

COP8SBR9/COP8SCR9/COP8SDR9

8-Bit CMOS Flash Based Microcontroller with 32k Memory, Virtual EEPROM and Brownout

General Description

The COP8SBR9/SCR9/SDR9 Flash based microcontrollers are highly integrated COP8™ Feature core devices, with 32k Flash memory and advanced features including Virtual EEPROM, High Speed Timers, USART, and Brownout Reset.

This single-chip CMOS device is suited for applications requiring a full featured, in-system reprogrammable controller with large memory and low EMI. The same device is used for development, pre-production and volume production with a range of COP8 software and hardware development tools.

Devices included in this datasheet:

Device	Flash Program Memory (bytes)	RAM (bytes)	Brownout Voltage	I/O Pins	Packages	Temperature
COP8SBR9	32k	1k	2.7V to 2.9V	37,39,49, 59	44 LLP, 44/68 PLCC, 48/56 TSSOP	-40°C to +85°C
COP8SCR9	32k	1k	4.17V to 4.5V	37,39,49, 59	44 LLP, 44/68 PLCC, 48/56 TSSOP	-40°C to +85°C -40°C to +125°C
COP8SDR9	32k	1k	No Brownout	37,39,49, 59	44 LLP, 44/68 PLCC, 48/56 TSSOP	-40°C to +85°C -40°C to +125°C

Features

KEY FEATURES

- 32 kbytes Flash Program Memory with Security Feature
- Virtual EEPROM using Flash Program Memory
- 1 kbyte volatile RAM
- USART with on chip baud generator
- 2.7V–5.5V In-System Programmability of Flash
- High endurance - 100k Read/Write Cycles
- Superior data retention - 100 years
- Dual Clock Operation with HALT/IDLE Power Save Modes
- Three 16-bit timers:
 - Timers T2 and T3 can operate at high speed (50 ns resolution)
 - Processor Independent PWM mode
 - External Event counter mode
 - Input Capture mode
- Brown-out Reset (COP8SBR9/SCR9)

OTHER FEATURES

- Single supply operation: 2.7V–5.5V
- Quiet Design (low radiated emissions)
- Multi-Input Wake-up with optional interrupts
- MICROWIRE/PLUS (Serial Peripheral Interface Compatible)
- Clock Doubler for 20 MHz operation from 10 MHz Oscillator, with 0.5 µs Instruction Cycle

- Thirteen multi-source vectored interrupts servicing:
 - External Interrupt
 - USART (2)
 - Idle Timer T0
 - Three Timers (each with 2 interrupts)
 - MICROWIRE/PLUS Serial peripheral interface
 - Multi-Input Wake-Up
 - Software Trap
- Idle Timer with programmable interrupt interval
- 8-bit Stack Pointer SP (stack in RAM)
- Two 8-bit Register Indirect Data Memory Pointers
- True bit manipulation
- WATCHDOG and Clock Monitor logic
- Software selectable I/O options
 - TRI-STATE® Output/High Impedance Input
 - Push-Pull Output
 - Weak Pull Up Input
- Schmitt trigger inputs on I/O ports
- High Current I/Os
- Temperature range: -40°C to +85°C and -40°C to +125°C (COP8SCR9/SDR9)
- Packaging: 44 and 68 PLCC, 44 LLP, 48 and 56 TSSOP
- True In-System, Real time emulation and debug offered by MetaLink's Development Systemstools available

Block Diagram

10138901

Connection Diagrams

10138902

**Top View
Plastic Chip Package
See NS Package Number V68A**

10138903

**Top View
Plastic Chip Package
See NS Package Number V44A**

Connection Diagrams (Continued)

Top View
LLP Package
See NS Package Number LQA44A

10138940

Top View
TSSOP Package
See NS Package Number MTD48

10138941

Connection Diagrams (Continued)

10138942

Top View
TSSOP Package
 See NS Package Number MTD56

Pinouts for All Packages								
Port	Type	Alt. Fun	In System Emulation Mode	44-Pin LLP	44-Pin PLCC	48-Pin TSSOP	56-Pin TSSOP	68-Pin PLCC
L0	I/O	MIWU or Low Speed OSC In		16	11	11	15	22
L1	I/O	MIWU or CKX or Low Speed OSC Out		17	12	12	16	23
L2	I/O	MIWU or TDX		18	13	13	17	24
L3	I/O	MIWU or RDX		19	14	14	18	25
L4	I/O	MIWU or T2A		20	15	15	19	26
L5	I/O	MIWU or T2B		21	16	16	20	27
L6	I/O	MIWU or T3A		22	17	17	21	28
L7	I/O	MIWU or T3B		23	18	18	22	29
G0	I/O	INT	Input	7	2	2	2	3
G1	I/O	WDOUT ^a	POUT	8	3	3	3	4
G2	I/O	T1B	Output	9	4	4	4	5
G3	I/O	T1A	Clock	10	5	5	5	6
G4	I/O	SO		11	6	6	6	11
G5	I/O	SK		12	7	7	7	12
G6	I	SI		13	8	8	8	13
G7	I	CKO		14	9	9	9	14
D0	O			42	37	41	49	58
D1	O			43	38	42	50	59
D2	O			44	39	43	51	60
D3	O			1	40	44	52	61
D4	O			2	41	45	53	62
D5	O			3	42	46	54	63
D6	O			4	43	47	55	64
D7	O			5	44	48	56	65
E0	I/O						47	54
E1	I/O						48	55
E2	I/O							56
E3	I/O							57
E4	I/O							67
E5	I/O							68
E6	I/O							1
E7	I/O							2
C0	I/O						11	18
C1	I/O						12	19
C2	I/O						13	20
C3	I/O						14	21
C4	I/O						23	30
C5	I/O						24	31
C6	I/O						25	32
C7	I/O						26	33
A0	I/O					33	39	46
A1	I/O					34	40	47
A2	I/O			36	31	35	41	48
A3	I/O			37	32	36	42	49
A4	I/O			38	33	37	43	50
A5	I/O			39	34	38	44	51
A6	I/O			40	35	39	45	52

Pinouts for All Packages (Continued)

Port	Type	Alt. Fun	In System Emulation Mode	44-Pin LLP	44-Pin PLCC	48-Pin TSSOP	56-Pin TSSOP	68-Pin PLCC
A7	I/O			41	36	40	46	53
B0	I/O			24	19	19	27	34
B1	I/O			25	20	20	28	35
B2	I/O			26	21	21	29	36
B3	I/O			27	22	22	30	37
B4	I/O			28	23	23	31	38
B5	I/O			29	24	24	32	39
B6	I/O			30	25	25	33	40
B7	I/O			31	26	26	34	41
F0	I/O							7
F1	I/O							8
F2	I/O							9
F3	I/O							10
DV _{CC}			V _{CC}	35	30	32	38	17, 45
DGND			GND	32	27	27	35	16, 42
CKI	I			15	10	10	10	15
RESET	I		RESET	6	1	1	1	66

a. G1 operation as WDOOUT is controlled by Option Register bit 2.

Ordering Information

Part Numbering Scheme

COP8	SB	R	9	H	VA	8
	Family and Feature Set Indicator	Program Memory Size	Program Memory Type	No. Of Pins	Package Type	Temperature
	SB = Low Brownout Voltage SC = High Brownout Voltage SD = No Brownout	R = 32k	9 = Flash	H = 44 Pin I = 48 Pin k = 56 Pin L = 68 Pin	LQ = LLP MT = TSSOP VA = PLCC	7 = -40 to +125°C 8 = -40 to +85°C

1.0 General Description

1.1 EMI REDUCTION

The COP8SBR9/SCR9/SDR9 devices incorporate circuitry that guards against electromagnetic interference - an increasing problem in today's microcontroller board designs. National's patented EMI reduction technology offers low EMI clock circuitry, gradual turn-on output drivers (GTOs) and internal Icc smoothing filters, to help circumvent many of the EMI issues influencing embedded control designs. National has achieved 15 dB–20 dB reduction in EMI transmissions when designs have incorporated its patented EMI reducing circuitry.

1.2 IN-SYSTEM PROGRAMMING AND VIRTUAL EEPROM

The device includes a program in a boot ROM that provides the capability, through the MICROWIRE/PLUS serial interface, to erase, program and read the contents of the Flash memory.

Additional routines are included in the boot ROM, which can be called by the user program, to enable the user to customize in system software update capability if MICROWIRE/PLUS is not desired.

Additional functions will copy blocks of data between the RAM and the Flash Memory. These functions provide a virtual EEPROM capability by allowing the user to emulate a variable amount of EEPROM by initializing nonvolatile variables from the Flash Memory and occasionally restoring these variables to the Flash Memory.

The contents of the boot ROM have been defined by National. Execution of code from the boot ROM is dependent on the state of the FLEX bit in the Option Register on exit from RESET. If the FLEX bit is a zero, the Flash Memory is assumed to be empty and execution from the boot ROM begins. For further information on the FLEX bit, refer to Section 4.5, Option Register.

1.3 DUAL CLOCK AND CLOCK DOUBLER

The device includes a versatile clocking system and two oscillator circuits designed to drive a crystal or ceramic resonator. The primary oscillator operates at high speed up to 10 MHz. The secondary oscillator is optimized for operation at 32.768 kHz.

The user can, through specified transition sequences (please refer to *7.0 Power Saving Features*), switch execution between the high speed and low speed oscillators. The unused oscillator can then be turned off to minimize power dissipation. If the low speed oscillator is not used, the pins are available as general purpose bidirectional ports.

The operation of the CPU will use a clock at twice the frequency of the selected oscillator (up to 20 MHz for high speed operation and 65.536 kHz for low speed operation). This doubled clock will be referred to in this document as 'MCLK'. The frequency of the selected oscillator will be referred to as CKI. Instruction execution occurs at one tenth the selected MCLK rate.

