3-wire slave mode, SPI0 must be the only slave device present on the bus. It is important to note that in 3-wire slave mode there is no external means of resetting the bit counter that determines when a full byte has been received. The bit counter can only be reset by disabling and re-enabling SPI0 with the SPIEN bit. Figure 20.3 shows a connection diagram between a slave device in 3-wire slave mode and a master device.

Preliminary

20.4. SPI0 Interrupt Sources

When SPI0 interrupts are enabled, the following four flags will generate an interrupt when they are set to logic 1:

Note all of the following bits are cleared in software.

- 1. The SPI Interrupt Flag, SPIF (SPI0CN.7) is set to logic 1 at the end of each byte transfer. This flag can occur in all SPI0 modes.
- 2. The Write Collision Flag, WCOL (SPI0CN.6) is set to logic 1 if a write to SPI0DAT is attempted when the transmit buffer has not been emptied to the SPI shift register. When this occurs, the write to SPI0DAT will be ignored, and the transmit buffer will not be written. This flag can occur in all SPI0 modes.
- 3. The Mode Fault Flag MODF (SPI0CN.5) is set to logic 1 when SPI0 is configured as a master, and for multi-master mode and the NSS pin is pulled low. When a Mode Fault occurs, the MSTEN and SPIEN bits in SPI0CN are set to logic 0 to disable SPI0 and allow another master device to access the bus.
- 4. The Receive Overrun Flag RXOVRN (SPI0CN.4) is set to logic 1 when configured as a slave, and a transfer is completed and the receive buffer still holds an unread byte from a previous transfer. The new byte is not transferred to the receive buffer, allowing the previously received data byte to be read. The data byte which caused the overrun is lost.

20.5. Serial Clock Timing

As shown in Figure 20.5, four combinations of serial clock phase and polarity can be selected using the clock control bits in the SPI0 Configuration Register (SPI0CFG). The CKPHA bit (SPI0CFG.5) selects one of two clock phases (edge used to latch the data). The CKPOL bit (SPI0CFG.4) selects between an active-high or active-low clock. Both master and slave devices must be configured to use the same clock phase and polarity. Note: SPI0 should be disabled (by clearing the SPIEN bit, SPI0CN.0) when changing the clock phase or polarity.

The SPI0 Clock Rate Register (SPI0CKR) as shown in Figure 20.8 controls the master mode serial clock frequency. This register is ignored when operating in slave mode. When the SPI is configured as a master, the maximum data transfer rate (bits/sec) is one-half the system clock frequency. When the SPI is configured as a slave, the maximum data transfer rate (bits/sec) for full-duplex operation is 1/10 the system clock frequency, provided that the master issues SCK, NSS (in 4-wire slave mode), and the serial input data synchronously with the system clock. If the master issues SCK, NSS, and the serial input data asynchronously, the maximum data transfer rate (bits/sec) must be less than 1/10 the system clock frequency. In the special case where the master only wants to transmit data to the slave and does not need to receive data from the slave (i.e. half-duplex operation), the SPI slave can receive data at a maximum data transfer rate (bits/sec) of 1/4 the system clock frequency. This is provided that the master issues SCK, NSS, and the serial input data synchronously with the system clock.

Figure 20.5. Data/Clock Timing Diagram

20.6. SPI Special Function Registers

SPI0 is accessed and controlled through four special function registers in the system controller: SPI0CN Control Register, SPI0DAT Data Register, SPI0CFG Configuration Register, and SPI0CKR Clock Rate Register. The four special function registers related to the operation of the SPI0 Bus are described in the following figures.

Figure 20.6. SPI0CFG: SPI0 Configuration Register

R	R/W	R/W	R/W	R	R	R	R	Reset Value
SPIBSY	MSTEN	СКРНА	CKPOL	SLVSEL	NSSIN	SRMT	RXBMT	00000000
Bit7	Bit6	Bit5	Bit4	Bit3	Bit2	Bit1	Bit0	•
							SFR Address:	0x9A
							SFR Page:	0

Bit 7: SPIBSY: SPI Busy.

This bit is set to logic 1 when a SPI transfer is in progress (Master or slave Mode).

Bit 6: MSTEN: Master Mode Enable.

0: Disable master mode. Operate in slave mode.1: Enable master mode. Operate as a master.

Bit 5: CKPHA: SPI0 Clock Phase.

This bit controls the SPI0 clock phase.

0: Data sampled on first edge of SCK period.

1: Data sampled on second edge of SCK period.

Bit 4: CKPOL: SPI0 Clock Polarity.

This bit controls the SPI0 clock polarity.

0: SCK line low in idle state.

1: SCK line high in idle state.

Bit 3: SLVSEL: Slave Selected Flag.

This bit is set to logic 1 whenever the NSS pin is low indicating SPI0 is the selected slave. It is cleared to logic 0 when NSS is high (slave not selected). This bit does not indicate the instantaneous value at the NSS pin, but rather a de-glitched version of the pin input.

Bit 2: NSSIN: NSS Instantaneous Pin Input.

This bit mimics the instantaneous value that is present on the NSS port pin at the time that the register is read. This input is not de-glitched.

Bit 1: SRMT: Shift Register Empty (Valid in Slave Mode).

This bit will be set to logic 1 when all data has been transferred in/out of the shift register, and there is no new information available to read from the transmit buffer or write to the receive buffer. It returns to logic 0 when a data byte is transferred to the shift register from the transmit buffer or by a transition on SCK.

NOTE: SRMT = 1 when in Master Mode.

Bit 0: RXBMT: Receive Buffer Empty (Valid in Slave Mode).

This bit will be set to logic 1 when the receive buffer has been read and contains no new information. If there is new information available in the receive buffer that has not been read, this bit will return to logic 0.

NOTE: RXBMT = 1 when in Master Mode.

Figure 20.7. SPI0CN: SPI0 Control Register

_	R/W	R/W	R/W	R/W	R/W	R/W	R	R/W	Reset Value
	SPIF	WCOL	MODF	RXOVRN	NSSMD1	NSSMD0	TXBMT	SPIEN	00000100
_	Bit7	Bit6	Bit5	Bit4	Bit3	Bit2	Bit1	Bit0	Bit Addressable
								SFR Address:	0xF8

SFR Address: 0xF8 SFR Page: 0

Bit 7: SPIF: SPI0 Interrupt Flag.

This bit is set to logic 1 by hardware at the end of a data transfer. If interrupts are enabled, setting this bit causes the CPU to vector to the SPI0 interrupt service routine. This bit is not automatically cleared by hardware. It must be cleared by software.

Bit 6: WCOL: Write Collision Flag.

This bit is set to logic 1 by hardware (and generates a SPI0 interrupt) to indicate a write to the SPI0 data register was attempted while a data transfer was in progress. It must be cleared by software.

Bit 5: MODF: Mode Fault Flag.

This bit is set to logic 1 by hardware (and generates a SPI0 interrupt) when a master mode collision is detected (NSS is low, MSTEN = 1, and NSSMD[1:0] = 01). This bit is not automatically cleared by hardware. It must be cleared by software.

Bit 4: RXOVRN: Receive Overrun Flag (Slave Mode only).

This bit is set to logic 1 by hardware (and generates a SPI0 interrupt) when the receive buffer still holds unread data from a previous transfer and the last bit of the current transfer is shifted into the SPI0 shift register. This bit is not automatically cleared by hardware. It must be cleared by software.

Bits 3-2: NSSMD1-NSSMD0: Slave Select Mode.

Selects between the following NSS operation modes:

(See Section "20.2. SPI0 Master Mode Operation" on page 241 and Section "20.3. SPI0 Slave Mode Operation" on page 243).

00: 3-Wire Slave or 3-wire Master Mode. NSS signal is not routed to a port pin.

01: 4-Wire Slave or Multi-Master Mode (Default). NSS is always an input to the device.

1x: 4-Wire Single-Master Mode. NSS signal is mapped as an output from the device and will assume the value of NSSMD0.

Bit 1: TXBMT: Transmit Buffer Empty.

This bit will be set to logic 0 when new data has been written to the transmit buffer. When data in the transmit buffer is transferred to the SPI shift register, this bit will be set to logic 1, indicating that it is safe to write a new byte to the transmit buffer.

Bit 0: SPIEN: SPI0 Enable.

This bit enables/disables the SPI.

0: SPI disabled.1: SPI enabled.

Figure 20.8. SPI0CKR: SPI0 Clock Rate Register

R/W	Reset Value							
SCR7	SCR6	SCR5	SCR4	SCR3	SCR2	SCR1	SCR0	00000000
Bit7	Bit6	Bit5	Rit4	Bit3	Bit2	Rit1	Bit0	<u>=</u> '

SFR Address: 0x9D SFR Page: 0

Bits 7-0: SCR7-SCR0: SPI0 Clock Rate

These bits determine the frequency of the SCK output when the SPI0 module is configured for master mode operation. The SCK clock frequency is a divided version of the system clock, and is given in the following equation, where *SYSCLK* is the system clock frequency and *SPI0CKR* is the 8-bit value held in the SPI0CKR register.

$$f_{SCK} = \frac{SYSCLK}{2 \times (SPI0CKR + 1)}$$

for 0 <= SPI0CKR <= 255

Example: If SYSCLK = 2 MHz and SPIOCKR = 0x04,

$$f_{SCK} = \frac{2000000}{2 \times (4+1)}$$

$$f_{SCK} = 200kHz$$

Figure 20.9. SPI0DAT: SPI0 Data Register

R/W	Reset Value 00000000							
Bit7	Bit6	Bit5	Bit4	Bit3	Bit2	Bit1	Bit0	<u> </u>
							SFR Addres	

Bits 7-0: SPI0DAT: SPI0 Transmit and Receive Data.

The SPI0DAT register is used to transmit and receive SPI0 data. Writing data to SPI0DAT places the data into the transmit buffer and initiates a transfer when in Master Mode. A read of SPI0DAT returns the contents of the receive buffer.

Figure 20.10. SPI Slave Timing (CKPHA = 0)

^{*} SCK is shown for CKPOL = 0. SCK is the opposite polarity for CKPOL = 1.

Figure 20.11. SPI Slave Timing (CKPHA = 1)

^{*} SCK is shown for CKPOL = 0. SCK is the opposite polarity for CKPOL = 1.

Table 20.1. SPI Slave Timing Parameters

PARAMETER	DESCRIPTION	MIN	MAX	UNITS
T _{SYSCLK}	System Clock Period (C8051F120/1/2/3)	10		ns
T _{SYSCLK}	System Clock Period (C8051F124/5/6/7)	20		ns
T _{SE}	NSS Falling to First SCK Edge (Slave Enable)	2*T _{SYSCLK}		ns
T _{SD}	Last SCK Edge to NSS Rising (Slave Disable)	2*T _{SYSCLK}		ns
T _{CKH}	SCK High Time	5*T _{SYSCLK}		ns
T _{CKL}	SCK Low Time	5*T _{SYSCLK}		ns
T _{SIS}	MOSI Valid to SCK Active Edge (MOSI Setup)	2*T _{SYSCLK}		ns
T _{SIH}	SCK Active Edge to MOSI Change (MOSI Hold)	2*T _{SYSCLK}		ns
T _{SOH}	SCK Inactive Edge to MISO Change (MISO Hold)		4*T _{SYSCLK}	ns

Notes

21. UARTO

UART0 is an enhanced serial port with frame error detection and address recognition hardware. UART0 may operate in full-duplex asynchronous or half-duplex synchronous modes, and mutiprocessor communication is fully supported. Receive data is buffered in a holding register, allowing UART0 to start reception of a second incoming data byte before software has finished reading the previous data byte. A Receive Overrun bit indicates when new received data is latched into the receive buffer before the previously received byte has been read.

UART0 is accessed via its associated SFR's, Serial Control (SCON0) and Serial Data Buffer (SBUF0). The single SBUF0 location provides access to both transmit and receive registers. Reading SCON0 accesses the Receive register and writing SCON0 accesses the Transmit register.

UART0 may be operated in polled or interrupt mode. UART0 has two sources of interrupts: a Transmit Interrupt flag, TI0 (SCON0.1) set when transmission of a data byte is complete, and a Receive Interrupt flag, RI0 (SCON0.0) set when reception of a data byte is complete. UART0 interrupt flags are not cleared by hardware when the CPU vectors to the interrupt service routine; they must be cleared manually by software. This allows software to determine the cause of the UART0 interrupt (transmit complete or receive complete).

Figure 21.1. UARTO Block Diagram

1 Start, 1 Stop

21.1. UARTO Operational Modes

UART0 provides four operating modes (one synchronous and three asynchronous) selected by setting configuration bits in the SCON0 register. These four modes offer different baud rates and communication protocols. The four modes are summarized in Table 21.1.

Mode Synchronization **Baud Clock Data Bits** Start/Stop Bits SYSCLK / 12 0 Synchronous 8 None Timer 1, 2, 3, or 4 Overflow 8 1 Start, 1 Stop 1 Asynchronous 2 SYSCLK / 32 or SYSCLK / 64 9 Asynchronous 1 Start, 1 Stop

Timer 1, 2, 3, or 4 Overflow

Table 21.1. UARTO Modes

21.1.1. Mode 0: Synchronous Mode

Asynchronous

3

Mode 0 provides synchronous, half-duplex communication. Serial data is transmitted and received on the RX0 pin. The TX0 pin provides the shift clock for both transmit and receive. The MCU must be the master since it generates the shift clock for transmission in both directions (see the interconnect diagram in Figure 21.3).

