

DESCRIPTION

The ES8380 Phoenix™ processor is a single-chip DVD processor supporting DVD video, MPEG-4 ASP and DivX® Home Theater playback.

The Phoenix DVD processor is ideal for stand-alone DVD players, DVD receivers, DVD/VCR combos and DVD A/V mini-component systems. It incorporates a high-quality deinterlacer and a TV encoder that supports HD (720p/1080i) and Macrovision™ protected progressive (480p/576p) and interlaced video output. The HD output is ideal for the display of JPEG pictures, and when used with the built-in video scaler, allows up-conversion of unprotected video to HD resolution.

The Phoenix processor is built on the ESS proprietary dual CPU Programmable Multimedia Processor (PMP) core consisting of 32-bit RISC and 64-bit DSP processors that deliver the best DVD feature set. It integrates a servo controller, RF amplifier, read channel, ECC, servo DSP, and MCU. The Phoenix processor employs a unified memory architecture to ensure the lowest possible system memory cost. A USB full-speed host controller is built-in for connection to Flash memory cards.

The Phoenix processor servo controller supports all popular optical pick-up units (OPU). Its high performance error handling allows for playback of scratched and fingerprinted media.

The Phoenix processor has unmatched audio features including an integrated high quality 8-channel audio digital to analog converter (DAC) and a 2-channel analog to digital converter (ADC). Additionally, it supports the DVD-Audio, CD-DA, HDCD, MP3, WMA, AAC, and Dolby ProLogic™ II digital audio formats and Karaoke.

The ES8380 Phoenix DVD processor is available in a 208-pin Plastic Quad Flat Pack (PQFP) device package.

FEATURES

- Built-in RF amplifier and servo controller.
- High-performance focusing, sledding, tracking and CLV/CAV spindle servo control.
- DVD-Video, DVD-R/RW, DVD+R/RW, SVCD, VCD, CD-ROM, CD-R/RW, CD-DA support.
- DivX Home Theater quality video at full screen (D1) (ES8380FCA/CB/CC/CD only).
- MPEG-4 Advanced Simple Profile video including GMC and QPEL support (ES8380FBA/BB/CA/CB/CC/CD only).
- Pixel-adaptive de-interlacer.
- Scaler for video up-conversion to 1080i/720p.
- NTSC/PAL encoder with six video DACs for composite, S-Video, and component video outputs.
- Macrovision protected, NTSC/PAL interlaced, and progressive scan (480p/576p) video output.
- HD component output for JPEG picture and video.
- CCIR656/601 YUV 4:2:2 input/output.
- 2-channel audio ADC.
- SPDIF digital audio input and output.
- 8-channel audio DAC (ES8380FAA/AC/BA/CA/CC only).
- 8-channel PWM controller for Class D power bridges (ES8380FAB/AD/BB/CB/CD only).
- USB full-speed host controller for photo and music playback.
- OSD controller supports 256 colors in 8 degrees of transparency.
- Sub-picture Unit (SPU) decoder supports karaoke lyric, subtitles and EIA-608 compliant Line 21 captioning.
- JPEG digital photo support (Kodak Picture CD™ and Fujifilm FujiColor CD™).
- Dolby Digital, Dolby ProLogic, and Dolby ProLogic II.
- DTS Surround (ES8380FAC/AD/CC/CD only).
- SRS TruSurround®.
- MPEG Multichannel, AAC, MP3 and WMA.
- Professional karaoke with full scoring scheme.
- Serial UART port.
- I2C master slave mode interface.
- 16-bit DRAM interface for up to 128-Mb capacity.
- 8-bit EPROM/Flash interface for up to 4 banks x 4 MB.
- Lead-free leads.

ES8380 DEVICE PINOUT

The device pinout for the ES8380 is shown in Figure 1.

Figure 1 ES8380 Device Pinout

SYSTEM BLOCK DIAGRAM

A sample system block diagram for the ES8380 Phoenix DVD player board design is shown in Figure 2.

Figure 2 ES8380 Phoenix System Block Diagram

FUNCTIONAL DESCRIPTION

Figure 3 shows the internal block diagram for the ES8380 processor.

Figure 3 ES8380 Phoenix Block Diagram

ORDERING INFORMATION

Part Number	Description	Package
ES8380FAA	Phoenix DVD SOC, Progressive scan, audio DAC, and TV encoder.	208-pin PQFP
ES8380FAB	Phoenix DVD SOC, Progressive scan, Class-D audio, and TV encoder.	208-pin PQFP
ES8380FAC	Phoenix DVD SOC, Progressive scan, DTS, audio DAC, and TV encoder.	208-pin PQFP
ES8380FAD	Phoenix DVD SOC, Progressive scan, DTS, Class-D audio, and TV encoder.	208-pin PQFP
ES8380FBA	Phoenix DVD SOC, Progressive scan, MPEG-4, audio DAC, and TV encoder.	208-pin PQFP
ES8380FBB	Phoenix DVD SOC, Progressive scan, MPEG-4, Class-D audio, and TV encoder.	208-pin PQFP
ES8380FCA	Phoenix DVD SOC, Progressive scan, MPEG-4, DivX, audio DAC, and TV encoder.	208-pin PQFP
ES8380FCB	Phoenix DVD SOC, Progressive scan, MPEG-4, DivX, Class-D audio, and TV encoder.	208-pin PQFP
ES8380FCC	Phoenix DVD SOC, Progressive scan, MPEG-4, DivX, DTS, audio DAC, and TV encoder.	208-pin PQFP
ES8380FCD	Phoenix DVD SOC, Progressive scan, MPEG-4, DivX, DTS, Class-D audio, and TV encoder.	208-pin PQFP

The first letter F in the part number identifies the package type PQFP.

Other Phoenix DVD Processors

Part Number	Description	Package
ES8381FCC	Phoenix DVD SOC, Progressive scan, MPEG-4, DivX, DTS, audio DAC, and TV encoder.	256-pin PQFP
ES8381FCD	Phoenix DVD SOC, Progressive scan, MPEG-4, DivX, DTS, Class-D audio, and TV encoder.	256-pin PQFP

The first letter F in the part number identifies the package type PQFP.

ESS Technology, Inc.
48401 Fremont Blvd.
Fremont, CA 94538
Tel: (510) 492-1088
Fax: (510) 492-1898

No part of this publication may be reproduced, stored in a retrieval system, transmitted, or translated in any form or by any means, electronic, mechanical, manual, optical, or otherwise, without the prior written permission of ESS Technology, Inc.

ESS Technology, Inc. makes no representations or warranties regarding the content of this document.

All specifications are subject to change without prior notice.

ESS Technology, Inc. assumes no responsibility for any errors contained herein.

U.S. patents pending.

MPEG is the Moving Picture Experts Group of the ISO/IEC. References to MPEG in this document refer to the ISO/IEC JTC1 SC29 committee draft ISO 11172 dated January 9, 1992.

Vibratto, SmartBright, SmartLogo, SmartColor, and Music Slideshow are trademarks of ESS Technology, Inc.

Dolby is a trademark of Dolby Laboratories, Inc.

Trusurround, Trusurround XT, SRS, and (o) symbol are trademarks of SRS Labs., Inc.

All other trademarks are trademarks of their respective companies and are used for identification purposes only.