1.4 TRUE IN-SYSTEM EMULATION

On-chip emulation capability has been added which allows the user to perform true in-system emulation using final production boards and devices. This simplifies testing and evaluation of software in real environmental conditions. The user, merely by providing for a standard connector which can

be bypassed by jumpers on the final application board, can provide for software and hardware debugging using actual production units.

1.5 ARCHITECTURE

The COP8 family is based on a modified Harvard architecture, which allows data tables to be accessed directly from program memory. This is very important with modern microcontroller-based applications, since program memory is usually ROM or EPROM, while data memory is usually RAM. Consequently constant data tables need to be contained in non-volatile memory, so they are not lost when the microcontroller is powered down. In a modified Harvard architecture, instruction fetch and memory data transfers can be overlapped with a two stage pipeline, which allows the next instruction to be fetched from program memory while the current instruction is being executed using data memory. This is not possible with a Von Neumann single-address bus architecture.

The COP8 family supports a software stack scheme that allows the user to incorporate many subroutine calls. This capability is important when using High Level Languages. With a hardware stack, the user is limited to a small fixed number of stack levels.

1.6 INSTRUCTION SET

In today's 8-bit microcontroller application arena cost/performance, flexibility and time to market are several of the key issues that system designers face in attempting to build well-engineered products that compete in the marketplace. Many of these issues can be addressed through the manner in which a microcontroller's instruction set handles processing tasks. And that's why the COP8 family offers a unique and code-efficient instruction set - one that provides the flexibility, functionality, reduced costs and faster time to market that today's microcontroller based products require.

Code efficiency is important because it enables designers to pack more on-chip functionality into less program memory space (ROM, OTP or Flash). Selecting a microcontroller with less program memory size translates into lower system costs, and the added security of knowing that more code can be packed into the available program memory space.

1.6.1 Key Instruction Set Features

The COP8 family incorporates a unique combination of instruction set features, which provide designers with optimum code efficiency and program memory utilization.

1.6.2 Single Byte/Single Cycle Code Execution

The efficiency is due to the fact that the majority of instructions are of the single byte variety, resulting in minimum program space. Because compact code does not occupy a substantial amount of program memory space, designers can integrate additional features and functionality into the microcontroller program memory space. Also, the majority instructions executed by the device are single cycle, resulting in minimum program execution time. In fact, 77% of the instructions are single byte single cycle, providing greater code and I/O efficiency, and faster code execution.

1.6.3 Many Single-Byte, Multi-Function Instructions

The COP8 instruction set utilizes many single-byte, multi-function instructions. This enables a single instruction to accomplish multiple functions, such as DRSZ, DCOR, JID, LD (Load) and X (Exchange) instructions with post-incrementing and post-decrementing, to name just a few

1.0 General Description (Continued)

examples. In many cases, the instruction set can simultaneously execute as many as three functions with the same single-byte instruction.

JID: (Jump Indirect); Single byte instruction decodes external events and jumps to corresponding service routines (analogous to "DO CASE" statements in higher level languages).

LAI: (Load Accumulator-Indirect); Single byte look up table instruction provides efficient data path from the program memory to the CPU. This instruction can be used for table lookup and to read the entire program memory for checksum calculations.

RETSK: (Return Skip); Single byte instruction allows return from subroutine and skips next instruction. Decision to branch can be made in the subroutine itself, saving code.

AUTOINC/DEC: (Auto-Increment/Auto-Decrement); These instructions use the two memory pointers B and X to efficiently process a block of data (simplifying "FOR NEXT" or other loop structures in higher level languages).

1.6.4 Bit-Level Control

Bit-level control over many of the microcontroller's I/O ports provides a flexible means to ease layout concerns and save board space. All members of the COP8 family provide the

ability to set, reset and test any individual bit in the data memory address space, including memory-mapped I/O ports and associated registers.

1.6.5 Register Set

Three memory-mapped pointers handle register indirect addressing and software stack pointer functions. The memory data pointers allow the option of post-incrementing or post-decrementing with the data movement instructions (LOAD/EXCHANGE). And 15 memory-mapped registers allow designers to optimize the precise implementation of certain specific instructions.

1.7 PACKAGING/PIN EFFICIENCY

Real estate and board configuration considerations demand maximum space and pin efficiency, particularly given today's high integration and small product form factors. Microcontroller users try to avoid using large packages to get the I/O needed. Large packages take valuable board space and increase device cost, two trade-offs that microcontroller designs can ill afford.

The COP8 family offers a wide range of packages and does not waste pins.

Absolute Maximum Ratings (Note 1)

If Military/Aerospace specified devices are required, please contact the National Semiconductor Sales Office/Distributors for availability and specifications.

Supply Voltage (V_{CC})	7V
Voltage at Any Pin	-0.3V to V_{CC} +0.3V
Total Current into V_{CC} Pin (Source)	200 mA

Total Current out of GND Pin (Sink)	200 mA
Storage Temperature Range	-65°C to +140°C
ESD Protection Level	2 kV (Human Body Model)

Note 1: Absolute maximum ratings indicate limits beyond which damage to the device may occur. DC and AC electrical specifications are not ensured when operating the device at absolute maximum ratings.

2.0 Electrical Characteristics**TABLE 1. DC Electrical Characteristics (-40°C ≤ T_A ≤ +85°C)**

Datasheet min/max specification limits are guaranteed by design, test, or statistical analysis.

Parameter	Conditions	Min	Typ	Max	Units
Operating Voltage		2.7		5.5	V
Power Supply Rise Time		10		50 x 10 ⁶	ns
Power Supply Ripple (Note 2)	Peak-to-Peak			0.1 V_{CC}	V
Supply Current (Note 3)					
High Speed Mode					
CKI = 10 MHz	$V_{CC} = 5.5V, t_C = 0.5 \mu s$			14.7	mA
CKI = 3.33 MHz	$V_{CC} = 4.5V, t_C = 1.5 \mu s$			7	mA
Dual Clock Mode					
CKI = 10 MHz, Low Speed OSC = 32 kHz	$V_{CC} = 5.5V, t_C = 0.5 \mu s$			14.7	mA
CKI = 3.33 MHz, Low Speed OSC = 32 kHz	$V_{CC} = 4.5V, t_C = 1.5 \mu s$			7	mA
Low Speed Mode					
Low Speed OSC = 32 kHz	$V_{CC} = 5.5V$		60	103	μA
HALT Current with BOR Disabled (Note 4)					
High Speed Mode	$V_{CC} = 5.5V, CKI = 0 MHz$		<2	10	μA
Dual Clock Mode	$V_{CC} = 5.5V, CKI = 0 MHz, Low Speed OSC = 32 kHz$		<5	17	μA
Low Speed Mode	$V_{CC} = 5.5V, CKI = 0 MHz, Low Speed OSC = 32 kHz$		<5	17	μA
Idle Current (Note 3)					
High Speed Mode					
CKI = 10 MHz	$V_{CC} = 5.5V, t_C = 0.5 \mu s$			2.5	mA
CKI = 3.33 MHz	$V_{CC} = 4.5V, t_C = 1.5 \mu s$			1.2	mA
Dual Clock Mode					
CKI = 10 MHz, Low Speed OSC = 32 kHz	$V_{CC} = 5.5V, t_C = 0.5 \mu s$			2.5	mA
CKI = 3.33 MHz, Low Speed OSC = 32 kHz	$V_{CC} = 4.5V, t_C = 1.5 \mu s$			1.2	mA
Low Speed Mode					
Low Speed OSC = 32 kHz	$V_{CC} = 5.5V$		15	30	μA
Supply Current for BOR Feature	$V_{CC} = 5.5V$			45	μA
High Brownout Trip Level (BOR Enabled)		4.17	4.28	4.5	V
Low Brownout Trip Level (BOR Enabled)		2.7	2.78	2.9	V
Input Levels (V_{IH}, V_{IL})					
Logic High		0.8 V_{CC}			V
Logic Low				0.16 V_{CC}	V
Internal Bias Resistor for the CKI Crystal/Resonator Oscillator		0.3	1.0	2.5	M Ω
Hi-Z Input Leakage	$V_{CC} = 5.5V$	-0.5		+0.5	μA
Input Pullup Current	$V_{CC} = 5.5V, V_{IN} = 0V$	-50		-210	μA
Port Input Hysteresis		0.25 V_{CC}			V
Output Current Levels					
D Outputs					

2.0 Electrical Characteristics (Continued)

TABLE 1. DC Electrical Characteristics ($-40^{\circ}\text{C} \leq T_A \leq +85^{\circ}\text{C}$) (Continued)

Datasheet min/max specification limits are guaranteed by design, test, or statistical analysis.

Parameter	Conditions	Min	Typ	Max	Units
Source	$V_{CC} = 4.5\text{V}, V_{OH} = 3.8\text{V}$	-7			mA
	$V_{CC} = 2.7\text{V}, V_{OH} = 1.8\text{V}$	-4			mA
Sink (Note 7)	$V_{CC} = 4.5\text{V}, V_{OL} = 1.0\text{V}$	10			mA
	$V_{CC} = 2.7\text{V}, V_{OL} = 0.4\text{V}$	3.5			mA
All Others					
Source (Weak Pull-Up Mode)	$V_{CC} = 4.5\text{V}, V_{OH} = 3.8\text{V}$	-10			μA
	$V_{CC} = 2.7\text{V}, V_{OH} = 1.8\text{V}$	-5			μA
Source (Push-Pull Mode)	$V_{CC} = 4.5\text{V}, V_{OH} = 3.8\text{V}$	-7			mA
	$V_{CC} = 2.7\text{V}, V_{OH} = 1.8\text{V}$	-4			mA
Sink (Push-Pull Mode) (Note 7)	$V_{CC} = 4.5\text{V}, V_{OL} = 1.0\text{V}$	10			mA
	$V_{CC} = 2.7\text{V}, V_{OL} = 0.4\text{V}$	3.5			mA
TRI-STATE Leakage	$V_{CC} = 5.5\text{V}$	-0.5		+0.5	μA
Allowable Sink Current per Pin				15	mA
Maximum Input Current without Latchup (Note 5)				± 200	mA
RAM Retention Voltage, V_R (in HALT Mode)		2.0			V
Input Capacitance				7	pF
Load Capacitance on D2				1000	pF
Voltage on G6 to Force Execution from Boot ROM (Note 8)	G6 rise time must be slower than 100 nS	$2 \times V_{CC}$		$V_{CC} + 7$	V
G6 Rise Time to Force Execution from Boot ROM		100			nS
Input Current on G6 when Input $> V_{CC}$	$V_{IN} = 11\text{V}, V_{CC} = 5.5\text{V}$		500		μA
Flash Memory Data Retention	25°C		100		yrs
Flash Memory Number of Erase/Write Cycles	See Table 16, Typical Flash Memory Endurance		10^5		cycles

TABLE 2. AC Electrical Characteristics ($-40^{\circ}\text{C} \leq T_A \leq +85^{\circ}\text{C}$)

Datasheet min/max specification limits are guaranteed by design, test, or statistical analysis.