Data transmission begins when an instruction writes a data byte to the SBUF0 register. Eight data bits are transferred LSB first (see the timing diagram in Figure 21.2), and the TI0 Transmit Interrupt Flag (SCON0.1) is set at the end of the eighth bit time. Data reception begins when the REN0 Receive Enable bit (SCON0.4) is set to logic 1 and the RI0 Receive Interrupt Flag (SCON0.0) is cleared. One cycle after the eighth bit is shifted in, the RI0 flag is set and reception stops until software clears the RI0 bit. An interrupt will occur if enabled when either TI0 or RI0 are set.

The Mode 0 baud rate is SYSCLK / 12. RX0 is forced to open-drain in Mode 0, and an external pull-up will typically be required.

Figure 21.2. UART0 Mode 0 Timing Diagram

21.1.2. Mode 1: 8-Bit UART, Variable Baud Rate

Mode 1 provides standard asynchronous, full duplex communication using a total of 10 bits per data byte: one start bit, eight data bits (LSB first), and one stop bit. Data are transmitted from the TX0 pin and received at the RX0 pin. On receive, the eight data bits are stored in SBUF0 and the stop bit goes into RB80 (SCON0.2).

Data transmission begins when an instruction writes a data byte to the SBUF0 register. The TI0 Transmit Interrupt Flag (SCON0.1) is set at the end of the transmission (the beginning of the stop-bit time). Data reception can begin any time after the REN0 Receive Enable bit (SCON0.4) is set to logic 1. After the stop bit is received, the data byte will be loaded into the SBUF0 receive register if the following conditions are met: RI0 must be logic 0, and if SM20 is logic 1, the stop bit must be logic 1.

If these conditions are met, the eight bits of data is stored in SBUF0, the stop bit is stored in RB80 and the RI0 flag is set. If these conditions are not met, SBUF0 and RB80 will not be loaded and the RI0 flag will not be set. An interrupt will occur if enabled when either TI0 or RI0 are set.

Figure 21.4. UARTO Mode 1 Timing Diagram

The baud rate generated in Mode 1 is a function of timer overflow, shown in Equation 21.1 and Equation 21.2. UART0 can use Timer 1 operating in 8-Bit Auto-Reload Mode, or Timer 2, 3, or 4 operating in Auto-reload Mode to generate the baud rate (note that the TX and RX clocks are selected separately). On each timer overflow event (a roll-over from all ones - (0xFF for Timer 1, 0xFFFF for Timer 2) - to zero) a clock is sent to the baud rate logic.

Timers 2, 3, and 4 are selected as the baud rate source with bits in the SSTA0 register (see Figure 21.9). The transmit baud rate clock is selected using the S0TCLK1 and S0TCLK0 bits, and the receive baud rate clock is selected using the S0RCLK1 and S0RCLK0 bits.

The Mode 1 baud rate equations are shown below, where T1M is bit4 of register CKCON, TH1 is the 8-bit reload register for Timer 1, and [RCAPnH, RCAPnL] is the 16-bit reload register for Timer 2, 3, or 4.

Equation 21.1. Mode 1 Baud Rate using Timer 1

$$BaudRate = \left(\frac{2^{SMOD0}}{32}\right) \times \left(\frac{SYSCLK \times 12^{(T1M-1)}}{(256-TH1)}\right)$$

Equation 21.2. Mode 1 Baud Rate using Timer 2, 3, or 4

$$BaudRate = \frac{SYSCLK}{16 \times (65536 - [RCAPnH, RCAPnL])}$$

21.1.3. Mode 2: 9-Bit UART, Fixed Baud Rate

Mode 2 provides asynchronous, full-duplex communication using a total of eleven bits per data byte: a start bit, 8 data bits (LSB first), a programmable ninth data bit, and a stop bit. Mode 2 supports multiprocessor communications and hardware address recognition (see Section 21.2). On transmit, the ninth data bit is determined by the value in TB80 (SCON0.3). It can be assigned the value of the parity flag P in the PSW or used in multiprocessor communications. On receive, the ninth data bit goes into RB80 (SCON0.2) and the stop bit is ignored.

Data transmission begins when an instruction writes a data byte to the SBUF0 register. The TI0 Transmit Interrupt Flag (SCON0.1) is set at the end of the transmission (the beginning of the stop-bit time). Data reception can begin any time after the REN0 Receive Enable bit (SCON0.4) is set to logic 1. After the stop bit is received, the data byte will be loaded into the SBUF0 receive register if RI0 is logic 0 and one of the following requirements are met:

- 1. SM20 is logic 0
- 2. SM20 is logic 1, the received 9th bit is logic 1, and the received address matches the UART0 address as described in Section 21.2.

If the above conditions are satisfied, the eight bits of data are stored in SBUF0, the ninth bit is stored in RB80 and the RI0 flag is set. If these conditions are not met, SBUF0 and RB80 will not be loaded and the RI0 flag will not be set. An interrupt will occur if enabled when either TI0 or RI0 are set.

The baud rate in Mode 2 is either SYSCLK / 32 or SYSCLK / 64, according to the value of the SMOD0 bit in register SSTA0.

Equation 21.3. Mode 2 Baud Rate

$$BaudRate = 2^{SMOD0} \times \left(\frac{SYSCLK}{64}\right)$$

Figure 21.5. UARTO Modes 2 and 3 Timing Diagram

Figure 21.6. UART0 Modes 1, 2, and 3 Interconnect Diagram

21.1.4. Mode 3: 9-Bit UART, Variable Baud Rate

Mode 3 uses the Mode 2 transmission protocol with the Mode 1 baud rate generation. Mode 3 operation transmits 11 bits: a start bit, 8 data bits (LSB first), a programmable ninth data bit, and a stop bit. The baud rate is derived from Timer 1 or Timer 2, 3, or 4 overflows, as defined by Equation 21.1 and Equation 21.2. Multiprocessor communications and hardware address recognition are supported, as described in Section 21.2.

C8051F120/1/2/3 C8051F124/5/6/7

Preliminary

21.2. Multiprocessor Communications

Modes 2 and 3 support multiprocessor communication between a master processor and one or more slave processors by special use of the ninth data bit and the built-in UARTO address recognition hardware. When a master processor wants to transmit to one or more slaves, it first sends an address byte to select the target(s). An address byte differs from a data byte in that its ninth bit is logic 1; in a data byte, the ninth bit is always set to logic 0. UARTO will recognize as "valid" (i.e., capable of causing an interrupt) **two** types of addresses: (1) a *masked* address and (2) a *broadcast* address **at any given time**. Both are described below.

21.2.1. Configuration of a Masked Address

The UART0 address is configured via two SFR's: SADDR0 (Serial Address) and SADEN0 (Serial Address Enable). SADEN0 sets the bit mask for the address held in SADDR0: bits set to logic 1 in SADEN0 correspond to bits in SADDR0 that are checked against the received address byte; bits set to logic 0 in SADEN0 correspond to "don't care" bits in SADDR0.

Example 1, SLAVE #1		Example 2, S	LAVE #2	Example 3, SI	Example 3, SLAVE #3		
SADDR0	= 00110101	SADDR0	=00110101	SADDR0	= 00110101		
SADEN0	= 000011111	SADEN0	= 11110011	SADEN0	= 11000000		
UART0 Address	= xxxx0101	UART0 Address	= 0011xx01	UART0 Address	=00xxxxxx		

Setting the SM20 bit (SCON0.5) configures UART0 such that when a stop bit is received, UART0 will generate an interrupt only if the ninth bit is logic 1 (RB80 = '1') and the received data byte matches the UART0 slave address. Following the received address interrupt, the slave will clear its SM20 bit to enable interrupts on the reception of the following data byte(s). Once the entire message is received, the addressed slave resets its SM20 bit to ignore all transmissions until it receives the next address byte. While SM20 is logic 1, UART0 ignores all bytes that do not match the UART0 address and include a ninth bit that is logic 1.

21.2.2. Broadcast Addressing

Multiple addresses can be assigned to a single slave and/or a single address can be assigned to multiple slaves, thereby enabling "broadcast" transmissions to more than one slave simultaneously. The broadcast address is the logical OR of registers SADDR0 and SADEN0, and '0's of the result are treated as "don't cares". Typically a broadcast address of 0xFF (hexadecimal) is acknowledged by all slaves, assuming "don't care" bits as '1's. The master processor can be configured to receive all transmissions or a protocol can be implemented such that the master/slave role is temporarily reversed to enable half-duplex transmission between the original master and slave(s)...

Example 4, SLAVE #1	Example 5,	SLAVE #2	Example 6, SLAVE #3		
SADDR0 = 00110	101 SADDR0	=00110101	SADDR0	= 00110101	
SADEN0 = 00003	111 SADEN0	= 11110011	SADEN0	= 11000000	
Broadcast Address = 00111	111 Broadcast Addr	ess = 11110111	Broadcast Address	s = 11110101	

Where all ZEROES in the Broadcast address are don't cares.

Note in the above examples 4, 5, and 6, each slave would recognize as "valid" an address of 0xFF as a broadcast address. Also note that examples 4, 5, and 6 uses the same SADDR0 and SADEN0 register values as shown in the examples 1, 2, and 3 respectively (slaves #1, 2, and 3). Thus, a master could address each slave device individually using a masked address, and also broadcast to all three slave devices. For example, if a Master were to send an address "11110101", only slave #1 would recognize the address as valid. If a master were to then send an address of "11111111", all three slave devices would recognize the address as a valid broadcast address.

Figure 21.7. UART Multi-Processor Mode Interconnect Diagram

21.3. Frame and Transmission Error Detection

All Modes:

The Transmit Collision bit (TXCOL0 bit in register SCON0) reads '1' if user software writes data to the SBUF0 register while a transmit is in progress. Note that the TXCOL0 bit is also used as the SM20 bit when written by user software.

Modes 1, 2, and 3:

The Receive Overrun bit (RXOVR0 in register SCON0) reads '1' if a new data byte is latched into the receive buffer before software has read the previous byte. Note that the RXOVR0 bit is also used as the SM10 bit when written by user software. The Frame Error bit (FE0 in register SCON0) reads '1' if an invalid (low) STOP bit is detected. Note that the FE0 bit is also used as the SM00 bit when written by user software.

Table 21.2. Oscillator Frequencies for Standard Baud Rates

System Clock Frequency (MHz)	Divide Factor	Timer 1 Reload Value*	Timer 2, 3, or 4 Reload Value	Resulting Baud Rate (Hz)**
100.0	864	0xCA	0xFFCA	115200 (115741)
99.5328	864	0xCA	0xFFCA	115200
50.0	432	0xE5	0xFFE5	115200 (115741)
49.7664	432	0xE5	0xFFE5	115200
24.0	208	0xF3	0xFFF3	115200 (115384)
22.1184	192	0xF4	0xFFF4	115200
18.432	160	0xF6	0xFFF6	115200
11.0592	96	0xFA	0xFFFA	115200
3.6864	32	0xFE	0xFFFE	115200
1.8432	16	0xFF	0xFFFF	115200
100.0	3472	0x27	0xFF27	28800 (28802)
99.5328	3456	0x28	0xFF28	28800
50.0	1744	0x93	0xFF93	28800 (28670)
49.7664	1728	0x94	0xFF94	28800
24.0	832	0xCC	0xFFCC	28800 (28846)
22.1184	768	0xD0	0xFFD0	28800
18.432	640	0xD8	0xFFD8	28800
11.0592	348	0xE8	0xFFE8	28800
3.6864	128	0xF8	0xFFF8	28800
1.8432	64	0xFC	0xFFFC	28800
100.0	10416	-	0xFD75	9600 (9601)
99.5328	10368	-	0xFD78	9600
50.0	5216	-	0xFEBA	9600 (9586)
49.7664	5184	-	0xFEBC	9600
24.0	2496	0x64	0xFF64	9600 (9615)
22.1184	2304	0x70	0xFF70	9600
18.432	1920	0x88	0xFF88	9600
11.0592	1152	0xB8	0xFFB8	9600
3.6864	384	0xE8	0xFFE8	9600
1.8432	192	0xF4	0xFFF4	9600

^{*} Assumes SMOD0=1 and T1M=1.

^{**} Numbers in parenthesis show the actual baud rate.

Figure 21.8. SCON0: UART0 Control Register

R/W	Reset Value							
SM00	SM10	SM20	REN0	TB80	RB80	TI0	RI0	00000000
Bit7	Bit6	Bit5	Bit4	Bit3	Bit2	Bit1	Bit0	<u> </u>

SFR Address: 0x98 SFR Page: 0

Bits7-6: SM00-SM10: Serial Port Operation Mode:

Write:

When written, these bits select the Serial Port Operation Mode as follows:

SM00	SM10	Mode				
0	0	Mode 0: Synchronous Mode				
0	1	Mode 1: 8-Bit UART, Variable Baud Rate				
1	0	Mode 2: 9-Bit UART, Fixed Baud Rate				
1	1	Mode 3: 9-Bit UART, Variable Baud Rate				

Reading these bits returns the current UART0 mode as defined above.

Bit5: SM20: Multiprocessor Communication Enable.

The function of this bit is dependent on the Serial Port Operation Mode.

Mode 0: No effect

Mode 1: Checks for valid stop bit.

0: Logic level of stop bit is ignored.

1: RIO will only be activated if stop bit is logic level 1.

Mode 2 and 3: Multiprocessor Communications Enable.

0: Logic level of ninth bit is ignored.

1: RI0 is set and an interrupt is generated only when the ninth bit is logic 1 and the received address matches the UART0 address or the broadcast address.

Bit4: REN0: Receive Enable.

This bit enables/disables the UART0 receiver.

0: UART0 reception disabled.

1: UART0 reception enabled.

Bit3: TB80: Ninth Transmission Bit.

The logic level of this bit will be assigned to the ninth transmission bit in Modes 2 and 3. It is not used in Modes 0 and 1. Set or cleared by software as required.

Bit2: RB80: Ninth Receive Bit.