Parameter	Conditions	Min	Typ	Max	Units
Instruction Cycle Time (t_C)					
Crystal/Resonator	$4.5\text{V} \leq V_{CC} \leq 5.5\text{V}$	0.5		DC	μs
	$2.7\text{V} \leq V_{CC} < 4.5\text{V}$	1.5		DC	μs
Flash Memory Page Erase Time	See Table 16, Typical Flash Memory Endurance		1		ms
Flash Memory Mass Erase Time			8		ms
Frequency of MICROWIRE/PLUS in Slave Mode				2	MHz
MICROWIRE/PLUS Setup Time (t_{UWS})		20			ns
MICROWIRE/PLUS Hold Time (t_{UWH})		20			ns
MICROWIRE/PLUS Output Propagation Delay (t_{UPD})				150	ns
Input Pulse Width					
Interrupt Input High Time		1			t_C
Interrupt Input Low Time		1			t_C
Timer 1 Input High Time		1			t_C
Timer 1 Input Low Time		1			t_C

TABLE 2. AC Electrical Characteristics ($-40^{\circ}\text{C} \leq T_A \leq +85^{\circ}\text{C}$) (Continued)

Datasheet min/max specification limits are guaranteed by design, test, or statistical analysis.

Parameter	Conditions	Min	Typ	Max	Units
Timer 2, 3 Input High Time (Note 6)		1			MCLK or t_C
Timer 2, 3 Input Low Time (Note 6)		1			MCLK or t_C
Output Pulse Width					
Timer 2, 3 Output High Time		150			ns
Timer 2, 3 Output Low Time		150			ns
USART Bit Time when using External CKX		6 CKI periods			μs
USART CKX Frequency when being Driven by Internal Baud Rate Generator				2	MHz
Reset Pulse Width		1			t_C

 t_C = instruction cycle time.**Note 2:** Maximum rate of voltage change must be $< 0.5 \text{ V/ms}$.**Note 3:** Supply and IDLE currents are measured with CKI driven with a square wave Oscillator, CKO driven 180° out of phase with CKI, inputs connected to V_{CC} and outputs driven low but not connected to a load.**Note 4:** The HALT mode will stop CKI from oscillating. Measurement of I_{DD} HALT is done with device neither sourcing nor sinking current; with L. A, B, C, E, F, G0, and G2–G5 programmed as low outputs and not driving a load; all D outputs programmed low and not driving a load; all inputs tied to V_{CC} ; A/D converter and clock monitor and BOR disabled. Parameter refers to HALT mode entered via setting bit 7 of the G Port data register.**Note 5:** Pins G6 and RESET are designed with a high voltage input network. These pins allow input voltages $> V_{CC}$ and the pins will have sink current to V_{CC} when biased at voltages $> V_{CC}$ (the pins do not have source current when biased at a voltage below V_{CC}). These two pins will not latch up. The voltage at the pins must be limited to $< 14\text{V}$. WARNING: Voltages in excess of 14V will cause damage to the pins. This warning excludes ESD transients.**Note 6:** If timer is in high speed mode, the minimum time is 1 MCLK. If timer is not in high speed mode, the minimum time is 1 t_C .**Note 7:** Absolute Maximum Ratings should not be exceeded.**Note 8:** V_{CC} must be valid and stable before G6 is raised to a high voltage.

TABLE 3. DC Electrical Characteristics ($-40^{\circ}\text{C} \leq T_A \leq +125^{\circ}\text{C}$)

Datasheet min/max specification limits are guaranteed by design, test, or statistical analysis.

Parameter	Conditions	Min	Typ	Max	Units
Operating Voltage		4.5		5.5	V
Power Supply Rise Time		10		50×10^6	ns
Power Supply Ripple (Note 2)	Peak-to-Peak			$0.1 V_{CC}$	V
Supply Current (Note 3)					
High Speed Mode					
CKI = 10 MHz	$V_{CC} = 5.5\text{V}, t_C = 0.5 \mu\text{s}$			14.5	mA
CKI = 3.33 MHz	$V_{CC} = 4.5\text{V}, t_C = 1.5 \mu\text{s}$			7	mA
Dual Clock Mode					
CKI = 10 MHz, Low Speed OSC = 32 kHz	$V_{CC} = 5.5\text{V}, t_C = 0.5 \mu\text{s}$			14.5	mA
CKI = 3.33 MHz, Low Speed OSC = 32 kHz	$V_{CC} = 4.5\text{V}, t_C = 1.5 \mu\text{s}$			7	mA
Low Speed Mode					
Low Speed OSC = 32 kHz	$V_{CC} = 5.5\text{V}$		65	110	μA
HALT Current with BOR Disabled (Note 4)					
High Speed Mode	$V_{CC} = 5.5\text{V}, \text{CKI} = 0 \text{ MHz}$		<4	40	μA
Dual Clock Mode	$V_{CC} = 5.5\text{V}, \text{CKI} = 0 \text{ MHz}, \text{Low Speed OSC} = 32 \text{ kHz}$		<9	50	μA
Low Speed Mode	$V_{CC} = 5.5\text{V}, \text{CKI} = 0 \text{ MHz}, \text{Low Speed OSC} = 32 \text{ kHz}$		<9	50	μA
Idle Current (Note 3)					
High Speed Mode					
CKI = 10 MHz	$V_{CC} = 5.5\text{V}, t_C = 0.5 \mu\text{s}$			2.7	mA
Dual Clock Mode					
CKI = 10 MHz, Low Speed OSC = 32 kHz	$V_{CC} = 5.5\text{V}, t_C = 0.5 \mu\text{s}$			2.7	mA
Low Speed Mode					
Low Speed OSC = 32 kHz	$V_{CC} = 5.5\text{V}$		30	70	μA
Supply Current for BOR Feature	$V_{CC} = 5.5\text{V}$			45	μA
High Brownout Trip Level (BOR Enabled)		4.17	4.28	4.5	V
Input Levels (V_{IH}, V_{IL})					
Logic High		$0.8 V_{CC}$			V
Logic Low				$0.16 V_{CC}$	V
Internal Bias Resistor for the CKI Crystal/Resonator Oscillator		0.3	1.0	2.5	$\text{M}\Omega$
Hi-Z Input Leakage	$V_{CC} = 5.5\text{V}$	-3		+3	μA
Input Pullup Current	$V_{CC} = 5.5\text{V}, V_{IN} = 0\text{V}$	-40		-250	μA
Port Input Hysteresis		$0.25 V_{CC}$			V
Output Current Levels					
D Outputs					
Source	$V_{CC} = 4.5\text{V}, V_{OH} = 3.8\text{V}$	-6.3			mA
Sink (Note 7)	$V_{CC} = 4.5\text{V}, V_{OL} = 1.0\text{V}$	9			mA
All Others					
Source (Weak Pull-Up Mode)	$V_{CC} = 4.5\text{V}, V_{OH} = 3.8\text{V}$	-9			μA
Source (Push-Pull Mode)	$V_{CC} = 4.5\text{V}, V_{OH} = 3.8\text{V}$	-6.3			mA
Sink (Push-Pull Mode) (Note 7)	$V_{CC} = 4.5\text{V}, V_{OL} = 1.0\text{V}$	9			mA
TRI-STATE Leakage	$V_{CC} = 5.5\text{V}$	-3		+3	μA
Allowable Sink Current per Pin				1	mA
Maximum Input Current without Latchup (Note 5)				± 200	mA
RAM Retention Voltage, V_R (in HALT Mode)		2.0			V
Input Capacitance				7	pF
Load Capacitance on D2				1000	pF

TABLE 3. DC Electrical Characteristics ($-40^{\circ}\text{C} \leq T_A \leq +125^{\circ}\text{C}$) (Continued)

Datasheet min/max specification limits are guaranteed by design, test, or statistical analysis.

Parameter	Conditions	Min	Typ	Max	Units
Voltage on G6 to Force Execution from Boot ROM(Note *NO TARGET FOR FNxref NS20196*)	G6 rise time must be slower than 100 ns	$2 \times V_{CC}$		$V_{CC} + 7$	V
G6 Rise Time to Force Execution from Boot ROM		100			nS
Input Current on G6 when Input $> V_{CC}$	$V_{IN} = 11V, V_{CC} = 5.5V$		500		μA

TABLE 4. AC Electrical Characteristics ($-40^{\circ}\text{C} \leq T_A \leq +125^{\circ}\text{C}$)

Datasheet min/max specification limits are guaranteed by design, test, or statistical analysis.

Parameter	Conditions	Min	Typ	Max	Units
Instruction Cycle Time (t_C) Crystal/Resonator	$4.5V \leq V_{CC} \leq 5.5V$	0.5		DC	μs
Output Propagation Delay Frequency of MICROWIRE/PLUS in Slave Mode	$R_L = 2.2k, C_L = 100 \text{ pF}$			2	MHz
MICROWIRE/PLUS Setup Time (t_{UWS})		20			ns
MICROWIRE/PLUS Hold Time (t_{UWH})		20			ns
MICROWIRE/PLUS Output Propagation Delay (t_{UPD})				150	ns
Input Pulse Width					
Interrupt Input High Time		1			t_C
Interrupt Input Low Time		1			t_C
Timer 1 Input High Time		1			t_C
Timer 1 Input Low Time		1			t_C
Timer 2, 3 Input High Time (Note 6)		1			MCLK or t_C
Timer 2, 3 Input Low Time (Note 6)		1			MCLK or t_C
Output Pulse Width					
Timer 2, 3 Output High Time		150			ns
Timer 2, 3 Output Low Time		150			ns
USART Bit Time when using External CKX		6 CKI periods			
USART CKX Frequency when being Driven by Internal Baud Rate Generator				2	MHz
Reset Pulse Width		0.5			t_C

 t_C = instruction cycle time.**Note 9:** Maximum rate of voltage change must be $< 0.5 \text{ V/ms}$.**Note 10:** Supply and IDLE currents are measured with CKI driven with a square wave Oscillator, CKO driven 180° out of phase with CKI, inputs connected to V_{CC} and outputs driven low but not connected to a load.**Note 11:** The HALT mode will stop CKI from oscillating. Measurement of I_{DD} HALT is done with device neither sourcing nor sinking current; with L, A, B, C, E, F, G0, and G2–G5 programmed as low outputs and not driving a load; all D outputs programmed low and not driving a load; all inputs tied to V_{CC} ; A/D converter and clock monitor and BOR disabled. Parameter refers to HALT mode entered via setting bit 7 of the G Port data register.**Note 12:** Pins G6 and $\overline{\text{RESET}}$ are designed with a high voltage input network. These pins allow input voltages $> V_{CC}$ and the pins will have sink current to V_{CC} when biased at voltages $> V_{CC}$ (the pins do not have source current when biased at a voltage below V_{CC}). These two pins will not latch up. The voltage at the pins must be limited to $< (V_{CC} + 7V)$. **WARNING: Voltages in excess of 14V will cause damage to the pins. This warning excludes ESD transients.****Note 13:** If timer is in high speed mode, the minimum time is 1 MCLK. If timer is not in high speed mode, the minimum time is $1 t_C$.**Note 14:** Absolute Maximum Ratings should not be exceeded.**Note 15:** V_{CC} must be valid and stable before G6 is raised to a high voltage.

FIGURE 1. MICROWIRE/PLUS Timing

3.0 Pin Descriptions

The COP8SBR9/SCR9/SDR9 I/O structure enables designers to reconfigure the microcontroller's I/O functions with a single instruction. Each individual I/O pin can be independently configured as output pin low, output high, input with high impedance or input with weak pull-up device. A typical example is the use of I/O pins as the keyboard matrix input lines. The input lines can be programmed with internal weak pull-ups so that the input lines read logic high when the keys are all open. With a key closure, the corresponding input line will read a logic zero since the weak pull-up can easily be overdriven. When the key is released, the internal weak pull-up will pull the input line back to logic high. This eliminates the need for external pull-up resistors. The high current options are available for driving LEDs, motors and speakers. This flexibility helps to ensure a cleaner design, with less external components and lower costs. Below is the general description of all available pins.

V_{CC} and GND are the power supply pins. All V_{CC} and GND pins must be connected.

Users of the LLP package are cautioned to be aware that the central metal area and the pin 1 index mark on the bottom of the package may be connected to GND. See figure below:

FIGURE 2. LLP Package Bottom View

CKI is the clock input. This can be connected (in conjunction with CKO) to an external crystal circuit to form a crystal oscillator. See Oscillator Description section.

\overline{RESET} is the master reset input. See Reset description section.

AV_{CC} is the Analog Supply for A/D converter. It should be connected to V_{CC} externally. This is also the top of the resistor ladder D/A converter used within the A/D converter.

AGND is the ground pin for the A/D converter. It should be connected to GND externally. This is also the bottom of the resistor ladder D/A converter used within the A/D converter.

The device contains up to six bidirectional 8-bit I/O ports (A, B, C, E, G and L) and one 4-bit I/O port (F), where each individual bit may be independently configured as an input (Schmitt trigger inputs on ports L and G), output or TRI-STATE under program control. Three data memory address locations are allocated for each of these I/O ports. Each I/O port has three associated 8-bit memory mapped registers, the CONFIGURATION register, the output DATA register and the Pin input register. (See the memory map for the various addresses associated with the I/O ports.) Figure 3 shows the I/O port configurations. The DATA and CONFIGURATION registers allow for each port bit to be individually configured under software control as shown below:

CONFIGURATION Register	DATA Register	Port Set-Up
0	0	Hi-Z Input (TRI-STATE Output)
0	1	Input with Weak Pull-Up
1	0	Push-Pull Zero Output
1	1	Push-Pull One Output

Port A is an 8-bit I/O port. All A pins have Schmitt triggers on the inputs. The 44-pin package does not have a full 8-bit port and contains some unbonded, floating pads internally on the chip. The binary value read from these bits is undetermined. The application software should mask out these unknown bits when reading the Port A register, or use only bit-access program instructions when accessing Port A. These unconnected bits draw power only when they are addressed (i.e., in brief spikes).

Port B is an 8-bit I/O port. All B pins have Schmitt triggers on the inputs.

Port C is an 8-bit I/O port. The 44-pin device does not offer Port C. The unavailable pins are not terminated. A read operation on these unterminated pins will return unpredictable values. On this device, the associated Port C Data and

3.0 Pin Descriptions (Continued)

Configuration registers should not be used. All C pins have Schmitt triggers on the inputs. Port C draws no power when unbonded.

Port E is an 8-bit I/O Port. The 44-pin device does not offer Port E. The unavailable pins are not terminated. A read operation on these unterminated pins will return unpredictable values. On this device, the associated Port E Data and Configuration registers should not be used. All E pins have Schmitt triggers on the inputs. Port E draws no power when unbonded.

Port F is a 4-bit I/O Port. All F pins have Schmitt triggers on the inputs.

The 68-pin package has fewer than eight Port F pins, and contains unbonded, floating pads internally on the chip. The binary values read from these bits are undetermined. The application software should mask out these unknown bits when reading the Port F register, or use only bit-access program instructions when accessing Port F. The unconnected bits draw power only when they are addressed (i.e., in brief spikes).

Port G is an 8-bit port. Pin G0, G2–G5 are bi-directional I/O ports. Pin G6 is always a general purpose Hi-Z input. All pins have Schmitt Triggers on their inputs. **Pin G1 serves as the dedicated WATCHDOG output with weak pull-up if the WATCHDOG feature is selected by the Option register. The pin is a general purpose I/O if WATCHDOG feature is not selected.** If WATCHDOG feature is selected, bit 1 of the Port G configuration and data register does not have any effect on Pin G1 setup. G7 serves as the dedicated output pin for the CKO clock output.

Since G6 is an input only pin and G7 is the dedicated CKO clock output pin, the associated bits in the data and configuration registers for G6 and G7 are used for special purpose functions as outlined below. Reading the G6 and G7 data bits will return zeros.

The device will be placed in the HALT mode by writing a “1” to bit 7 of the Port G Data Register. Similarly the device will be placed in the IDLE mode by writing a “1” to bit 6 of the Port G Data Register.

Writing a “1” to bit 6 of the Port G Configuration Register enables the MICROWIRE/PLUS to operate with the alternate phase of the SK clock. The G7 configuration bit, if set high, enables the clock start up delay after HALT when the R/C clock configuration is used.

	Config. Reg.	Data Reg.
G7	CLKDLY	HALT
G6	Alternate SK	IDLE

Port G has the following alternate features:

- G7 CKO Oscillator dedicated output
 - G6 SI (MICROWIRE/PLUS Serial Data Input)
 - G5 SK (MICROWIRE/PLUS Serial Clock)
 - G4 SO (MICROWIRE/PLUS Serial Data Output)
 - G3 T1A (Timer T1 I/O)
 - G2 T1B (Timer T1 Capture Input)
 - G1 WDOOUT WATCHDOG and/or Clock Monitor if WATCHDOG enabled, otherwise it is a general purpose I/O
 - G0 INTR (External Interrupt Input)
- G0 through G3 are also used for In-System Emulation.

Port L is an 8-bit I/O port. All L-pins have Schmitt triggers on the inputs.

Port L supports the Multi-Input Wake-Up feature on all eight pins. Port L has the following alternate pin functions:

- L7 Multi-Input Wake-up or T3B (Timer T3B Input)
- L6 Multi-Input Wake-up or T3A (Timer T3A Input)
- L5 Multi-Input Wake-up or T2B (Timer T2B Input)
- L4 Multi-Input Wake-up or T2A (Timer T2A Input)
- L3 Multi-Input Wake-up and/or RDX (USART Receive)
- L2 Multi-Input Wake-up or TDX (USART Transmit)
- L1 Multi-Input Wake-up and/or CKX (USART Clock) (Low Speed Oscillator Output)
- L0 Multi-Input Wake-up (Low Speed Oscillator Input)

Port D is an 8-bit output port that is preset high when $\overline{\text{RESET}}$ goes low. The user can tie two or more D port outputs (except D2) together in order to get a higher drive.

Note: Care must be exercised with the D2 pin operation. At RESET, the external loads on this pin must ensure that the output voltages stay above $0.7 V_{CC}$ to prevent the chip from entering special modes. Also keep the external loading on D2 to less than 1000 pF.

FIGURE 3. I/O Port Configurations

FIGURE 4. I/O Port Configurations—Output Mode

3.0 Pin Descriptions (Continued)

10138908

FIGURE 5. I/O Port Configurations—Input Mode

3.1 EMULATION CONNECTION

Connection to the emulation system is made via a 2 x 7 connector which interrupts the continuity of the RESET, G0, G1, G2 and G3 signals between the COP8 device and the rest of the target system (as shown in Figure 6). This connector can be designed into the production pc board and can be replaced by jumpers or signal traces when emulation is no longer necessary. The emulator will replicate all functions of G0 - G3 and RESET. For proper operation, no connection should be made on the device side of the emulator connector.