The bit is assigned the logic level of the ninth bit received in Modes 2 and 3. In Mode 1, if SM20 is logic 0, RB80 is assigned the logic level of the received stop bit. RB8 is not used in Mode 0.

Bit1: TI0: Transmit Interrupt Flag.

Set by hardware when a byte of data has been transmitted by UART0 (after the 8th bit in Mode 0, or at the beginning of the stop bit in other modes). When the UART0 interrupt is enabled, setting this bit causes the CPU to vector to the UART0 interrupt service routine. This bit must be cleared manually by software

by software

Bit0: RIO: Receive Interrupt Flag.

Set by hardware when a byte of data has been received by UART0 (as selected by the SM20 bit). When the UART0 interrupt is enabled, setting this bit causes the CPU to vector to the UART0 interrupt service routine. This bit must be cleared manually by software.

Figure 21.9. SSTA0: UARTO Status and Clock Selection Register

R/W	R/W	R/W	R/W	R/W	R/W	R/W	R/W	Reset Value
FE0	RXOV0	TXCOL0	SMOD0	S0TCLK1	S0TCLK0	S0RCLK1	S0RCLK0	00000000
Bit7	Bit6	Bit5	Bit4	Bit3	Bit2	Bit1	Bit0	

SFR Address: 0x91 SFR Page; 0

Bit7: FE0: Frame Error Flag.

This flag indicates if an invalid (low) STOP bit is detected.

0: Frame Error has not been detected1: Frame Error has been detected.

Bit6: RXOV0: Receive Overrun Flag.

This flag indicates new data has been latched into the receive buffer before software has read the previous byte.

0: Receive overrun has not been detected.

1: Receive Overrun has been detected.

Bit5: TXCOL0: Transmit Collision Flag.

This flag indicates user software has written to the SBUF0 register while a transmission is in progress.

0: Transmission Collision has not been detected.

1: Transmission Collision has been detected.

Bit4: SMOD0: UART0 Baud Rate Doubler Enable.

This bit enables/disables the divide-by-two function of the UART0 baud rate logic for configurations described in the UART0 section.

0: UART0 baud rate divide-by-two enabled.

1: UART0 baud rate divide-by-two disabled.

Bits3-2: UART0 Transmit Baud Rate Clock Selection Bits.

S0TCLK1	S0TCLK0	Serial Transmit Baud Rate Clock Source			
0	0	Timer 1 generates UART0 TX Baud Rate			
0	1	Timer 2 Overflow generates UART0 TX baud rate			
1	0	Timer 3 Overflow generates UART0 TX baud rate			
1	1	Timer 4 Overflow generates UART0 TX baud rate			

Bits1-0: UART0 Receive Baud Rate Clock Selection Bits

S0RCLK1	S0RCLK0	Serial Receive Baud Rate Clock Source
0	0	Timer 1 generates UART0 RX Baud Rate
0 1		Timer 2 Overflow generates UART0 RX baud rate
1	0	Timer 3 Overflow generates UART0 RX baud rate
1	1	Timer 4 Overflow generates UART0 RX baud rate

Figure 21.10. SBUF0: UART0 Data Buffer Register

Figure 21.11. SADDR0: UART0 Slave Address Register

Figure 21.12. SADEN0: UARTO Slave Address Enable Register

Notes

22. UART1

UART1 is an asynchronous, full duplex serial port offering modes 1 and 3 of the standard 8051 UART. Enhanced baud rate support allows a wide range of clock sources to generate standard baud rates (details in Section "22.1. Enhanced Baud Rate Generation" on page 266). Received data buffering allows UART1 to start reception of a second incoming data byte before software has finished reading the previous data byte.

UART1 has two associated SFRs: Serial Control Register 1 (SCON1) and Serial Data Buffer 1 (SBUF1). The single SBUF1 location provides access to both transmit and receive registers. Reading SBUF1 accesses the buffered Receive register; writing SBUF1 accesses the Transmit register.

With UART1 interrupts enabled, an interrupt is generated each time a transmit is completed (TI1 is set in SCON1), or a data byte has been received (RI1 is set in SCON1). The UART1 interrupt flags are not cleared by hardware when the CPU vectors to the interrupt service routine. They must be cleared manually by software, allowing software to determine the cause of the UART1 interrupt (transmit complete or receive complete).

Figure 22.1. UART1 Block Diagram

22.1. Enhanced Baud Rate Generation

The UART1 baud rate is generated by Timer 1 in 8-bit auto-reload mode. The TX clock is generated by TL1; the RX clock is generated by a copy of TL1 (shown as RX Timer in Figure 22.2), which is not user-accessible. Both TX and RX Timer overflows are divided by two to generate the TX and RX baud rates. The RX Timer runs when Timer 1 is enabled, and uses the same reload value (TH1). However, an RX Timer reload is forced when a START condition is detected on the RX pin. This allows a receive to begin any time a START is detected, independent of the TX Timer state.

TL1
Overflow
TL1

TX Clock

Start
Detected

RX Timer

Overflow

RX Clock

Figure 22.2. UART1 Baud Rate Logic

Timer 1 should be configured for Mode 2, 8-bit auto-reload (see Section "23.1.3. Mode 2: 8-bit Counter/Timer with Auto-Reload" on page 277). The Timer 1 reload value should be set so that overflows will occur at two times the desired baud rate. Note that Timer 1 may be clocked by one of five sources: SYSCLK, SYSCLK / 4, SYSCLK / 12, SYSCLK / 48, or the external oscillator clock / 8. For any given Timer 1 clock source, the UART1 baud rate is determined by Equation 22.1.

Equation 22.1. UART1 Baud Rate

$$UARTBaudRate = \frac{T1_{CLK}}{(256 - T1H)} \times \frac{1}{2}$$

Where TI_{CLK} is the frequency of the clock supplied to Timer 1, and TIH is the high byte of Timer 1 (reload value). Timer 1 clock frequency is selected as described in **Section "23.1. Timer 0 and Timer 1" on page 275**. A quick reference for typical baud rates and system clock frequencies is given in Table 22.1 through Table 22.5. Note that the internal oscillator or PLL may still generate the system clock when the external oscillator is driving Timer 1 (see **Section "23.1. Timer 0 and Timer 1" on page 275** for more details).

22.2. Operational Modes

UART1 provides standard asynchronous, full duplex communication. The UART mode (8-bit or 9-bit) is selected by the S1MODE bit (SCON1.7). Typical UART connection options are shown below.

Figure 22.3. UART Interconnect Diagram

22.2.1. 8-Bit UART

8-Bit UART mode uses a total of 10 bits per data byte: one start bit, eight data bits (LSB first), and one stop bit. Data are transmitted LSB first from the TX1 pin and received at the RX1 pin. On receive, the eight data bits are stored in SBUF1 and the stop bit goes into RB81 (SCON1.2).

Data transmission begins when software writes a data byte to the SBUF1 register. The TI1 Transmit Interrupt Flag (SCON1.1) is set at the end of the transmission (the beginning of the stop-bit time). Data reception can begin any time after the REN1 Receive Enable bit (SCON1.4) is set to logic 1. After the stop bit is received, the data byte will be loaded into the SBUF1 receive register if the following conditions are met: RI1 must be logic 0, and if MCE1 is logic 1, the stop bit must be logic 1. In the event of a receive data overrun, the first received 8 bits are latched into the SBUF1 receive register and the following overrun data bits are lost.

If these conditions are met, the eight bits of data is stored in SBUF1, the stop bit is stored in RB81 and the RI1 flag is set. If these conditions are not met, SBUF1 and RB81 will not be loaded and the RI1 flag will not be set. An interrupt will occur if enabled when either TI1 or RI1 is set.

Figure 22.4. 8-Bit UART Timing Diagram

C8051F120/1/2/3 C8051F124/5/6/7

Preliminary

22.2.2. 9-Bit UART

9-bit UART mode uses a total of eleven bits per data byte: a start bit, 8 data bits (LSB first), a programmable ninth data bit, and a stop bit. The state of the ninth transmit data bit is determined by the value in TB81 (SCON1.3), which is assigned by user software. It can be assigned the value of the parity flag (bit P in register PSW) for error detection, or used in multiprocessor communications. On receive, the ninth data bit goes into RB81 (SCON1.2) and the stop bit is ignored.

Data transmission begins when an instruction writes a data byte to the SBUF1 register. The TI1 Transmit Interrupt Flag (SCON1.1) is set at the end of the transmission (the beginning of the stop-bit time). Data reception can begin any time after the REN1 Receive Enable bit (SCON1.4) is set to '1'. After the stop bit is received, the data byte will be loaded into the SBUF1 receive register if the following conditions are met: (1) RI1 must be logic 0, and (2) if MCE1 is logic 1, the 9th bit must be logic 1 (when MCE1 is logic 0, the state of the ninth data bit is unimportant). If these conditions are met, the eight bits of data are stored in SBUF1, the ninth bit is stored in RB81, and the RI1 flag is set to '1'. If the above conditions are not met, SBUF1 and RB81 will not be loaded and the RI1 flag will not be set to '1'. A UART1 interrupt will occur if enabled when either TI1 or RI1 is set to '1'.

Figure 22.5. 9-Bit UART Timing Diagram

22.3. Multiprocessor Communications

9-Bit UART mode supports multiprocessor communication between a master processor and one or more slave processors by special use of the ninth data bit. When a master processor wants to transmit to one or more slaves, it first sends an address byte to select the target(s). An address byte differs from a data byte in that its ninth bit is logic 1; in a data byte, the ninth bit is always set to logic 0.

Setting the MCE1 bit (SCON.5) of a slave processor configures its UART such that when a stop bit is received, the UART will generate an interrupt only if the ninth bit is logic one (RB81 = 1) signifying an address byte has been received. In the UART interrupt handler, software should compare the received address with the slave's own assigned 8-bit address. If the addresses match, the slave should clear its MCE1 bit to enable interrupts on the reception of the following data byte(s). Slaves that weren't addressed leave their MCE1 bits set and do not generate interrupts on the reception of the following data bytes, thereby ignoring the data. Once the entire message is received, the addressed slave should reset its MCE1 bit to ignore all transmissions until it receives the next address byte.

Multiple addresses can be assigned to a single slave and/or a single address can be assigned to multiple slaves, thereby enabling "broadcast" transmissions to more than one slave simultaneously. The master processor can be configured to receive all transmissions or a protocol can be implemented such that the master/slave role is temporarily reversed to enable half-duplex transmission between the original master and slave(s).

Figure 22.6. UART Multi-Processor Mode Interconnect Diagram

Figure 22.7. SCON1: Serial Port 1 Control Register

R/W	R/W	R/W	R/W	R/W	R/W	R/W	R/W	Reset Value
S1MODE	=	MCE1	REN1	TB81	RB81	TI1	RI1	00000000
Bit7	Bit6	Bit5	Bit4	Bit3	Bit2	Bit1	Bit0	Bit Addressable

SFR Address: 0x98 SFR Page: 1

Bit7: S1MODE: Serial Port 1 Operation Mode.

This bit selects the UART1 Operation Mode. 0: Mode 0: 8-bit UART with Variable Baud Rate 1: Mode 1: 9-bit UART with Variable Baud Rate

Bit6: UNUSED. Read = 1b. Write = don't care.

Bit5: MCE1: Multiprocessor Communication Enable.

The function of this bit is dependent on the Serial Port 0 Operation Mode.

Mode 0: Checks for valid stop bit.

0: Logic level of stop bit is ignored.

1: RI1 will only be activated if stop bit is logic level 1.

Mode 1: Multiprocessor Communications Enable.

0: Logic level of ninth bit is ignored.

1: RI1 is set and an interrupt is generated only when the ninth bit is logic 1.

Bit4: REN1: Receive Enable.

This bit enables/disables the UART receiver.

0: UART1 reception disabled.

1: UART1 reception enabled. TB81: Ninth Transmission Bit.

The logic level of this bit will be assigned to the ninth transmission bit in 9-bit UART Mode. It is not

used in 8-bit UART Mode. Set or cleared by software as required.

Bit2: RB81: Ninth Receive Bit.

RB81 is assigned the value of the STOP bit in Mode 0; it is assigned the value of the 9th data bit in

Mode 1.

Bit1: TI1: Transmit Interrupt Flag.

Set by hardware when a byte of data has been transmitted by UART1 (after the 8th bit in 8-bit UART Mode, or at the beginning of the STOP bit in 9-bit UART Mode). When the UART1 interrupt is enabled, setting this bit causes the CPU to vector to the UART1 interrupt service routine. This bit

must be cleared manually by software

Bit0: RI1: Receive Interrupt Flag.

Set to '1' by hardware when a byte of data has been received by UART1 (set at the STOP bit sampling time). When the UART1 interrupt is enabled, setting this bit to '1' causes the CPU to vector to

the UART1 interrupt service routine. This bit must be cleared manually by software.

Bit3:

latch.