10138909

FIGURE 6. Emulation Connection

4.0 Functional Description

The architecture of the device is a modified Harvard architecture. With the Harvard architecture, the program memory (Flash) is separate from the data store memory (RAM). Both Program Memory and Data Memory have their own separate

addressing space with separate address buses. The architecture, though based on the Harvard architecture, permits transfer of data from Flash Memory to RAM.

4.1 CPU REGISTERS

The CPU can do an 8-bit addition, subtraction, logical or shift operation in one instruction (t_c) cycle time.

There are six CPU registers:

A is the 8-bit Accumulator Register

PC is the 15-bit Program Counter Register

PU is the upper 7 bits of the program counter (PC)

PL is the lower 8 bits of the program counter (PC)

B is an 8-bit RAM address pointer, which can be optionally post auto incremented or decremented.

X is an 8-bit alternate RAM address pointer, which can be optionally post auto incremented or decremented.

S is the 8-bit Data Segment Address Register used to extend the lower half of the address range (00 to 7F) into 256 data segments of 128 bytes each.

SP is the 8-bit stack pointer, which points to the subroutine/interrupt stack (in RAM). With reset the SP is initialized to RAM address 06F Hex. The SP is decremented as items are pushed onto the stack. SP points to the next available location on the stack.

All the CPU registers are memory mapped with the exception of the Accumulator (A) and the Program Counter (PC).

4.2 PROGRAM MEMORY

The program memory consists of 32,768 bytes of Flash Memory. These bytes may hold program instructions or constant data (data tables for the LAID instruction, jump vectors for the JID instruction, and interrupt vectors for the VIS instruction). The program memory is addressed by the 15-bit program counter (PC). All interrupts in the device vector to program memory location 00FF Hex. The program memory reads 00 Hex in the erased state. Program execution starts at location 0 after RESET.

If a Return instruction is executed when the SP contains 6F (hex), instruction execution will continue from Program Memory location 7FFF (hex). If location 7FFF is accessed by an instruction fetch, the Flash Memory will return a value of 00. This is the opcode for the INTR instruction and will cause a Software Trap.

For the purpose of erasing and rewriting the Flash Memory, it is organized in pages of 128 bytes.

4.3 DATA MEMORY

The data memory address space includes the on-chip RAM and data registers, the I/O registers (Configuration, Data and Pin), the control registers, the MICROWIRE/PLUS SIO shift register, and the various registers, and counters associated with the timers and the USART (with the exception of the IDLE timer). Data memory is addressed directly by the instruction or indirectly by the B, X and SP pointers.

The data memory consists of 1024 bytes of RAM. Sixteen bytes of RAM are mapped as "registers" at addresses 0F0 to 0FF Hex. These registers can be loaded immediately, and also decremented and tested with the DRSZ (decrement register and skip if zero) instruction. The memory pointer registers X, SP, B and S are memory mapped into this space at address locations 0FC to 0FF Hex respectively, with the other registers being available for general usage.

4.0 Functional Description (Continued)

The instruction set permits any bit in memory to be set, reset or tested. All I/O and registers (except A and PC) are memory mapped; therefore, I/O bits and register bits can be directly and individually set, reset and tested. The accumulator (A) bits can also be directly and individually tested.

Note: RAM contents are undefined upon power-up.

4.4 DATA MEMORY SEGMENT RAM EXTENSION

Data memory address 0FF is used as a memory mapped location for the Data Segment Address Register (S).

The data store memory is either addressed directly by a single byte address within the instruction, or indirectly relative to the reference of the B, X, or SP pointers (each contains a single-byte address). This single-byte address allows an addressing range of 256 locations from 00 to FF hex. The upper bit of this single-byte address divides the data store memory into two separate sections as outlined previously. With the exception of the RAM register memory from address locations 00F0 to 00FF, all RAM memory is memory mapped with the upper bit of the single-byte address being equal to zero. This allows the upper bit of the single-byte address to determine whether or not the base address range (from 0000 to 00FF) is extended. If this upper bit equals one (representing address range 0080 to 00FF), then address extension does not take place. Alternatively, if this upper bit equals zero, then the data segment extension register S is used to extend the base address range (from

0000 to 007F) from XX00 to XX7F, where XX represents the 8 bits from the S register. Thus the 128-byte data segment extensions are located from addresses 0100 to 017F for data segment 1, 0200 to 027F for data segment 2, etc., up to FF00 to FF7F for data segment 255. The base address range from 0000 to 007F represents data segment 0.

Figure 7 illustrates how the S register data memory extension is used in extending the lower half of the base address range (00 to 7F hex) into 256 data segments of 128 bytes each, with a total addressing range of 32 kbytes from XX00 to XX7F. This organization allows a total of 256 data segments of 128 bytes each with an additional upper base segment of 128 bytes. Furthermore, all addressing modes are available for all data segments. The S register must be changed under program control to move from one data segment (128 bytes) to another. However, the upper base segment (containing the 16 memory registers, I/O registers, control registers, etc.) is always available regardless of the contents of the S register, since the upper base segment (address range 0080 to 00FF) is independent of data segment extension.

The instructions that utilize the stack pointer (SP) always reference the stack as part of the base segment (Segment 0), regardless of the contents of the S register. The S register is not changed by these instructions. Consequently, the stack (used with subroutine linkage and interrupts) is always located in the base segment. The stack pointer will be initialized to point at data memory location 006F as a result of reset.

FIGURE 7. RAM Organization

The 128 bytes of RAM contained in the base segment are split between the lower and upper base segments. The first 112 bytes of RAM are resident from address 0000 to 006F in the lower base segment, while the remaining 16 bytes of RAM represent the 16 data memory registers located at

addresses 00F0 to 00FF of the upper base segment. No RAM is located at the upper sixteen addresses (0070 to 007F) of the lower base segment.

Additional RAM beyond these initial 128 bytes, however, will always be memory mapped in groups of 128 bytes (or less) at the data segment address extensions (XX00 to XX7F) of

4.0 Functional Description (Continued)

the lower base segment. The additional 892 bytes of RAM in this device are memory mapped at address locations 0100 to 017F through 0700 to 077F hex.

4.4.1 Virtual EEPROM

The Flash memory and the User ISP functions (see Section 5.7), provide the user with the capability to use the flash program memory to back up user defined sections of RAM. This effectively provides the user with the same nonvolatile data storage as EEPROM. Management, and even the amount of memory used, are the responsibility of the user, however the flash memory read and write functions have been provided in the boot ROM.

One typical method of using the Virtual EEPROM feature would be for the user to copy the data to RAM during system initialization, periodically, and if necessary, erase the page of Flash and copy the contents of the RAM back to the Flash.

4.5 OPTION REGISTER

The Option register, located at address 0x7FFF in the Flash Program Memory, is used to configure the user selectable security, WATCHDOG, and HALT options. The register can be programmed only in external Flash Memory programming or ISP Programming modes. Therefore, the register must be programmed at the same time as the program memory. The contents of the Option register shipped from the factory read 00 Hex.

The format of the Option register is as follows:

Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0
Reserved	SECURITY	Reserved	Reserved	WATCHDOG	HALT	FLEX	

Bits 7, 6 These bits are reserved and must be 0.

Bit 5

- = 1 Security enabled. Flash Memory read and write are not allowed except in User ISP/Virtual E² commands. Mass Erase is allowed.
- = 0 Security disabled. Flash Memory read and write are allowed.

Bits 4, 3 These bits are reserved and must be 0.

Bit 2

- = 1 WATCHDOG feature disabled. G1 is a general purpose I/O.
- = 0 WATCHDOG feature enabled. G1 pin is WATCHDOG output with weak pullup.

Bit 1

- = 1 HALT mode disabled.
- = 0 HALT mode enabled.

Bit 0

- = 1 Execution following RESET will be from Flash Memory.
- = 0 Flash Memory is erased. Execution following RESET will be from Boot ROM with the MICROWIRE/PLUS ISP routines.

The COP8 assembler defines a special ROM section type, CONF, into which the Option Register data may be coded. The Option Register is programmed automatically by programmers that are certified by National.

The user needs to ensure that the FLEX bit will be set when the device is programmed.

The following examples illustrate the declaration of the Option Register.

Syntax:

```
[label:].sect config, conf
 .db value ;1 byte,
 ;configures
 ;options
 .endsect
```

Example: The following sets a value in the Option Register and User Identification for a COP8SBR9VHA7. The Option Register bit values shown select options: Security disabled, WATCHDOG enabled HALT mode enabled and execution will commence from Flash Memory.

```
.chip 8SBR
.sect option, conf
.db 0x01 ;wd, halt, flex
.endsect
...
.end start
```

Note: All programmers certified for programming this family of parts will support programming of the Option Register. Please contact National or your device programmer supplier for more information.

4.6 SECURITY

The device has a security feature which, when enabled, prevents external reading of the Flash program memory. The security bit in the Option Register determines, whether security is enabled or disabled. If the security feature is disabled, the contents of the internal Flash Memory may be read by external programmers or by the built in MICROWIRE/PLUS serial interface ISP. **Security must be enforced by the user when the contents of the Flash Memory are accessed via the user ISP or Virtual EEPROM capability.**

If the security feature is enabled, then any attempt to externally read the contents of the Flash Memory will result in the value FF (hex) being read from all program locations (except the Option Register). In addition, with the security feature enabled, the write operation to the Flash program memory and Option Register is inhibited. Page Erases are also inhibited when the security feature is enabled. The Option Register is readable regardless of the state of the security bit by accessing location FFFF (hex). Mass Erase Operations are possible regardless of the state of the security bit.

The security bit can be erased only by a Mass Erase of the entire contents of the Flash unless Flash operation is under the control of User ISP functions.

Note: The actual memory address of the Option Register is 7FFF (hex), however the MICROWIRE/PLUS ISP routines require the address FFFF (hex) to be used to read the Option Register when the Flash Memory is secured.