Figure 22.8. SBUF1: Serial (UART1) Port Data Buffer Register

R/W	R/W	R/W	R/W	R/W	R/W	R/W	R/W	Reset Value		
								00000000		
Bit7	Bit6	Bit5	Bit4	Bit3	Bit2	Bit1	Bit0			
SFR Address: 0x99 SFR Page: 1										
Bits7-0: SBUF1[7:0]: Serial Data Buffer Bits 7-0 (MSB-LSB) This SFR accesses two registers; a transmit shift register and a receive latch register. When data is written to SBUF1, it goes to the transmit shift register and is held for serial transmission. Writing a										

byte to SBUF1 is what initiates the transmission. A read of SBUF1 returns the contents of the receive

Table 22.1. Timer Settings for Standard Baud Rates Using The Internal Oscillator

		8	Freq	uency: 24.5 N	MHz		
	Target Baud Rate (bps)	Baud Rate % Error	Oscillator Divide Factor	Timer Clock Source	SCA1-SCA0 (pre-scale select) [†]	T1M [†]	Timer 1 Reload Value (hex)
	230400	-0.32%	106	SYSCLK	XX	1	0xCB
T.	115200	-0.32%	212	SYSCLK	XX	1	0x96
from Osc.	57600	0.15%	426	SYSCLK	XX	1	0x2B
. , \circ	28800	-0.32%	848	SYSCLK / 4	01	0	0x96
SYSCLK Internal	14400	0.15%	1704	SYSCLK / 12	00	0	0xB9
SYS Inte	9600	-0.32%	2544	SYSCLK / 12	00	0	0x96
∞	2400	-0.32%	10176	SYSCLK / 48	10	0	0x96
	1200	0.15%	20448	SYSCLK / 48	10	0	0x2B

X = Don't care

Table 22.2. Timer Settings for Standard Baud Rates Using an External Oscillator

	Frequency: 25.0 MHz									
	Target Baud Rate (bps)	Baud Rate % Error	Oscillator Divide Factor	Timer Clock Source	SCA1-SCA0 (pre-scale select) [†]	T1M [†]	Timer 1 Reload Value (hex)			
	230400	-0.47%	108	SYSCLK	XX	1	0xCA			
7	115200	0.45%	218	SYSCLK	XX	1	0x93			
from Osc.	57600	-0.01%	434	SYSCLK	XX	1	0x27			
Ŧ O	28800	0.45%	872	SYSCLK / 4	01	0	0x93			
SY SCLK External	14400	-0.01%	1736	SYSCLK / 4	01	0	0x27			
SYS Exte	9600	0.15%	2608	EXTCLK / 8	11	0	0x5D			
$^{\circ}$	2400	0.45%	10464	SYSCLK / 48	10	0	0x93			
	1200	-0.01%	20832	SYSCLK / 48	10	0	0x27			
ш	57600	-0.47%	432	EXTCLK / 8	11	0	0xE5			
from Osc.	28800	-0.47%	864	EXTCLK / 8	11	0	0xCA			
	14400	0.45%	1744	EXTCLK / 8	11	0	0x93			
SYSCLK Internal	9600	0.15%	2608	EXTCLK / 8	11	0	0x5D			

X = Don't care

[†]SCA1-SCA0 and T1M bit definitions can be found in Section 23.1.

[†]SCA1-SCA0 and T1M bit definitions can be found in Section 23.1.

Table 22.3. Timer Settings for Standard Baud Rates Using an External Oscillator

		8	Freque	ency: 22.1184	MHz		
	Target Baud Rate (bps)	Baud Rate % Error	Oscillator Divide Factor	Timer Clock Source	SCA1-SCA0 (pre-scale select) [†]	T1M [†]	Timer 1 Reload Value (hex)
	230400	0.00%	96	SYSCLK	XX	1	0xD0
u .	115200	0.00%	192	SYSCLK	XX	1	0xA0
from Osc.	57600	0.00%	384	SYSCLK	XX	1	0x40
K f al C	28800	0.00%	768	SYSCLK / 12	00	0	0xE0
SYSCLK External	14400	0.00%	1536	SYSCLK / 12	00	0	0xC0
SYS Ext	9600	0.00%	2304	SYSCLK / 12	00	0	0xA0
$^{\circ}$	2400	0.00%	9216	SYSCLK / 48	10	0	0xA0
	1200	0.00%	18432	SYSCLK / 48	10	0	0x40
τ	230400	0.00%	96	EXTCLK / 8	11	0	0xFA
from Osc.	115200	0.00%	192	EXTCLK / 8	11	0	0xF4
	57600	0.00%	384	EXTCLK / 8	11	0	0xE8
	28800	0.00%	768	EXTCLK / 8	11	0	0xD0
SYSCLK Internal	14400	0.00%	1536	EXTCLK / 8	11	0	0xA0
S	9600	0.00%	2304	EXTCLK / 8	11	0	0x70

X = Don't care

Table 22.4. Timer Settings for Standard Baud Rates Using the PLL

	Frequency: 50.0 MHz										
Target Baud Rate Baud Rate % Error (bps)		Oscillator Divide Factor	Timer Clock Source	SCA1-SCA0 (pre-scale select) [†]	T1M [†]	Timer 1 Reload Value (hex)					
230400	0.45%	218	SYSCLK	XX	1	0x93					
115200	-0.01%	434	SYSCLK	XX	1	0x27					
57600	0.45%	872	SYSCLK / 4	01	0	0x93					
28800	-0.01%	1736	SYSCLK / 4	01	0	0x27					
14400	0.22%	3480	SYSCLK / 12	00	0	0x6F					
9600	-0.01%	5208	SYSCLK / 12	00	0	0x27					
2400	-0.01%	20832	SYSCLK / 48	10	0	0x27					

X = Don't care

[†]SCA1-SCA0 and T1M bit definitions can be found in Section 23.1.

[†]SCA1-SCA0 and T1M bit definitions can be found in Section 23.1.

Table 22.5. Timer Settings for Standard Baud Rates Using the PLL

	Frequency: 100.0 MHz										
Target Baud Rate % Error (bps)		Oscillator Divide Factor	Timer Clock Source	SCA1-SCA0 (pre-scale select) [†]	T1M [†]	Timer 1 Reload Value (hex)					
230400	-0.01%	434	SYSCLK	XX	1	0x27					
115200	0.45%	872	SYSCLK / 4	01	0	0x93					
57600	-0.01%	1736	SYSCLK / 4	01	0	0x27					
28800	0.22%	3480	SYSCLK / 12	00	0	0x6F					
14400 -0.47%		6912	SYSCLK / 48	10	0	0xB8					
9600	0.45%	10464	SYSCLK / 48	10	0	0x93					

X = Don't care

[†]SCA1-SCA0 and T1M bit definitions can be found in Section 23.1.

23. TIMERS

Each MCU includes 5 counter/timers: Timer 0 and Timer 1 are 16-bit counter/timers compatible with those found in the standard 8051. Timer 2, Timer 3, and Timer 4 are 16-bit auto-reload and capture counter/timers for use with the ADC, DAC's, square-wave generation, or for general-purpose use. These timers can be used to measure time intervals, count external events and generate periodic interrupt requests. Timer 0 and Timer 1 are nearly identical and have four primary modes of operation. Timer 3 offers 16-bit auto-reload and capture. Timers 2 and 4 are identical, and offer not only 16-bit auto-reload and capture, but have the ability to produce a 50% duty-cycle square-wave (toggle output) at an external port pin.

Timer 0 and Timer 1 Modes:	Timer 2, 3 and 4 Modes:
13-bit counter/timer	16-bit counter/timer with auto-reload
16-bit counter/timer	16-bit counter/timer with capture
8-bit counter/timer with auto-reload	Toggle Output (Timer 2 and 4 only)
Two 8-bit counter/timers (Timer 0 only)	

Timers 0 and 1 may be clocked by one of five sources, determined by the Timer Mode Select bits (T1M-T0M) and the Clock Scale bits (SCA1-SCA0). The Clock Scale bits define a pre-scaled clock by which Timer 0 and/or Timer 1 may be clocked (See Figure 23.6 for pre-scaled clock selection).

Timer 0/1 may then be configured to use this pre-scaled clock signal or the system clock. Timer 2, 3, or 4 may be clocked by the system clock, the system clock divided by 12, or the external oscillator clock source divided by 8.

Timer 0 and Timer 1 may also be operated as counters. When functioning as a counter, a counter/timer register is incremented on each high-to-low transition at the selected input pin. Events with a frequency of up to one-fourth the system clock's frequency can be counted. The input signal need not be periodic, but it should be held at a given logic level for at least two full system clock cycles to ensure the level is properly sampled.

23.1. Timer 0 and Timer 1

Each timer is implemented as 16-bit register accessed as two separate bytes: a low byte (TL0 or TL1) and a high byte (TH0 or TH1). The Counter/Timer Control register (TCON) is used to enable Timer 0 and Timer 1 as well as indicate their status. Timer 0 interrupts can be enabled by setting the ET0 bit in the IE register (Section "12.7.5. Interrupt Register Descriptions" on page 147); Timer 1 interrupts can be enabled by setting the ET1 bit in the IE register (Section 12.7.5). Both counter/timers operate in one of four primary modes selected by setting the Mode Select bits T1M1-T0M0 in the Counter/Timer Mode register (TMOD). Each timer can be configured independently.

23.1.1. Mode 0: 13-bit Counter/Timer

Timer 0 and Timer 1 operate as 13-bit counter/timers in Mode 0. The following describes the configuration and operation of Timer 0. However, both timers operate identically, and Timer 1 is configured in the same manner as described for Timer 0.

The TH0 register holds the eight MSBs of the 13-bit counter/timer. TL0 holds the five LSBs in bit positions TL0.4-TL0.0. The three upper bits of TL0 (TL0.7-TL0.5) are indeterminate and should be masked out or ignored when reading. As the 13-bit timer register increments and overflows from 0x1FFF (all ones) to 0x0000, the timer overflow flag TF0 (TCON.5) is set and an interrupt will occur if Timer 0 interrupts are enabled.

The C/T0 bit (TMOD.2) selects the counter/timer's clock source. When C/T0 is set to logic 1, high-to-low transitions at the selected Timer 0 input pin (T0) increment the timer register (Refer to Section "18.1. Ports 0 through 3 and the Priority Crossbar Decoder" on page 205 for information on selecting and configuring external I/O pins). Clearing C/T selects the clock defined by the T0M bit (CKCON.3). When T0M is set, Timer 0 is clocked by the system

clock. When T0M is cleared, Timer 0 is clocked by the source selected by the Clock Scale bits in CKCON (see Figure 23.6).

Setting the TR0 bit (TCON.4) enables the timer when either GATE0 (TMOD.3) is logic 0 or the input signal /INT0 is logic-level 1. Setting GATE0 to '1' allows the timer to be controlled by the external input signal /INT0 (see Section "12.7.5. Interrupt Register Descriptions" on page 147), facilitating pulse width measurements.

TR0	GATE0	/INT0	Counter/Timer
0	X	X	Disabled
1	0	X	Enabled
1	1	0	Disabled
1	1	1	Enabled

X = Don't Care

Setting TR0 does not force the timer to reset. The timer registers should be loaded with the desired initial value before the timer is enabled.

TL1 and TH1 form the 13-bit register for Timer 1 in the same manner as described above for TL0 and TH0. Timer 1 is configured and controlled using the relevant TCON and TMOD bits just as with Timer 0. The input signal /INT1 is used with Timer 1.

Figure 23.1. T0 Mode 0 Block Diagram

23.1.2. Mode 1: 16-bit Counter/Timer

Mode 1 operation is the same as Mode 0, except that the counter/timer registers use all 16 bits. The counter/timers are enabled and configured in Mode 1 in the same manner as for Mode 0.

23.1.3. Mode 2: 8-bit Counter/Timer with Auto-Reload

Mode 2 configures Timer 0 and Timer 1 to operate as 8-bit counter/timers with automatic reload of the start value. TL0 holds the count and TH0 holds the reload value. When the counter in TL0 overflows from 0xFF to 0x00, the timer overflow flag TF0 (TCON.5) is set and the counter in TL0 is reloaded from TH0. If Timer 0 interrupts are enabled, an interrupt will occur when the TF0 flag is set. The reload value in TH0 is not changed. TL0 must be initialized to the desired value before enabling the timer for the first count to be correct. When in Mode 2, Timer 1 operates identically to Timer 0.

Both counter/timers are enabled and configured in Mode 2 in the same manner as Mode 0. Setting the TR0 bit (TCON.4) enables the timer when either GATE0 (TMOD.3) is logic 0 or when the input signal /INT0 is low.

Figure 23.2. T0 Mode 2 Block Diagram

23.1.4. Mode 3: Two 8-bit Counter/Timers (Timer 0 Only)

In Mode 3, Timer 0 is configured as two separate 8-bit counter/timers held in TL0 and TH0. The counter/timer in TL0 is controlled using the Timer 0 control/status bits in TCON and TMOD: TR0, C/T0, GATE0 and TF0. TL0 can use either the system clock or an external input signal as its timebase. The TH0 register is restricted to a timer function sourced by the system clock or prescaled clock. TH0 is enabled using the Timer 1 run control bit TR1. TH0 sets the Timer 1 overflow flag TF1 on overflow and thus controls the Timer 1 interrupt.

Timer 1 is inactive in Mode 3. When Timer 0 is operating in Mode 3, Timer 1 can be operated in Modes 0, 1 or 2, but cannot be clocked by external signals nor set the TF1 flag and generate an interrupt. However, the Timer 1 overflow can be used to generate baud rates for the SMBus and/or UART, and/or initiate ADC conversions. While Timer 0 is operating in Mode 3, Timer 1 run control is handled through its mode settings. To run Timer 1 while Timer 0 is in Mode 3, set the Timer 1 Mode as 0, 1, or 2. To disable Timer 1, configure it for Mode 3.

Figure 23.3. T0 Mode 3 Block Diagram

Figure 23.4. TCON: Timer Control Register

	R/W	Reset Value							
	TF1	TR1	TF0	TR0	IE1	IT1	IE0	IT0	00000000
•	Bit7	Bit6	Bit5	Bit4	Bit3	Bit2	Bit1	Bit0	Bit Addressable

SFR Address: 0x88 SFR Page: 0

Bit7: TF1: Timer 1 Overflow Flag.

Set by hardware when Timer 1 overflows. This flag can be cleared by software but is automatically

cleared when the CPU vectors to the Timer 1 interrupt service routine.

0: No Timer 1 overflow detected.

1: Timer 1 has overflowed.

Bit6: TR1: Timer 1 Run Control.

0: Timer 1 disabled.

1: Timer 1 enabled.

Bit5: TF0: Timer 0 Overflow Flag.

Set by hardware when Timer 0 overflows. This flag can be cleared by software but is automatically

cleared when the CPU vectors to the Timer 0 interrupt service routine.

0: No Timer 0 overflow detected.

1: Timer 0 has overflowed.

Bit4: TR0: Timer 0 Run Control.

0: Timer 0 disabled.

1: Timer 0 enabled.

Bit3: IE1: External Interrupt 1.

This flag is set by hardware when an edge/level of type defined by IT1 is detected. It can be cleared by software but is automatically cleared when the CPU vectors to the External Interrupt 1 service

routine if IT1 = 1. This flag is the inverse of the /INT1 signal.

Bit2: IT1: Interrupt 1 Type Select.

This bit selects whether the configured /INT1 interrupt will be falling-edge sensitive or active-low.

0: /INT1 is level triggered, active-low.

1: /INT1 is edge triggered, falling-edge.

Bit1: IE0: External Interrupt 0.

This flag is set by hardware when an edge/level of type defined by IT0 is detected. It can be cleared by software but is automatically cleared when the CPU vectors to the External Interrupt 0 service

routine if IT0 = 1. This flag is the inverse of the /INT0 signal.

Bit0: IT0: Interrupt 0 Type Select.

This bit selects whether the configured /INT0 interrupt will be falling-edge sensitive or active-low.

0: /INT0 is level triggered, active logic-low.

1: /INT0 is edge triggered, falling-edge.

Figure 23.5. TMOD: Timer Mode Register

R/W	R/W	R/W	R/W	R/W	R/W	R/W	R/W	Reset Value
GATE1	C/T1	T1M1	T1M0	GATE0	C/T0	T0M1	T0M0	00000000
Bit7	Bit6	Bit5	Bit4	Bit3	Bit2	Bit1	Bit0	=

SFR Address: 0x89 SFR Page: 0

Bit7: GATE1: Timer 1 Gate Control.

0: Timer 1 enabled when TR1 = 1 irrespective of /INT1 logic level.

1: Timer 1 enabled only when TR1 = 1 AND /INT1 = logic 1.

Bit6: C/T1: Counter/Timer 1 Select.

0: Timer Function: Timer 1 incremented by clock defined by T1M bit (CKCON.4).

1: Counter Function: Timer 1 incremented by high-to-low transitions on external input pin (T1).

Bits5-4: T1M1-T1M0: Timer 1 Mode Select.

These bits select the Timer 1 operation mode.

T1M1	T1M0	Mode
0	0	Mode 0: 13-bit counter/timer
0	1	Mode 1: 16-bit counter/timer
1	0	Mode 2: 8-bit counter/timer with auto-reload
1	1	Mode 3: Timer 1 inactive

Bit3: GATE0: Timer 0 Gate Control.

0: Timer 0 enabled when TR0 = 1 irrespective of /INT0 logic level.

1: Timer 0 enabled only when TR0 = 1 AND /INT0 = logic 1.

Bit2: C/T0: Counter/Timer Select.

0: Timer Function: Timer 0 incremented by clock defined by T0M bit (CKCON.3).

1: Counter Function: Timer 0 incremented by high-to-low transitions on external input pin (T0).

Bits1-0: T0M1-T0M0: Timer 0 Mode Select.

These bits select the Timer 0 operation mode.

T0M1	T0M0	Mode
0	0	Mode 0: 13-bit counter/timer
0	1	Mode 1: 16-bit counter/timer
1	0	Mode 2: 8-bit counter/timer with auto-reload
1	1	Mode 3: Two 8-bit counter/timers

Figure 23.6. CKCON: Clock Control Register

R/W	Reset Value							
-	-	-	T1M	T0M	-	SCA1	SCA0	00000000
Bit7	Bit6	Bit5	Bit4	Bit3	Bit2	Bit1	Bit0	_

SFR Address: 0x8E SFR Page: 0

Bits7-5: UNUSED. Read = 000b, Write = don't care.

Bit4: T1M: Timer 1 Clock Select.

This select the clock source supplied to Timer 1. T1M is ignored when C/T1 is set to logic 1.

0: Timer 1 uses the clock defined by the prescale bits, SCA1-SCA0.

1: Timer 1 uses the system clock.

Bit3: T0M: Timer 0 Clock Select.

This bit selects the clock source supplied to Timer 0. T0M is ignored when C/T0 is set to logic 1.

0: Counter/Timer 0 uses the clock defined by the prescale bits, SCA1-SCA0.

1: Counter/Timer 0 uses the system clock.

Bit2: UNUSED. Read = 0b, Write = don't care.

Bits1-0: SCA1-SCA0: Timer 0/1 Prescale Bits

These bits control the division of the clock supplied to Timer 0 and/or Timer 1 if configured to use prescaled clock inputs.

SCA1	SCA0	Prescaled Clock
0	0	System clock divided by 12
0	1	System clock divided by 4
1	0	System clock divided by 48
1	1	External clock divided by 8†

[†] Note: External clock divided by 8 is synchronized with the system clock.

Figure 23.7. TL0: Timer 0 Low Byte

Figure 23.8. TL1: Timer 1 Low Byte

Figure 23.9. TH0: Timer 0 High Byte

Figure 23.10. TH1: Timer 1 High Byte

23.2. Timer 2, Timer 3, and Timer 4

Timers 2, 3, and 4 are 16-bit counter/timers, each formed by two 8-bit SFR's: TMRnL (low byte) and TMRnH (high byte) where n = 2, 3, and 4 for timers 2, 3, and 4 respectively. Timers 2 and 4 feature auto-reload, capture, and toggle output modes with the ability to count up or down. Timer 3 features auto-reload and capture modes, with the ability to count up or down. Capture Mode and Auto-reload mode are selected using bits in the Timer 2, 3, and 4 Control registers (TMRnCN). Toggle output mode is selected using the Timer 2 or 4 Configuration registers (TMRnCF). These timers may also be used to generate a square-wave at an external pin. As with Timers 0 and 1, Timers 2, 3, and 4 can use either the system clock (divided by one, two, or twelve), external clock (divided by eight) or transitions on an external input pin as its clock source. The Counter/Timer Select bit C/Tn bit (TMRnCN.1) configures the peripheral as a counter or timer. Clearing C/Tn configures the Timer to be in a timer mode (i.e., the system clock or transitions on an external pin as the input for the timer). When C/Tn is set to 1, the timer is configured as a counter (i.e., high-to-low transitions at the Tn input pin increment (or decrement) the counter/timer register. Timer 3 and Timer 2 share the T2 input pin. Refer to Section "18.1. Ports 0 through 3 and the Priority Crossbar Decoder" on page 205 for information on selecting and configuring external I/O pins for digital peripherals, such as the Tn pin. Timer 2 and 3 can be used to start an ADC Data Conversion and Timers 2, 3, and 4 can schedule DAC outputs. Only Timer 1 can be used to generate baud rates for UART 1, and Timers 1, 2, 3, or 4 may be used to generate baud rates for UART 0.

Timer 2, 3, and 4 can use either SYSCLK, SYSCLK divided by 2, SYSCLK divided by 12, an external clock divided by 8, or high-to-low transitions on the Tn input pin as its clock source when operating in Counter/Timer with Capture mode. Clearing the C/Tn bit (TnCON.1) selects the system clock/external clock as the input for the timer. The Timer Clock Select bits TnM0 and TnM1 in TMRnCF can be used to select the system clock undivided, system clock divided by two, system clock divided by 12, or an external clock provided at the XTAL1/XTAL2 pins divided by 8 (see Figure 23.14). When C/Tn is set to logic 1, a high-to-low transition at the Tn input pin increments the counter/timer register (i.e., configured as a counter).

23.2.1. Configuring Timer 2, 3, and 4 to Count Down

Timers 2, 3, and 4 have the ability to count down. When the timer's Decrement Enable Bit (DCEN) in the Timer Configuration Register (See Figure 23.14) is set to '1', the timer can then count up or down. When DCEN = 1, the direction of the timer's count is controlled by the TnEX pin's logic level (Timer 3 shares the T2EX pin with Timer 2). When TnEX = 1, the counter/timer will count up; when TnEX = 0, the counter/timer will count down. To use this feature, TnEX must be enabled in the digital crossbar and configured as a digital input.

Note: When DCEN = 1, other functions of the TnEX input (i.e., capture and auto-reload) are not available. TnEX will only control the direction of the timer when DCEN = 1.

23.2.2. Capture Mode

In Capture Mode, Timer 2, 3, and 4 will operate as a 16-bit counter/timer with capture facility. When the Timer External Enable bit (found in the TMRnCN register) is set to '1', a high-to-low transition on the TnEX input pin (Timer 3 shares the T2EX pin with Timer 2) causes the 16-bit value in the associated timer (THn, TLn) to be loaded into the capture registers (RCAPnH, RCAPnL). If a capture is triggered in the counter/timer, the Timer External Flag (TMRnCN.6) will be set to '1' and an interrupt will occur if the interrupt is enabled. See Section "12.7. Interrupt Handler" on page 144 for further information concerning the configuration of interrupt sources.

As the 16-bit timer register increments and overflows TMRnH:TMRnL, the TFn Timer Overflow/Underflow Flag (TMRnCN.7) is set to '1' and an interrupt will occur if the interrupt is enabled. The timer can be configured to count down by setting the Decrement Enable Bit (TMRnCF.0) to '1'. This will cause the timer to decrement with every timer clock/count event and underflow when the timer transitions from 0x0000 to 0xFFFF. Just as in overflows, the Overflow/Underflow Flag (TFn) will be set to '1', and an interrupt will occur if enabled.

Counter/Timer with Capture mode is selected by setting the Capture/Reload Select bit CP/RLn (TMRnCN.0) and the Timer 2, 3, and 4 Run Control bit TRn (TnCON.2) to logic 1. The Timer 2, 3, and 4 respective External Enable EXENn (TnCON.3) must also be set to logic 1 to enable captures. If EXENn is cleared, transitions on TnEX will be ignored.

Figure 23.11. T2, 3, and 4 Capture Mode Block Diagram

23.2.3. Auto-Reload Mode

In Auto-Reload Mode, the counter/timer can be configured to count up or down and cause an interrupt/flag to occur upon an overflow/underflow event. When counting up, the counter/timer will set its overflow/underflow flag (TFn) and cause an interrupt (if enabled) upon overflow/underflow, and the values in the Reload/Capture Registers (RCAPnH and RCAPnL) are loaded into the timer and the timer is restarted. When the Timer External Enable Bit (EXENn) bit is set to '1' and the Decrement Enable Bit (DCEN) is '0', a '0'-to-'1' transition on the TnEX pin will cause a timer reload. Note that timer overflows will also cause auto-reloads. When DCEN is set to '1', the state of the TnEX pin controls whether the counter/timer counts *up* (increments) or *down* (decrements), and will not cause an auto-reload or interrupt event (Timer 3 shares the T2EX pin with Timer 2). See Section 23.2.1 for information concerning configuration of a timer to count down.

When counting down, the counter/timer will set its overflow/underflow flag (TFn) and cause an interrupt (if enabled) when the value in the TMRnH and TMRnL registers matches the 16-bit value in the Reload/Capture Registers (RCAPnH and RCAPnL). This is considered an underflow event, and will cause the timer to load the value 0xFFFF. The timer is automatically restarted when an underflow occurs.

Counter/Timer with Auto-Reload mode is selected by clearing the CP/RLn bit. Setting TRn to logic 1 enables and starts the timer.

In Auto-Reload Mode, the External Flag (EXFn) toggles upon every overflow or underflow and does not cause an interrupt. The EXFn flag can be used as the most significant bit (MSB) of a 17-bit counter.

Toggle Logic 0 <u>÷</u> 2 Tn (Port Pin) 0xFF 0xFF SYSCLK ÷12 0 ÷8 External Clock **OVF** TMRnL TMRnH TCLK Crossbar TRn **EXENn** Interrupt Reload **RCAPnL** RCAPnH TnFX Crossbar SMBus (Timer 4 Only)

Figure 23.12. T2, 3, and 4 Auto-reload Mode Block Diagram

23.2.4. Toggle Output Mode (Timer 2 and Timer 4 Only)

Timers 2 and 4 have the capability to toggle the state of their respective output port pins (T2 or T4) to produce a 50% duty cycle waveform output. The port pin state will change upon the overflow or underflow of the respective timer (depending on whether the timer is counting *up* or *down*). The toggle frequency is determined by the clock source of

C8051F120/1/2/3 C8051F124/5/6/7

Preliminary

the timer and the values loaded into RCAPnH and RCAPnL. When counting DOWN, the auto-reload value for the timer is 0xFFFF, and underflow will occur when the value in the timer matches the value stored in RCAPnH:RCAPnL. When counting UP, the auto-reload value for the timer is RCAPnH:RCAPnL, and overflow will occur when the value in the timer transitions from 0xFFFF to the reload value.

To output a square wave, the timer is placed in reload mode (the Capture/Reload Select Bit in TMRnCN and the Timer/Counter Select Bit in TMRnCN are cleared to '0'). The timer output is enabled by setting the Timer Output Enable Bit in TMRnCF to '1'. The timer should be configured via the timer clock source and reload/underflow values such that the timer overflow/underflows at 1/2 the desired output frequency. The port pin assigned by the crossbar as the timer's output pin should be configured as a digital output (see Section "18. PORT INPUT/OUTPUT" on page 203). Setting the timer's Run Bit (TRn) to '1' will start the toggle of the pin. A Read/Write of the Timer's Toggle Output State Bit (TMRnCF.2) is used to read the state of the toggle output, or to force a value of the output. This is useful when it is desired to start the toggle of a pin in a known state, or to force the pin into a desired state when the toggle mode is halted.