The entire Option Register must be programmed at one time and cannot be rewritten without first erasing the entire last page of Flash Memory.

4.7 RESET

The device is initialized when the RESET pin is pulled low or the On-chip Brownout Reset is activated. The Brownout Reset feature is not available on the COP8SDR9.

4.0 Functional Description (Continued)

FIGURE 8. Reset Logic

The following occurs upon initialization:

- Port A: TRI-STATE (High Impedance Input)
- Port B: TRI-STATE (High Impedance Input)
- Port C: TRI-STATE (High Impedance Input)
- Port D: HIGH
- Port E: TRI-STATE (High Impedance Input)
- Port F: TRI-STATE (High Impedance Input)
- Port G: TRI-STATE (High Impedance Input)

Exceptions: If Watchdog is enabled, then G1 is Watchdog output. G0 and G2 have their weak pull-up enabled during RESET.

Port L: TRI-STATE (High Impedance Input)

PC: CLEARED to 0000

PSW, CNTRL and ICNTRL registers: CLEARED

SIOR:

UNAFFECTED after RESET with power already applied

RANDOM after RESET at power-on

T2CNTRL: CLEARED

T3CNTRL: CLEARED

HSTCR: CLEARED

ITMR: Cleared except Bit 6 (HSON) = 1

Accumulator, Timer 1, Timer 2 and Timer 3:

RANDOM after RESET

WKEN, WKEDG: CLEARED

WKPND: RANDOM

SP (Stack Pointer):

Initialized to RAM address 06F Hex

B and X Pointers:

UNAFFECTED after RESET with power already applied

RANDOM after RESET at power-on

S Register: CLEARED

RAM:

UNAFFECTED after RESET with power already applied

RANDOM after RESET at power-on

USART:

PSR, ENU, ENUR, ENUI: Cleared except the TBMT bit which is set to one.

ISP CONTROL:

ISPADLO: CLEARED

ISPADHI: CLEARED

PGMTIM: PRESET TO VALUE FOR 10 MHz CKI

WATCHDOG (if enabled):

The device comes out of reset with both the WATCHDOG logic and the Clock Monitor detector armed, with the WATCHDOG service window bits set and the

Clock Monitor bit set. The WATCHDOG and Clock Monitor circuits are inhibited during reset. The WATCHDOG service window bits being initialized high default to the maximum WATCHDOG service window of 64k T0 clock cycles. The Clock Monitor bit being initialized high will cause a Clock Monitor error following reset if the clock has not reached the minimum specified frequency at the termination of reset. A Clock Monitor error will cause an active low error output on pin G1. This error output will continue until 16–32 T0 clock cycles following the clock frequency reaching the minimum specified value, at which time the G1 output will go high.

4.7.1 External Reset

The $\overline{\text{RESET}}$ input when pulled low initializes the device. The $\overline{\text{RESET}}$ pin must be held low for a minimum of one instruction cycle to guarantee a valid reset. During Power-Up initialization, the user must ensure that the $\overline{\text{RESET}}$ pin of a device without the Brownout Reset feature is held low until the device is within the specified V_{CC} voltage. An R/C circuit on the $\overline{\text{RESET}}$ pin with a delay 5 times (5x) greater than the power supply rise time is recommended. Reset should also be wide enough to ensure crystal start-up upon Power-Up.

$\overline{\text{RESET}}$ may also be used to cause an exit from the HALT mode.

A recommended reset circuit for this device is shown in Figure 9.

FIGURE 9. Reset Circuit Using External Reset

4.7.2 On-Chip Brownout Reset

When enabled, the device generates an internal reset as V_{CC} rises. While V_{CC} is less than the specified brownout voltage (V_{bor}), the device is held in the reset condition and the Idle Timer is preset with 00Fx (240–256 t_C). When V_{CC} reaches a value greater than V_{bor} , the Idle Timer starts counting down. Upon underflow of the Idle Timer, the internal reset is released and the device will start executing instructions. This internal reset will perform the same functions as external reset. Once V_{CC} is above the V_{bor} and this initial Idle Timer time-out takes place, instruction execution begins and the Idle Timer can be used normally. If, however, V_{CC} drops below the selected V_{bor} , an internal reset is generated, and the Idle Timer is preset with 00Fx. The device now waits until V_{CC} is greater than V_{bor} and the countdown starts over. When enabled, the functional operation of the device, at frequency, is guaranteed down to the V_{bor} level.

One exception to the above is that the brownout circuit will insert a delay of approximately 3 ms on power up or any time the V_{CC} drops below a voltage of about 1.8V. The device will be held in Reset for the duration of this delay before the Idle

4.0 Functional Description (Continued)

Timer starts counting the 240 to 256 t_C . This delay starts as soon as the V_{CC} rises above the trigger voltage (approximately 1.8V). This behavior is shown in *Figure 10*.

FIGURE 10. Brownout Reset Operation

In Case 1, V_{CC} rises from 0V and the on-chip RESET is undefined until the supply is greater than approximately 1.0V. At this time the brownout circuit becomes active and holds the device in RESET. As the supply passes a level of about 1.8V, a delay of about 3 ms (t_d) is started and the Idle Timer is preset to a value between 00F0 and 00FF (hex). Once V_{CC} is greater than V_{bor} and t_d has expired, the Idle Timer is allowed to count down (t_{id}).

Case 2 shows a subsequent dip in the supply voltage which goes below the approximate 1.8V level. As V_{CC} drops below V_{bor} , the internal RESET signal is asserted. When V_{CC} rises back above the 1.8V level, t_d is started. Since the power supply rise time is longer for this case, t_d has expired before V_{CC} rises above V_{bor} and t_{id} starts immediately when V_{CC} is greater than V_{bor} .

Case 3 shows a dip in the supply where V_{CC} drops below V_{bor} , but not below 1.8V. On-chip RESET is asserted when V_{CC} goes below V_{bor} and t_{id} starts as soon as the supply goes back above V_{bor} .

If the Brownout Reset feature is enabled, the internal reset will not be turned off until the Idle Timer underflows. The internal reset will perform the same functions as external reset. The device is guaranteed to operate at the specified frequency down to the specified brownout voltage. After the underflow, the logic is designed such that no additional internal resets occur as long as V_{CC} remains above the brownout voltage.

The device is relatively immune to short duration negative-going V_{CC} transients (glitches). It is essential that good filtering of V_{CC} be done to ensure that the brownout feature works correctly. Power supply decoupling is vital even in battery powered systems.

There are two optional brownout voltages. The part numbers for the three versions of this device are:

- COP8SBR9, V_{bor} = low voltage range
- COP8SCR9, V_{bor} = high voltage range
- COP8SDR9, BOR is disabled.

Refer to the device specifications for the actual V_{bor} voltages.

High brownout voltage devices are guaranteed to operate at 10MHz down to the brownout voltage. Low brownout voltage devices are guaranteed to operate at 3.33MHz down to the brownout voltage. **Devices are not guaranteed to operate at 10MHz down to the low brownout voltage.**

Under no circumstances should the $\overline{\text{RESET}}$ pin be allowed to float. If the on-chip Brownout Reset feature is being used, the $\overline{\text{RESET}}$ pin should be connected directly to V_{CC} . The $\overline{\text{RESET}}$ input may also be connected to an external pull-up resistor or to other external circuitry. The output of the brownout reset detector will always preset the Idle Timer to a value between 00F0 and 00FF (240 to 256 t_C). At this time, the internal reset will be generated.

If the BOR feature is disabled, then no internal resets are generated and the Idle Timer will power-up with an unknown value. In this case, the external RESET must be used. When BOR is disabled, this on-chip circuitry is disabled and draws no DC current.

The contents of data registers and RAM are unknown following the on-chip reset.

4.0 Functional Description (Continued)

FIGURE 11. Reset Circuit Using Power-On Reset

4.8 OSCILLATOR CIRCUITS

The device has two crystal oscillators to facilitate low power operation while maintaining throughput when required. Further information on the use of the two oscillators is found in Section 7.0 Power Saving Features. The low speed oscillator utilizes the L0 and L1 port pins. References in the following text to CKI will also apply to L0 and references to G7/CKO will also apply to L1.

4.8.1 Oscillator

CKI is the clock input while G7/CKO is the clock generator output to the crystal. An on-chip bias resistor connected between CKI and CKO is provided to reduce system part count. The value of the resistor is in the range of 0.5M to 2M (typically 1.0M). *Table 5* shows the component values required for various standard crystal values. Resistor R2 is on-chip, for the high speed oscillator, and is shown for reference. *Figure 12* shows the crystal oscillator connection diagram. A ceramic resonator of the required frequency may be used in place of a crystal if the accuracy requirements are not quite as strict.

TABLE 5. Crystal Oscillator Configuration,
 $T_A = 25^\circ\text{C}$, $V_{CC} = 5\text{V}$

R1 (k Ω)	R2 (M Ω)	C1 (pF)	C2 (pF)	CKI Freq. (MHz)
0	On Chip	18	18	10
0	On Chip	18	18	5
0	On Chip	18–36	18–36	1
5.6	On Chip	100	100–156	0.455

R1 (k Ω)	R2 (M Ω)	C1 (pF)	C2 (pF)	CKI Freq. (MHz)
0	20	**	**	32.768 kHz*

*Applies to connection to low speed oscillator on port pins L0 and L1 only.
**See Note below.

The crystal and other oscillator components should be placed in close proximity to the CKI and CKO pins to minimize printed circuit trace length.

The values for the external capacitors should be chosen to obtain the manufacturer's specified load capacitance for the crystal when combined with the parasitic capacitance of the trace, socket, and package (which can vary from 0 to 8 pF). The guideline in choosing these capacitors is:

Manufacturer's specified load cap = $(C_1 * C_2) / (C_1 + C_2) + C_{\text{parasitic}}$

C_2 can be trimmed to obtain the desired frequency. C_2 should be less than or equal to C_1 .