Equation 23.1. Square Wave Frequency (Timer 2 and Timer 4 Only)

If timer is configured to count up:

$$F_{sq} = \frac{F_{TCLK}}{2 \times (65536 - RCAPn)}$$

If timer is configured to count down:

$$F_{sq} = \frac{F_{TCLK}}{2 \times (1 + RCAPn)}$$

Figure 23.13. TMRnCN: Timer 2, 3, and 4 Control Registers

	R/W	R/W	R/W	R/W	R/W	R/W	R/W	R/W	Reset Value
	TFn	EXFn	-	-	EXENn	TRn	C/Tn	CP/RLn	00000000
•	Bit7	Bit6	Bit5	Bit4	Bit3	Bit2	Bit1	Bit0	Bit Addressable

SFR Address: TMR2CN:0xC8;TMR3CN:0xC8;TMR4CN:0xC8 SFR Page: TMR2CN: page 0;TMR3CN: page 1;TMR4CN: page 2

Bit7: TFn: Timer 2, 3, and 4 Overflow/Underflow Flag.

Set by hardware when either the Timer overflows from 0xFFFF to 0x0000, underflows from the value placed in RCAPnH:RCAPnL to 0xFFFF (in Auto-reload Mode), or underflows from 0x0000 to 0xFFFF (in Capture Mode). When the Timer interrupt is enabled, setting this bit causes the CPU to vector to the Timer interrupt service routine. This bit is not automatically cleared by hardware and

must be cleared by software.

Bit6: EXFn: Timer 2, 3, or 4 External Flag.

Set by hardware when either a capture or reload is caused by a high-to-low transition on the TnEX input pin and EXENn is logic 1. When the Timer interrupt is enabled, setting this bit causes the CPU to vector to the Timer Interrupt service routine. This bit is not automatically cleared by hardware and must be cleared by software.

Bit5-4: Reserved.

Bit3: EXENn: Timer 2, 3, and 4 External Enable.

Enables high-to-low transitions on TnEX to trigger captures, reloads, and control the direction of the timer/counter (up or down count). If DECEN = 1, TnEX will determine if the timer counts up or down when in Auto-reload Mode. If EXENn = 1, TnEX should be configured as a digital input.

0: Transitions on the TnEX pin are ignored.

1: Transitions on the TnEX pin cause capture, reload, or control the direction of timer count (up or down) as follows:

<u>Capture Mode</u>: '1'-to-'0' Transition on TnEX pin causes RCAPnH:RCAPnL to capture timer value. Auto-Reload Mode:

DCEN = 0: '1'-to-'0' transition causes reload of timer and sets the EXFn Flag.

DCEN = 1: TnEX logic level controls direction of timer (up or down).

Bit2: TRn: Timer 2, 3, and 4 Run Control.

This bit enables/disables the respective Timer.

0: Timer disabled.

1: Timer enabled and running/counting.

Bit1: C/Tn: Counter/Timer Select.

0: Timer Function: Timer incremented by clock defined by TnM1:TnM0 (TMRnCF.4:TMRnCF.3).

1: Counter Function: Timer incremented by high-to-low transitions on external input pin.

Bit0: CP/RLn: Capture/Reload Select.

This bit selects whether the Timer functions in capture or auto-reload mode.

0: Timer is in Auto-Reload Mode.

1: Timer is in Capture Mode.

Note: Timer 3 and Timer 2 share the T2 and T2EX pins.

Figure 23.14. TMRnCF: Timer 2, 3, and 4 Configuration Registers

				R/W	R/W	R/W	R/W	R/W	Reset Value
	=	-	-	TnM1	TnM0	TOGn	TnOE	DCEN	00000000
- 	Bit7	Bit6	Bit5	Bit4	Bit3	Bit2	Bit1	Bit0	Bit Addressable

SFR Address: TMR2CF:0xC9;TMR3CF:0xC9;TMR4CF:0xC9

SFR Page TMR2CF: page 0;TMR3CF: page 1;TMR4CF: Page 2

Bit7-5: Reserved.

Bit4-3: TnM1 and TnM0: Timer Clock Mode Select Bits.

Bits used to select the Timer clock source. The sources can be the System Clock (SYSCLK),

SYSCLK divided by 2 or 12, or the external clock divided by 8. Clock source is selected as follows:

00: SYSCLK/12 01: SYSCLK

10: EXTERNAL CLOCK/8 (Synchronized to the System Clock)

11: SYSCLK/2

Bit2: TOGn: Toggle output state bit.

When timer is used to toggle a port pin, this bit can be used to read the state of the output, or can be

written to in order to force the state of the output (Timer 2 and Timer 4 Only).

Bit1: TnOE: Timer output enable bit.

This bit enables the timer to output a 50% duty cycle output to the timer's assigned external port pin.

<u>NOTE</u>: A timer is configured for Square Wave Output as follows:

CP/RLn = 0C/Tn = 1

TnOE = 1

Load RCAPnH:RCAPnL (See "Square Wave Frequency (Timer 2 and Timer 4 Only)" on page 286.)

Configure Port Pin to output squarewave (See Section "18. PORT INPUT/OUTPUT" on page 203)

0: Output of toggle mode not available at Timers's assigned port pin.

1: Output of toggle mode available at Timers's assigned port pin.

Bit0: DCEN: Decrement Enable Bit.

This bit enables the timer to count up or down as determined by the state of TnEX.

0: Timer will count up, regardless of the state of TnEX.

1: Timer will count up or down depending on the state of TnEX as follows:

if TnEX = 0, the timer counts DOWN.

if TnEX = 1, the timer counts UP.

Note: Timer 3 and Timer 2 share the T2 and T2EX pins.

Figure 23.15. RCAPnL: Timer 2, 3, and 4 Capture Register Low Byte

R/W	Reset Value							
								00000000
Bit7	Bit6	Bit5	Bit4	Bit3	Bit2	Bit1	Bit0	_

SFR Address: RCAP2L: 0xCA; RCAP3L: 0xCA; RCAP4L: 0xCA SFR Page: RCAP2L: page 0; RCAP3L: page 1; RCAP4L: page 2

Bits 7-0: RCAP2, 3, and 4L: Timer 2, 3, and 4 Capture Register Low Byte.

The RCAP2, 3, and 4L register captures the low byte of Timer 2, 3, and 4 when Timer 2, 3, and 4 is configured in capture mode. When Timer 2, 3, and 4 is configured in auto-reload mode, it holds the low byte of the reload value.

Figure 23.16. RCAPnH: Timer 2, 3, and 4 Capture Register High Byte

R/W	Reset Value							
								00000000
Bit7	Bit6	Bit5	Bit4	Bit3	Bit2	Bit1	Bit0	_

SFR Address: RCAP2H: 0xCB; RCAP3H: 0xCB; RCAP4H: 0xCB SFR Page: RCAP2H: page 0; RCAP3H: page 1; RCAP4H: page 2

Bits 7-0: RCAP2, 3, and 4H: Timer 2, 3, and 4 Capture Register High Byte.

The RCAP2, 3, and 4H register captures the highballed of Timer 2, 3, and 4 when Timer 2, 3, and 4 is configured in capture mode. When Timer 2, 3, and 4 is configured in auto-reload mode, it holds the high byte of the reload value.

Figure 23.17. TMRnL: Timer 2, 3, and 4 Low Byte

R/W	Reset Value							
								00000000
Bit7	Bit6	Bit5	Bit4	Bit3	Bit2	Bit1	Bit0	

SFR Address: TMR2L: 0xCC; TMR3L: 0xCC; TMR4L: 0xCC SFR Page: TMR2L: page 0; TMR3L: page 1; TMR4L: page 2

Bits 7-0: TL2, 3, and 4: Timer 2, 3, and 4 Low Byte.

The TL2, 3, and 4 register contains the low byte of the 16-bit Timer 2, 3, and 4

Figure 23.18. TMRnH Timer 2, 3, and 4 High Byte

R/W	Reset Value							
								00000000
Bit7	Bit6	Bit5	Bit4	Bit3	Bit2	Bit1	Bit0	

SFR Address: TMR2H: 0xCD; TMR3H: 0xCD; TMR4H: 0xCD SFR Page: TMR2H: page 0; TMR3H: page 1; TMR4H: page 2

Bits 7-0: TH2, 3, and 4: Timer 2, 3, and 4 High Byte.

The TH2, 3, and 4 register contains the high byte of the 16-bit Timer 2, 3, and 4

24. PROGRAMMABLE COUNTER ARRAY

The Programmable Counter Array (PCA0) provides enhanced timer functionality while requiring less CPU intervention than the standard 8051 counter/timers. PCA0 consists of a dedicated 16-bit counter/timer and six 16-bit capture/compare modules. Each capture/compare module has its own associated I/O line (CEXn) which is routed through the Crossbar to Port I/O when enabled (See Section "18.1. Ports 0 through 3 and the Priority Crossbar Decoder" on page 205). The counter/timer is driven by a programmable timebase that can select between six inputs as its source: system clock, system clock divided by four, system clock divided by twelve, the external oscillator clock source divided by 8, Timer 0 overflow, or an external clock signal on the ECI line. Each capture/compare module may be configured to operate independently in one of six modes: Edge-Triggered Capture, Software Timer, High-Speed Output, Frequency Output, 8-Bit PWM, or 16-Bit PWM (each is described in Section 24.2). The PCA is configured and controlled through the system controller's Special Function Registers. The basic PCA block diagram is shown in Figure 24.1.

Figure 24.1. PCA Block Diagram

24.1. PCA Counter/Timer

The 16-bit PCA counter/timer consists of two 8-bit SFRs: PCA0L and PCA0H. PCA0H is the high byte (MSB) of the 16-bit counter/timer and PCA0L is the low byte (LSB). Reading PCA0L automatically latches the value of PCA0H into a "snapshot" register; the following PCA0H read accesses this "snapshot" register. Reading the PCA0L Register first guarantees an accurate reading of the entire 16-bit PCA0 counter. Reading PCA0H or PCA0L does not disturb the counter operation. The CPS2-CPS0 bits in the PCA0MD register select the timebase for the counter/timer as shown in Table 24.1.

When the counter/timer overflows from 0xFFFF to 0x0000, the Counter Overflow Flag (CF) in PCA0MD is set to logic 1 and an interrupt request is generated if CF interrupts are enabled. Setting the ECF bit in PCA0MD to logic 1 enables the CF flag to generate an interrupt request. The CF bit is not automatically cleared by hardware when the CPU vectors to the interrupt service routine, and must be cleared by software (Note: PCA0 interrupts must be globally enabled before CF interrupts are recognized. PCA0 interrupts are globally enabled by setting the EA bit (IE.7) and the EPCA0 bit in EIE1 to logic 1). Clearing the CIDL bit in the PCA0MD register allows the PCA to continue normal operation while the CPU is in Idle mode.

Table 24.1. PCA Timebase Input Options

CPS2	CPS1	CPS0	Timebase
0	0	0	System clock divided by 12
0	0	1	System clock divided by 4
0	1	0	Timer 0 overflow
0	1	1	High-to-low transitions on ECI (max rate = system clock divided by 4)
1	0	0	System clock
1	0	1	External oscillator source divided by 8†

[†] Note: External clock divided by 8 is synchronized with the system clock.

To SFR Bus PCA0L Snapshot Register SYSCLK/12 SYSCLK/4 001 Timer 0 Overflow 010 PCA0H PCA0L ►To PCA Interrupt System ECI 011 SYSCLK ➤ CF 100 External Clock/8 To PCA Modules

Figure 24.2. PCA Counter/Timer Block Diagram

24.2. Capture/Compare Modules

Each module can be configured to operate independently in one of six operation modes: Edge-triggered Capture, Software Timer, High Speed Output, Frequency Output, 8-Bit Pulse Width Modulator, or 16-Bit Pulse Width Modulator. Each module has Special Function Registers (SFRs) associated with it in the CIP-51 system controller. These registers are used to exchange data with a module and configure the module's mode of operation.

Table 24.2 summarizes the bit settings in the PCA0CPMn registers used to select the PCA0 capture/compare module's operating modes. Setting the ECCFn bit in a PCA0CPMn register enables the module's CCFn interrupt. Note: PCA0 interrupts must be globally enabled before individual CCFn interrupts are recognized. PCA0 interrupts are globally enabled by setting the EA bit (IE.7) and the EPCA0 bit (EIE1.3) to logic 1. See Figure 24.3 for details on the PCA interrupt configuration.

Table 24.2. PCA0CPM Register Settings for PCA Capture/Compare Modules

PWM16	ECOM	CAPP	CAPN	MAT	TOG	PWM	ECCF	Operation Mode
X	X	1	0	0	0	0	X	Capture triggered by positive edge on CEXn
X	X	0	1	0	0	0	X	Capture triggered by negative edge on CEXn
X	X	1	1	0	0	0	X	Capture triggered by transition on CEXn
X	1	0	0	1	0	0	X	Software Timer
X	1	0	0	1	1	0	X	High Speed Output
X	1	0	0	0	1	1	X	Frequency Output
0	1	0	0	0	0	1	0	8-Bit Pulse Width Modulator
1	1	0	0	0	0	1	0	16-Bit Pulse Width Modulator

X = Don't Care

Figure 24.3. PCA Interrupt Block Diagram

24.2.1. Edge-triggered Capture Mode

In this mode, a valid transition on the CEXn pin causes PCA0 to capture the value of the PCA0 counter/timer and load it into the corresponding module's 16-bit capture/compare register (PCA0CPLn and PCA0CPHn). The CAPPn and CAPNn bits in the PCA0CPMn register are used to select the type of transition that triggers the capture: low-to-high transition (positive edge), high-to-low transition (negative edge), or either transition (positive or negative edge). When a capture occurs, the Capture/Compare Flag (CCFn) in PCA0CN is set to logic 1 and an interrupt request is generated if CCF interrupts are enabled. The CCFn bit is not automatically cleared by hardware when the CPU vectors to the interrupt service routine, and must be cleared by software.

Figure 24.4. PCA Capture Mode Diagram

Note: The signal at CEXn must be high or low for at least 2 system clock cycles in order to be valid.

24.2.2. Software Timer (Compare) Mode

In Software Timer mode, the PCA0 counter/timer is compared to the module's 16-bit capture/compare register (PCA0CPHn and PCA0CPLn). When a match occurs, the Capture/Compare Flag (CCFn) in PCA0CN is set to logic 1 and an interrupt request is generated if CCF interrupts are enabled. The CCFn bit is not automatically cleared by hardware when the CPU vectors to the interrupt service routine, and must be cleared by software. Setting the ECOMn and MATn bits in the PCA0CPMn register enables Software Timer mode.

Figure 24.5. PCA Software Timer Mode Diagram

24.2.3. High Speed Output Mode

In High Speed Output mode, a module's associated CEXn pin is toggled each time a match occurs between the PCA Counter and the module's 16-bit capture/compare register (PCA0CPHn and PCA0CPLn) Setting the TOGn, MATn, and ECOMn bits in the PCA0CPMn register enables the High-Speed Output mode.

Figure 24.6. PCA High Speed Output Mode Diagram

24.2.4. Frequency Output Mode

Frequency Output Mode produces a programmable-frequency square wave on the module's associated CEXn pin. The capture/compare module high byte holds the number of PCA clocks to count before the output is toggled. The frequency of the square wave is then defined by Equation 24.1.

Equation 24.1. Square Wave Frequency Output

$$F_{sqr} = \frac{F_{PCA}}{2 \times PCA0CPHn}$$

Where F_{PCA} is the frequency of the clock selected by the CPS2-0 bits in the PCA mode register, PCA0MD. The lower byte of the capture/compare module is compared to the PCA0 counter low byte; on a match, CEXn is toggled and the offset held in the high byte is added to the matched value in PCA0CPLn. Frequency Output Mode is enabled by setting the ECOMn, TOGn, and PWMn bits in the PCA0CPMn register.

Figure 24.7. PCA Frequency Output Mode

24.2.5. 8-Bit Pulse Width Modulator Mode

Each module can be used independently to generate pulse width modulated (PWM) outputs on its associated CEXn pin. The frequency of the output is dependent on the timebase for the PCA0 counter/timer. The duty cycle of the PWM output signal is varied using the module's PCA0CPLn capture/compare register. When the value in the low byte of the PCA0 counter/timer (PCA0L) is equal to the value in PCA0CPLn, the output on the CEXn pin will be high. When the count value in PCA0L overflows, the CEXn output will be low (see Figure 24.8). Also, when the counter/timer low byte (PCA0L) overflows from 0xFF to 0x00, PCA0CPLn is reloaded automatically with the value stored in the counter/timer's high byte (PCA0H) without software intervention. Setting the ECOMn and PWMn bits in the PCA0CPMn register enables 8-Bit Pulse Width Modulator mode. The duty cycle for 8-Bit PWM Mode is given by Equation 24.2.

Equation 24.2. 8-Bit PWM Duty Cycle

$$DutyCycle = \frac{(256 - PCA0CPHn)}{256}$$

Figure 24.8. PCA 8-Bit PWM Mode Diagram

24.2.6. 16-Bit Pulse Width Modulator Mode

Each PCA0 module may also be operated in 16-Bit PWM mode. In this mode, the 16-bit capture/compare module defines the number of PCA0 clocks for the low time of the PWM signal. When the PCA0 counter matches the module contents, the output on CEXn is asserted high; when the counter overflows, CEXn is asserted low. To output a varying duty cycle, new value writes should be synchronized with PCA0 CCFn match interrupts. 16-Bit PWM Mode is enabled by setting the ECOMn, PWMn, and PWM16n bits in the PCA0CPMn register. For a varying duty cycle, CCFn should also be set to logic 1 to enable match interrupts. The duty cycle for 16-Bit PWM Mode is given by

Equation 24.3. 16-Bit PWM Duty Cycle

$$DutyCycle = \frac{(65536 - PCA0CPn)}{65536}$$

Figure 24.9. PCA 16-Bit PWM Mode

24.3. Register Descriptions for PCA0

Following are detailed descriptions of the special function registers related to the operation of PCA0.

Figure 24.10. PCA0CN: PCA Control Register

	R/W	Reset Value							
	CF	CR	CCF5	CCF4	CCF3	CCF2	CCF1	CCF0	00000000
-	Bit7	Bit6	Bit5	Bit4	Bit3	Bit2	Bit1	Bit0	_
								SFR Address	:: 0xD8
								SFR Page	:: 0

Bit7: CF: PCA Counter/Timer Overflow Flag.

Set by hardware when the PCA0 Counter/Timer overflows from 0xFFFF to 0x0000. When the Counter/Timer Overflow (CF) interrupt is enabled, setting this bit causes the CPU to vector to the CF interrupt service routine. This bit is not automatically cleared by hardware and must be cleared by software.

Bit6: CR: PCA0 Counter/Timer Run Control.

This bit enables/disables the PCA0 Counter/Timer.

0: PCA0 Counter/Timer disabled.1: PCA0 Counter/Timer enabled.

Bit5: CCF5: PCA0 Module 5 Capture/Compare Flag.

This bit is set by hardware when a match or capture occurs. When the CCF interrupt is enabled, setting this bit causes the CPU to vector to the CCF interrupt service routine. This bit is not automatically cleared by hardware and must be cleared by software.

Bit4: CCF4: PCA0 Module 4 Capture/Compare Flag.

This bit is set by hardware when a match or capture occurs. When the CCF interrupt is enabled, setting this bit causes the CPU to vector to the CCF interrupt service routine. This bit is not automatically cleared by hardware and must be cleared by software.

Bit3: CCF3: PCA0 Module 3 Capture/Compare Flag.

This bit is set by hardware when a match or capture occurs. When the CCF interrupt is enabled, setting this bit causes the CPU to vector to the CCF interrupt service routine. This bit is not automatically cleared by hardware and must be cleared by software.

Bit2: CCF2: PCA0 Module 2 Capture/Compare Flag.

This bit is set by hardware when a match or capture occurs. When the CCF interrupt is enabled, setting this bit causes the CPU to vector to the CCF interrupt service routine. This bit is not automatically cleared by hardware and must be cleared by software.

Bit1: CCF1: PCA0 Module 1 Capture/Compare Flag.

This bit is set by hardware when a match or capture occurs. When the CCF interrupt is enabled, setting this bit causes the CPU to vector to the CCF interrupt service routine. This bit is not automatically cleared by hardware and must be cleared by software.

Bit0: CCF0: PCA0 Module 0 Capture/Compare Flag.

This bit is set by hardware when a match or capture occurs. When the CCF interrupt is enabled, set-

Figure 24.11. PCA0MD: PCA0 Mode Register

R/W	R/W	R/W	R/W	R/W	R/W	R/W	R/W	Reset Value
CIDL	WDTE	WDLCK	-	CPS2	CPS1	CPS0	ECF	01000000
Rit7	Bit6	Bit5	Rit4	Rit3	Bit2	Rit1	Bit0	_

SFR Address: 0xD9 SFR Page: 0

Bit7: CIDL: PCA0 Counter/Timer Idle Control.

Specifies PCA0 behavior when CPU is in Idle Mode.

0: PCA0 continues to function normally while the system controller is in Idle Mode.

1: PCA0 operation is suspended while the system controller is in Idle Mode.

Bits6-4: UNUSED. Read = 000b, Write = don't care. Bits3-1: CPS2-CPS0: PCA0 Counter/Timer Pulse Select.

These bits select the timebase source for the PCA0 counter

CPS2	CPS1	CPS0	Timebase
0	0	0	System clock divided by 12
0	0	1	System clock divided by 4
0	1	0	Timer 0 overflow
0	1	1	High-to-low transitions on ECI (max rate = system clock divided by 4)
1	0	0	System clock
1	0	1	External clock divided by 8 (synchronized with system clock)
1	1	0	Reserved
1	1	1	Reserved

Bit0: ECF: PCA Counter/Timer Overflow Interrupt Enable.

This bit sets the masking of the PCA0 Counter/Timer Overflow (CF) interrupt.

0: Disable the CF interrupt.

1: Enable a PCA0 Counter/Timer Overflow interrupt request when CF (PCA0CN.7) is set.

Figure 24.12. PCA0CPMn: PCA0 Capture/Compare Mode Registers

R/W	R/W	R/W	R/W	R/W	R/W	R/W	R/W	Reset Value
PWM16n	ECOMn	CAPPn	CAPNn	MATn	TOGn	PWMn	EECFn	00000000
Bit7	Bit6	Bit5	Bit4	Bit3	Bit2	Bit1	Bit0	•

SFR Address: PCA0CPM0: 0xDA, PCA0CPM1: 0xDB, PCA0CPM2: 0xDC, PCA0CPM3: 0xDD, PCA0CPM4: 0xDE, PCA0CPM5: 0xDF SFR Page: PCA0CPM0: page 0, PCA0CPM1: page 0, PCA0CPM2: page 0, PCA0CPM3: 0, PCA0CPM4: page 0, PCA0CPM5: page 0

Bit7: PWM16n: 16-bit Pulse Width Modulation Enable

This bit selects 16-bit mode when Pulse Width Modulation mode is enabled (PWMn = 1).

0: 8-bit PWM selected.

1: 16-bit PWM selected.

Bit6: ECOMn: Comparator Function Enable.

This bit enables/disables the comparator function for PCA0 module n.

0: Disabled.

1: Enabled.

Bit5: CAPPn: Capture Positive Function Enable.

This bit enables/disables the positive edge capture for PCA0 module n.

0: Disabled.

1: Enabled.

Bit4: CAPNn: Capture Negative Function Enable.

This bit enables/disables the negative edge capture for PCA0 module n.

0: Disabled.

1: Enabled.

Bit3: MATn: Match Function Enable.

This bit enables/disables the match function for PCA0 module n. When enabled, matches of the PCA0 counter with a module's capture/compare register cause the CCFn bit in PCA0MD register to be set to logic 1.

0: Disabled.

1: Enabled.

Bit2: TOGn: Toggle Function Enable.

This bit enables/disables the toggle function for PCA0 module n. When enabled, matches of the PCA0 counter with a module's capture/compare register cause the logic level on the CEXn pin to toggle. If the PWMn bit is also set to logic 1, the module operates in Frequency Output Mode.

0: Disabled.

1: Enabled.

Bit1: PWMn: Pulse Width Modulation Mode Enable.

This bit enables/disables the PWM function for PCA0 module n. When enabled, a pulse width modulated signal is output on the CEXn pin. 8-bit PWM is used if PWM16n is logic 0; 16-bit mode is used if PWM16n logic 1. If the TOGn bit is also set, the module operates in Frequency Output Mode.

0: Disabled.

1: Enabled.

Bit0: ECCFn: Capture/Compare Flag Interrupt Enable.

This bit sets the masking of the Capture/Compare Flag (CCFn) interrupt.

0: Disable CCFn interrupts.

1: Enable a Capture/Compare Flag interrupt request when CCFn is set.

Figure 24.13. PCA0L: PCA0 Counter/Timer Low Byte

Figure 24.14. PCA0H: PCA0 Counter/Timer High Byte

R/W	R/W	R/W	R/W	R/W	R/W	R/W	R/W	Reset Value 0000000
Bit7	Bit6	Bit5	Bit4	Bit3	Bit2	Bit1	Bit0 SFR Address: SFR Page:	: 0xFA
Bits 7-0:	PCA0H: PCA		_	•	the 16-bit PC	CA0 Counter	r/Timer.	

Figure 24.15. PCA0CPLn: PCA0 Capture Module Low Byte

Figure 24.16. PCA0CPHn: PCA0 Capture Module High Byte

							•	
R/W	R/W	R/W	R/W	R/W	R/W	R/W	R/W	Reset Value
								00000000
Bit7	Bit6	Bit5	Bit4	Bit3	Bit2	Bit1	Bit0	
SFR Address	: PCA0CPH0: 0	xFC, PCA0CPl	H1: 0xFD, PCA	OCPH2: 0xEA	, PCA0CPH3: 0	xEC, PCA0CP	H4: 0xEE, PCA	0CPH5: 0xE2
SFR Page	: PCA0CPH0: p	age 0, PCA0CF	PH1: page 0, PC	A0CPH2: page	0, PCA0CPH3	: page 0, PCA0	CPH4: page 0, F	PCA0CPH5: page 0
	PCA0CPHn:			~ .				
,	The PCA0CF	Hn register	holds the hig	gh byte (MS	B) of the 16-	-bit capture	module n.	

25. JTAG (IEEE 1149.1)

Each MCU has an on-chip JTAG interface and logic to support boundary scan for production and in-system testing, Flash read/write operations, and non-intrusive in-circuit debug. The JTAG interface is fully compliant with the IEEE 1149.1 specification. Refer to this specification for detailed descriptions of the Test Interface and Boundary-Scan Architecture. Access of the JTAG Instruction Register (IR) and Data Registers (DR) are as described in the Test Access Port and Operation of the IEEE 1149.1 specification.

The JTAG interface is accessed via four dedicated pins on the MCU: TCK, TMS, TDI, and TDO.

Through the 16-bit JTAG Instruction Register (IR), any of the eight instructions shown in Figure 25.1 can be commanded. There are three DR's associated with JTAG Boundary-Scan, and four associated with Flash read/write operations on the MCU.