Note: The low power design of the low speed oscillator makes it extremely sensitive to board layout and load capacitance. The user should place the crystal and load capacitors within 1cm. of the device and must ensure that the above equation for load capacitance is strictly followed. If these conditions are not met, the application may have problems with startup of the low speed oscillator.

TABLE 6. Startup Times

CKI Frequency	Startup Time
10 MHz	1–10 ms
3.33 MHz	3–10 ms
1 MHz	3–20 ms
455 kHz	10–30 ms
32 kHz (low speed oscillator)	2–5 sec

4.8.2 Clock Doubler

This device contains a frequency doubler that doubles the frequency of the oscillator selected to operate the main microcontroller core. The details of how to select either the high speed oscillator or low speed oscillator are described in, Power Saving Features. When the high speed oscillator connected to CKI operates at 10 MHz, the internal clock frequency is 20 MHz, resulting in an instruction cycle time of 0.5 μs . When the 32 kHz oscillator connected to L0 and L1 is selected, the internal clock frequency is 64 kHz, resulting in an instruction cycle of 152.6 μs . The output of the clock doubler is called MCLK and is referenced in many places within this document.

4.0 Functional Description (Continued)

FIGURE 12. Crystal Oscillator

4.9 CONTROL REGISTERS

CNTRL Register (Address X'00EE)

T1C3	T1C2	T1C1	T1C0	MSEL	IEDG	SL1	SL0
Bit 7							Bit 0

The Timer1 (T1) and MICROWIRE/PLUS control register contains the following bits:

T1C3	Timer T1 mode control bit
T1C2	Timer T1 mode control bit
T1C1	Timer T1 mode control bit
T1C0	Timer T1 Start/Stop control in timer modes 1 and 2. T1 Underflow Interrupt Pending Flag in timer mode 3
MSEL	Selects G5 and G4 as MICROWIRE/PLUS signals SK and SO respectively
IEDG	External interrupt edge polarity select (0 = Rising edge, 1 = Falling edge)
SL1 & SL0	Select the MICROWIRE/PLUS clock divide by (00 = 2, 01 = 4, 1x = 8)

PSW Register (Address X'00EF)

HC	C	T1PND A	T1ENA	EXPND	BUSY	EXEN	GIE
Bit 7							Bit 0

The PSW register contains the following select bits:

HC	Half Carry Flag
C	Carry Flag
T1PND A	Timer T1 Interrupt Pending Flag (Autoreload RA in mode 1, T1 Underflow in Mode 2, T1A capture edge in mode 3)
T1ENA	Timer T1 Interrupt Enable for Timer Underflow or T1A Input capture edge
EXPND	External interrupt pending
BUSY	MICROWIRE/PLUS busy shifting flag
EXEN	Enable external interrupt
GIE	Global interrupt enable (enables interrupts)

The Half-Carry flag is also affected by all the instructions that affect the Carry flag. The SC (Set Carry) and R/C (Reset Carry) instructions will respectively set or clear both the carry

flags. In addition to the SC and R/C instructions, ADC, SUBC, RRC and RLC instructions affect the Carry and Half Carry flags.

ICNTRL Register (Address X'00E8)

Unused	LPEN	T0PND	T0EN	μWPND	μWEN	T1PNDB	T1ENB
Bit 7							Bit 0

The ICNTRL register contains the following bits:

LPEN	L Port Interrupt Enable (Multi-Input Wake-up/Interrupt)
T0PND	Timer T0 Interrupt pending
T0EN	Timer T0 Interrupt Enable (Bit 12 toggle)
μWPND	MICROWIRE/PLUS interrupt pending
μWEN	Enable MICROWIRE/PLUS interrupt
T1PNDB	Timer T1 Interrupt Pending Flag for T1B capture edge
T1ENB	Timer T1 Interrupt Enable for T1B Input capture edge

T2CNTRL Register (Address X'00C6)

T2C3	T2C2	T2C1	T2C0	T2PND A	T2ENA	T2PNDB	T2ENB
Bit 7							Bit 0

The T2CNTRL register contains the following bits:

T2C3	Timer T2 mode control bit
T2C2	Timer T2 mode control bit
T2C1	Timer T2 mode control bit
T2C0	Timer T2 Start/Stop control in timer modes 1 and 2, Timer T2 Underflow Interrupt Pending Flag in timer mode 3
T2PND A	Timer T2 Interrupt Pending Flag (Autoreload RA in mode 1, T2 Underflow in mode 2, T2A capture edge in mode 3)
T2ENA	Timer T2 Interrupt Enable for Timer Underflow or T2A Input capture edge
T2PNDB	Timer T2 Interrupt Pending Flag for T2B capture edge
T2ENB	Timer T2 Interrupt Enable for T2B Input capture edge

4.0 Functional Description (Continued)

T3CNTRL Register (Address X'00B6)

T3C3	T3C2	T3C1	T3C0	T3PNDA	T3ENA	T3PNDB	T3ENB
Bit 7							Bit 0

The T3CNTRL register contains the following bits:

T3C3	Timer T3 mode control bit
T3C2	Timer T3 mode control bit
T3C1	Timer T3 mode control bit
T3C0	Timer T3 Start/Stop control in timer modes 1 and 2, Timer T3 Underflow Interrupt Pending Flag in timer mode 3
T3PNDA	Timer T3 Interrupt Pending Flag (Autoreload RA in mode 1, T3 Underflow in mode 2, T3A capture edge in mode 3)
T3ENA	Timer T3 Interrupt Enable for Timer Underflow or T3A Input capture edge
T3PNDB	Timer T3 Interrupt Pending Flag for T3B capture edge
T3ENB	Timer T3 Interrupt Enable for T3B Input capture edge

HSTCR Register (Address X'00AF)

Reserved	T3HS	T2HS
----------	------	------

Bit 7	Bit 0
-------	-------

The HSTCR register contains the following bits:

- T3HS Places Timer T3 in High Speed Mode.
- T2HS Places Timer T2 in High Speed Mode.

ITMR Register (Address X'00CF)

LSON	HSOON	DCEN	CCKSEL	RSVD	ITSEL2	ITSEL1	ITSEL0
Bit 7							Bit 0

The ITMR register contains the following bits:

- LSON Turns the low speed oscillator on or off.
- HSOON Turns the high speed oscillator on or off.
- DCEN Selects the high speed oscillator or the low speed oscillator as the Idle Timer Clock.
- CCKSEL Selects the high speed oscillator or the low speed oscillator as the primary CPU clock.
- RSVD This bit is reserved and must be 0.
- ITSEL2 Idle Timer period select bit.
- ITSEL1 Idle Timer period select bit.
- ITSEL0 Idle Timer period select bit.

5.0 In-System Programming

5.1 INTRODUCTION

This device provides the capability to program the program memory while installed in an application board. This feature is called In System Programming (ISP). It provides a means of ISP by using the MICROWIRE/PLUS, or the user can provide his own, customized ISP routine. The factory installed ISP uses the MICROWIRE/PLUS port. The user can provide his own ISP routine that uses any of the capabilities of the device, such as USART, parallel port, etc.

10138917

FIGURE 13. Block Diagram of ISP

As described in 4.5 *OPTION REGISTER*, there is a bit, FLEX, that controls whether the device exits RESET executing from the flash memory or the Boot ROM. The user must program the FLEX bit as appropriate for the application. In the erased state, the FLEX bit = 0 and the device will power-up executing from Boot ROM. When FLEX = 0, this assumes that either the MICROWIRE/PLUS ISP routine or external programming is being used to program the device. If using the MICROWIRE/PLUS ISP routine, the software in the boot ROM will monitor the MICROWIRE/PLUS for commands to program the flash memory. When programming the flash program memory is complete, the FLEX bit will have to be programmed to a 1 and the device will have to be reset, either by pulling external Reset to ground or by a MICROWIRE/PLUS ISP EXIT command, before execution from flash program memory will occur.

If FLEX = 1, upon exiting Reset, the device will begin executing from location 0000 in the flash program memory. The assumption, here, is that either the application is not using ISP, is using MICROWIRE/PLUS ISP by jumping to it within the application code, or is using a customized ISP routine. If a customized ISP routine is being used, then it must be programmed into the flash memory by means of the MICROWIRE/PLUS ISP or external programming as described in the preceding paragraph.

5.3 REGISTERS

There are six registers required to support ISP: Address Register Hi byte (ISPADHI), Address Register Low byte (ISPADLO), Read Data Register (ISPRD), Write Data Register (ISPWD), Write Timing Register (PGMTIM), and the Control Register (ISPCNTRL). The ISPCNTRL Register is not available to the user.

5.2 FUNCTIONAL DESCRIPTION

The organization of the ISP feature consists of the user flash program memory, the factory boot ROM, and some registers dedicated to performing the ISP function. See *Figure 13* for a simplified block diagram. The factory installed ISP that uses MICROWIRE/PLUS is located in the Boot ROM. The size of the Boot ROM is 1K bytes and also contains code to facilitate in system emulation capability. If a user chooses to write his own ISP routine, it must be located in the flash program memory.

5.3.1 ISP Address Registers

The address registers (ISPADHI & ISPADLO) are used to specify the address of the byte of data being written or read. For page erase operations, the address of the beginning of the page should be loaded. For mass erase operations, 0000 must be placed into the address registers. When reading the Option register, FFFF (hex) should be placed into the address registers. Registers ISPADHI and ISPADLO are cleared to 00 on Reset. These registers can be loaded from either flash program memory or Boot ROM and must be maintained for the entire duration of the operation.

Note: The actual memory address of the Option Register is 7FFF (hex), however the MICROWIRE/PLUS ISP routines require the address FFFF (hex) to be used to read the Option Register when the Flash Memory is secured.

TABLE 7. High Byte of ISP Address

ISPADHI							
Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0
Addr15	Addr14	Addr 13	Addr12	Addr11	Addr10	Addr9	Addr8

TABLE 8. Low Byte of ISP Address

ISPADLO							
Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0
Addr7	Addr6	Addr5	Addr4	Addr3	Addr2	Addr1	Addr0

5.0 In-System Programming

(Continued)

5.3.2 ISP Read Data Register

The Read Data Register (ISPRD) contains the value read back from a read operation. This register can be accessed from either flash program memory or Boot ROM. This register is undefined on Reset.