Figure 25.1. IR: JTAG Instruction Register

		Reset Value 0x0000						
Bit15		Bit0						
IR Value	Instruction	Description						
0x0000	EXTEST	Selects the Boundary Data Register for control and observability of all device pir						
0x0002	SAMPLE/	Selects the Boundary Data Register for observability and presetting the scan-path						
0.00002	PRELOAD	latches						
0x0004	IDCODE	Selects device ID Register						
0xFFFF	BYPASS	Selects Bypass Data Register						
0x0082	Flash Control	Selects FLASHCON Register to control how the interface logic responds to read and writes to the FLASHDAT Register						
0x0083	Flash Data	Selects FLASHDAT Register for reads and writes to the Flash memory						
0x0084	Flash Address	Selects FLASHADR Register which holds the address of all Flash read, write, and erase operations						
	Flash Scale	Selects FLASHSCL Register which controls the Flash one-shot timer and read- always enable						

C8051F120/1/2/3 C8051F124/5/6/7

Preliminary

25.1. Boundary Scan

The DR in the Boundary Scan path is an 134-bit shift register. The Boundary DR provides control and observability of all the device pins as well as the SFR bus and Weak Pullup feature via the EXTEST and SAMPLE commands.

Table 25.1. Boundary Data Register Bit Definitions

EXTEST provides access to both capture and update actions, while Sample only performs a capture.

Bit	Action	Target
0	Capture	Reset Enable from MCU (C8051F121/3/5/7 devices)
	Update	Reset Enable to /RST pin (C8051F121/3/5/7 devices)
1	Capture	Reset input from /RST pin (C8051F121/3/5/7 devices)
	Update	Reset output to /RST pin (C8051F121/3/5/7 devices)
2	Capture	Reset Enable from MCU (C8051F120/2/4/6 devices)
	Update	Reset Enable to /RST pin (C8051F120/2/4/6 devices)
3	Capture	Reset input from /RST pin (C8051F120/2/4/6 devices)
	Update	Reset output to /RST pin (C8051F120/2/4/6 devices)
4	Capture	External Clock from XTAL1 pin
	Update	Not used
5	Capture	Weak pullup enable from MCU
	Update	Weak pullup enable to Port Pins
6, 8, 10, 12, 14, 16,	Capture	P0.n output enable from MCU (e.g. Bit6=P0.0, Bit8=P0.1, etc.)
18, 20	Update	P0.n output enable to pin (e.g. Bit6=P0.0oe, Bit8=P0.1oe, etc.)
7, 9, 11, 13, 15, 17,	Capture	P0.n input from pin (e.g. Bit7=P0.0, Bit9=P0.1, etc.)
19, 21	Update	P0.n output to pin (e.g. Bit7=P0.0, Bit9=P0.1, etc.)
22, 24, 26, 28, 30,	Capture	P1.n output enable from MCU
32, 34, 36	Update	P1.n output enable to pin
23, 25, 27, 29, 31,	Capture	P1.n input from pin
33, 35, 37	Update	P1.n output to pin
38, 40, 42, 44, 46,	Capture	P2.n output enable from MCU
48, 50, 52	Update	P2.n output enable to pin
39, 41, 43, 45, 47,	Capture	P2.n input from pin
49, 51, 53	Update	P2.n output to pin
54, 56, 58, 60, 62,	Capture	P3.n output enable from MCU
64, 66, 68	Update	P3.n output enable to pin
55, 57, 59, 61, 63,	Capture	P3.n input from pin
65, 67, 69	Update	P3.n output to pin
70, 72, 74, 76, 78,	Capture	P4.n output enable from MCU
80, 82, 84	Update	P4.n output enable to pin
71, 73, 75, 77, 79,	Capture	P4.n input from pin
81, 83, 85	Update	P4.n output to pin
86, 88, 90, 92, 94,	Capture	P5.n output enable from MCU
96, 98, 100	Update	P5.n output enable to pin
87, 89, 91, 93, 95,	Capture	P5.n input from pin
97, 99, 101	Update	P5.n output to pin
102, 104, 106, 108,	Capture	P6.n output enable from MCU
110, 112, 114, 116	Update	P6.n output enable to pin
103, 105, 107, 109,	Capture	P6.n input from pin
111, 113, 115, 117	Update	P6.n output to pin

Table 25.1. Boundary Data Register Bit Definitions

Bit	Action	Target
118, 120, 122, 124,		P7.n output enable from MCU
126, 128, 130, 132	Update	P7.n output enable to pin
119, 121, 123, 125,		P7.n input from pin
127, 129, 131, 133	Update	P7.n output to pin

25.1.1. EXTEST Instruction

The EXTEST instruction is accessed via the IR. The Boundary DR provides control and observability of all the device pins as well as the Weak Pullup feature. All inputs to on-chip logic are set to logic 1.

25.1.2. SAMPLE Instruction

The SAMPLE instruction is accessed via the IR. The Boundary DR provides observability and presetting of the scanpath latches.

25.1.3. BYPASS Instruction

The BYPASS instruction is accessed via the IR. It provides access to the standard JTAG Bypass data register.

25.1.4. IDCODE Instruction

The IDCODE instruction is accessed via the IR. It provides access to the 32-bit Device ID register.

Figure 25.2. DEVICEID: JTAG Device ID Register

Version	Part Number	Manufacturer ID	1	Reset Value 0xn0003243
Bit31 Bit28	Bit27 Bit12	Bit11 Bit1	Bit0	•
Version = 0000b				
Part Number = 0000 000	00 0000 0111b (C8051F12	20/1/2/3/4/5/6/7)		
Manufacturer ID = 0010	0100 001b (Cygnal Integ	grated Products)		

C8051F120/1/2/3 C8051F124/5/6/7

Preliminary

25.2. Flash Programming Commands

The Flash memory can be programmed directly over the JTAG interface using the Flash Control, Flash Data, Flash Address, and Flash Scale registers. These Indirect Data Registers are accessed via the JTAG Instruction Register. Read and write operations on indirect data registers are performed by first setting the appropriate DR address in the IR register. Each read or write is then initiated by writing the appropriate Indirect Operation Code (IndOpCode) to the selected data register. Incoming commands to this register have the following format:

19:18	17:0
IndOpCode	WriteData

IndOpCode: These bit set the operation to perform according to the following table:

IndOpCode	Operation
0x	Poll
10	Read
11	Write

The Poll operation is used to check the Busy bit as described below. Although a Capture-DR is performed, no Update-DR is allowed for the Poll operation. Since updates are disabled, polling can be accomplished by shifting in/out a single bit.

The Read operation initiates a read from the register addressed by the DRAddress. Reads can be initiated by shifting only 2 bits into the indirect register. After the read operation is initiated, polling of the Busy bit must be performed to determine when the operation is complete.

The write operation initiates a write of WriteData to the register addressed by DRAddress. Registers of any width up to 18 bits can be written. If the register to be written contains fewer than 18 bits, the data in WriteData should be left-justified, i.e. its MSB should occupy bit 17 above. This allows shorter registers to be written in fewer JTAG clock cycles. For example, an 8-bit register could be written by shifting only 10 bits. After a Write is initiated, the Busy bit should be polled to determine when the next operation can be initiated. The contents of the Instruction Register should not be altered while either a read or write operation is busy.

Outgoing data from the indirect Data Register has the following format:

19	18:1	0	
0	ReadData	Busy	ì

The Busy bit indicates that the current operation is not complete. It goes high when an operation is initiated and returns low when complete. Read and Write commands are ignored while Busy is high. In fact, if polling for Busy to be low will be followed by another read or write operation, JTAG writes of the next operation can be made while checking for Busy to be low. They will be ignored until Busy is read low, at which time the new operation will initiate. This bit is placed ate bit 0 to allow polling by single-bit shifts. When waiting for a Read to complete and Busy is 0, the following 18 bits can be shifted out to obtain the resulting data. ReadData is always right-justified. This allows registers shorter than 18 bits to be read using a reduced number of shifts. For example, the results from a byte-read requires 9 bit shifts (Busy + 8 bits).

Figure 25.3. FLASHCON: JTAG Flash Control Register

								Reset Value
WRMD3	WRMD2	WRMD1	WRMD0	RDMD3	RDMD2	RDMD1	RDMD0	00000000
Bit7	Bit6	Bit5	Bit4	Bit3	Bit2	Bit1	Bit0	•

This register determines how the Flash interface logic will respond to reads and writes to the FLASHDAT Register.

Bits7-4: WRMD3-0: Write Mode Select Bits.

The Write Mode Select Bits control how the interface logic responds to writes to the FLASHDAT Register per the following values:

0000: A FLASHDAT write replaces the data in the FLASHDAT register, but is otherwise ignored.

0001: A FLASHDAT write initiates a write of FLASHDAT into the memory address by the FLASHADR register. FLASHADR is incremented by one when complete.

0010: A FLASHDAT write initiates an erasure (sets all bytes to 0xFF) of the Flash page containing

the address in FLASHADR. The data written must be 0xA5 for the erase to occur. FLASHADR is not affected. If FLASHADR = 0x1FBFE - 0x1FBFF, the entire user space

will be erased (i.e. entire Flash memory except for Reserved area 0x1FC00 - 0x1FFFF).

(All other values for WRMD3-0 are reserved.)

Bits3-0: RDMD3-0: Read Mode Select Bits.

The Read Mode Select Bits control how the interface logic responds to reads to the FLASHDAT Register per the following values:

0000: A FLASHDAT read provides the data in the FLASHDAT register, but is otherwise ignored.

0001: A FLASHDAT read initiates a read of the byte addressed by the FLASHADR register if no

operation is currently active. This mode is used for block reads.

0010: A FLASHDAT read initiates a read of the byte addressed by FLASHADR only if no operation is active and any data from a previous read has already been read from

FLASHDAT. This mode allows single bytes to be read (or the last byte of a block) without

initiating an extra read.

(All other values for RDMD3-0 are reserved.)

Figure 25.6. FLASHADR: JTAG Flash Address Register

								Reset Value
Bit16							Bit0	0x00000
ьшо							Ditt	
This register holds the address for all JTAG Flash read, write, and erase operations. This register autoincrements								
after each read or write, regardless of whether the operation succeeded or failed.								
Bits15-0: Flash Operation 17-bit Address.								

Figure 25.4. FLASHDAT: JTAG Flash Data Register

								Reset Value
								0000000000
Bit9					•		Bit0	•
This regis	ter is used to re	ad or write o	lata to the Fl	ash memory	across the J7	ΓAG interfac	e.	
Bits9-2:	DATA7-0: Fla	ish Data Byt	e.					
Bit1:	FAIL: Flash F	ail Bit.						
	0: Previous Fl	ash memory	operation w	as successfu	1.			
	1: Previous Fl	ash memory	operation fa	iled. Usually	y indicates th	e associated	memory loc	ation
D:40.	was locked.	D D'4						
Bit0:	BUSY: Flash	•	4 1					
	0: Flash interf	-	•			1-:1- DIJCV	7 — 1::114	
	1: Flash interf		processing a	request. Rea	ids of writes	wille BUST	– 1 WIII HOU	
	initiate anothe	operation						

Figure 25.5. FLASHSCL: JTAG Flash Scale Register

 FLRT
 Reserved
 Reserved
 Reserved
 FLWE
 10000000

 Bit7
 Bit6
 Bit5
 Bit4
 Bit3
 Bit2
 Bit1
 Bit0

Bits 7-6: Unused.

Bits 5-4: FLRT: FLASH Read Time.

These bits should be programmed to the smallest allowed value, according to the system clock speed.

00: SYSCLK <= 25 MHz. 01: SYSCLK <= 50 MHz. 10: SYSCLK <= 75 MHz. 11: SYSCLK <= 100 MHz.

Bits 3-1: RESERVED. Read = 000b. Must Write 000b.

Bit0: FLWE: FLASH Write/Erase Enable

This bit must be set to allow FLASH writes/erases from user software.

0: FLASH writes/erases disabled.1: FLASH writes/erases enabled.

C8051F120/1/2/3 C8051F124/5/6/7

Preliminary

25.3. Debug Support

Each MCU has on-chip JTAG and debug logic that provides non-intrusive, full speed, in-circuit debug support using the production part installed in the end application, via the four pin JTAG I/F. Cygnal's debug system supports inspection and modification of memory and registers, breakpoints, and single stepping. No additional target RAM, program memory, or communications channels are required. All the digital and analog peripherals are functional and work correctly (remain synchronized) while debugging. The Watchdog Timer (WDT) is disabled when the MCU is halted during single stepping or at a breakpoint.

The C8051F120DK is a development kit with all the hardware and software necessary to develop application code and perform in-circuit debug with the C8051F12x family. Each kit includes an Integrated Development Environment (IDE) which has a debugger and integrated 8051 assembler. The kit also includes an RS-232 to JTAG interface module referred to as the Serial Adapter. There is also a target application board with a C8051F120 installed. RS-232 and JTAG cables and wall-mount power supply are also included.

Disclaimers

Life support: These products are not designed for use in life support appliances or systems where malfunction of these products can reasonably be expected to result in personal injury. Cygnal Integrated Products customers using or selling these products for use in such applications do so at their own risk and agree to fully indemnify Cygnal Integrated Products for any damages resulting from such applications.

Right to make changes: Cygnal Integrated Products reserves the right to make changes, without notice, in the products, including circuits and/or software, described or contained herein in order to improve design and/or performance. Cygnal Integrated Products assumes no responsibility or liability for the use of any of these products, conveys no license or title under any patent, copyright, or mask work right to these products, and makes no representations or warranties that these products are free from patent, copyright, or mask work infringement, unless otherwise specified.

CYGNAL INTEGRATED PRODUCTS
4301 Westbank Drive
Suite B-100
Austin, TX 78746
www.cygnal.com

CIP-51 is a trademark of Cygnal Integrated Products, Inc. MCS-51 and SMBus are trademarks of Intel Corporation. SPI is a trademark of Motorola, Inc. I^2C is a trademark of Philips Semiconductor.

Notes