TABLE 9. ISP Read Data Register

ISPRD							
Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0
Bit7	Bit6	Bit5	Bit4	Bit3	Bit2	Bit1	Bit0

5.3.3 ISP Write Data Register

The Write Data Register (ISPWR) contains the data to be written into the specified address. This register is undetermined on Reset. This register can be accessed from either flash program memory or Boot ROM. The Write Data register must be maintained for the entire duration of the operation.

TABLE 10. ISP Write Data Register

ISPWR							
Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0
Bit7	Bit6	Bit5	Bit4	Bit3	Bit2	Bit1	Bit0

5.3.4 ISP Write Timing Register

The Write Timing Register (PGMTIM) is used to control the width of the timing pulses for write and erase operations. The value to be written into this register is dependent on the frequency of CKI and is shown in *Table 11*. This register must be written before any write or erase operation can take place. It only needs to be loaded once, for each value of CKI frequency. This register can be loaded from either flash program memory or Boot ROM and must be maintained for the entire duration of the operation. The MICROWIRE/PLUS ISP routine that is resident in the boot ROM requires that this Register be defined prior to any access to the Flash memory. Refer to *5.7 MICROWIRE/PLUS ISP* for more information on available ISP commands. On Reset, the PGMTIM register is loaded with the value that corresponds to 10 MHz frequency for CKI.

TABLE 11. PGMTIM Register Format

PGMTIM								
Register Bit								CKI Frequency Range
7	6	5	4	3	2	1	0	
0	0	0	0	0	0	0	1	25 kHz–33.3 kHz
0	0	0	0	0	0	1	0	37.5 kHz–50 kHz
0	0	0	0	0	0	1	1	50 kHz–66.67 kHz
0	0	0	0	0	1	0	0	62.5 kHz–83.3 kHz
0	0	0	0	0	1	0	1	75 kHz–100 kHz
0	0	0	0	0	1	1	1	100 kHz–133 kHz
0	0	0	0	1	0	0	0	112.5 kHz–150 kHz
0	0	0	0	1	0	1	1	150 kHz–200 kHz
0	0	0	0	1	1	1	1	200 kHz–266.67 kHz
0	0	0	1	0	0	0	1	225 kHz–300 kHz
0	0	0	1	0	1	1	1	300 kHz–400 kHz
0	0	0	1	1	1	0	1	375 kHz–500 kHz
0	0	1	0	0	1	1	1	500 kHz–666.67 kHz
0	0	1	0	1	1	1	1	600 kHz–800 kHz
0	0	1	1	1	1	1	1	800 kHz–1.067 MHz
0	1	0	0	0	1	1	1	1 MHz–1.33 MHz
0	1	0	0	1	0	0	0	1.125 MHz–1.5 MHz
0	1	0	0	1	0	1	1	1.5 MHz–2 MHz
0	1	0	0	1	1	1	1	2 MHz–2.67 MHz
0	1	0	1	0	1	0	0	2.625 MHz–3.5 MHz
0	1	0	1	1	0	1	1	3.5 MHz–4.67 MHz
0	1	1	0	0	0	1	1	4.5 MHz–6 MHz
0	1	1	0	1	1	1	1	6 MHz–8 MHz
0	1	1	1	1	0	1	1	7.5 MHz–10 MHz
R	R/W	R/W	R/W	R/W	R/W	R/W	R/W	

5.0 In-System Programming

(Continued)

5.4 MANEUVERING BACK AND FORTH BETWEEN FLASH MEMORY AND BOOT ROM

When using ISP, at some point, it will be necessary to maneuver between the flash program memory and the Boot ROM, even when using customized ISP routines. This is because it's not possible to execute from the flash program memory while it's being programmed.

Two instructions are available to perform the jumping back and forth: Jump to Boot (JSRB) and Return to Flash (RETF). The JSRB instruction is used to jump from flash memory to Boot ROM, and the RETF is used to return from the Boot ROM back to the flash program memory. See *13.0 Instruction Set* for specific details on the operation of these instructions.

The JSRB instruction must be used in conjunction with the Key register. This is to prevent jumping to the Boot ROM in the event of run-away software. For the JSRB instruction to actually jump to the Boot ROM, the Key bit must be set. This is done by writing the value shown in *Table 12* to the Key register. The Key is a 6 bit key and if the key matches, the KEY bit will be set for 8 instruction cycles. The JSRB instruction must be executed while the KEY bit is set. If the KEY does not match, then the KEY bit will not be set and the JSRB will jump to the specified location in the flash memory. In emulation mode, if a breakpoint is encountered while the KEY is set, the counter that counts the instruction cycles will be frozen until the breakpoint condition is cleared. If an interrupt occurs while the key is set, the key will expire before interrupt service is complete. It is recommended that the software globally disable interrupts before setting the key. The Key register is a memory mapped register. Its format when writing is shown in *Table 12*. In normal operation, it is not necessary to test the KEY bit before using the JSRB instruction. The additional instructions required to test the key may cause the key to time-out before the JSRB can be executed.

TABLE 12. KEY Register Write Format

KEY When Writing							
Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0
1	0	0	1	1	0	X	X

Bits 7–2: Key value that must be written to set the KEY bit.

Bits 1–0: Don't care.

5.5 FORCED EXECUTION FROM BOOT ROM

When the user is developing a customized ISP routine, code lockups due to software errors may be encountered. The normal, and preferred, method to recover from these conditions is to reprogram the device with the corrected code by either an external parallel programmer or the emulation tools. As a last resort, when this equipment is not available, there is a hardware method to get out of these lockups and force execution from the Boot ROM MICROWIRE/PLUS routine. The customer will then be able to erase the Flash Memory code and start over.

The method to force this condition is to drive the G6 pin to high voltage ($2 \times V_{CC}$) and activate Reset. The high voltage condition on G6 must not be applied before V_{CC} is valid and stable, and must be held for at least 3 instruction cycles longer than Reset is active. This special condition will bypass checking the state of the Flex bit in the Option Register

and will start execution from location 0000 in the Boot ROM. In this state, the user can input the appropriate commands, using MICROWIRE/PLUS, to erase the flash program memory and reprogram it. If the device is subsequently reset before the Flex bit has been erased by specific Page Erase or Mass Erase ISP commands, execution will start from location 0000 in the Flash program memory. The high voltage ($2 \times V_{CC}$) on G6 will not erase either the Flex or the Security bit in the Option Register. The Security bit, if set, can only be erased by a Mass Erase of the entire contents of the Flash Memory unless under the control of User ISP routines in the Application Program.

While the G6 pin is at high voltage, the Load Clock will be output onto G5, which will look like an SK clock to the MICROWIRE/PLUS routine executing in slave mode. However, when G6 is at high voltage, the G6 input will also look like a logic 1. The MICROWIRE/PLUS routine in Boot ROM monitors the G6 input, waits for it to go low, debounces it, and then enables the ISP routine. CAUTION: The Load clock on G5 could be in conflict with the user's external SK. It is up to the user to resolve this conflict, as this condition is considered a minor issue that's only encountered during software development. **The user should also be cautious of the high voltage applied to the G6 pin. This high voltage could damage other circuitry connected to the G6 pin (e.g. the parallel port of a PC).** The user may wish to disconnect other circuitry while G6 is connected to the high voltage.

V_{CC} must be valid and stable before high voltage is applied to G6.

The correct sequence to be used to force execution from Boot ROM is :

1. Disconnect G6 from the source of data for MICROWIRE/PLUS ISP.
2. Apply V_{CC} to the device.
3. Pull RESET Low.
4. After V_{CC} is valid and stable, connect a voltage between $2 \times V_{CC}$ and $V_{CC}+7V$ to the G6 pin. Ensure that the rise time of the high voltage on G6 is slower than the minimum in the Electrical Specifications. *Figure 14* shows a possible circuit diagram for implementing the $2 \times V_{CC}$. Be aware of the typical input current on the G6 pin when the high voltage is applied. The resistor used in the RC network, and the high voltage used, should be chosen to keep the high voltage at the G6 pin between $2 \times V_{CC}$ and $V_{CC}+7V$.
5. Pull RESET High.
6. After a delay of at least three instruction cycles, remove the high voltage from G6.

10138966

FIGURE 14. Circuit Diagram for Implementing the $2 \times V_{CC}$

5.0 In-System Programming

(Continued)

5.6 RETURN TO FLASH MEMORY WITHOUT HARDWARE RESET

After programming the entire program memory, including options, it is necessary to exit the Boot ROM and return to the flash program memory for program execution. Upon receipt and completion of the EXIT command through the MICROWIRE/PLUS ISP, the ISP code will reset the part and begin execution from the flash program memory as described in the Reset section. This assumes that the FLEX bit in the Option register was programmed to 1.

5.7 MICROWIRE/PLUS ISP

National Semiconductor provides a program, which is available from our web site at www.national.com/cop8, that is capable of programming a device from the parallel port of a PC. The software accepts manually input commands and is capable of downloading standard Intel HEX Format files.

Users who wish to write their own MICROWIRE/PLUS ISP host software should refer to the COP8 FLASH ISP User

Manual, available from the same web site. This document includes details of command format and delays necessary between command bytes.

The MICROWIRE/PLUS ISP supports the following features and commands:

- Write a value to the ISP Write Timing Register. NOTE: This must be the first command after entering MICROWIRE/PLUS ISP mode.
- Erase the entire flash program memory (mass erase).
- Erase a page at a specified address.
- Read Option register.
- Read a byte from a specified address.
- Write a byte to a specified address.
- Read multiple bytes starting at a specified address.
- Write multiple bytes starting at a specified address.
- Exit ISP and return execution to flash program memory.

The following table lists the MICROWIRE/PLUS ISP commands and provides information on required parameters and return values.

TABLE 13. MICROWIRE/PLUS ISP Commands

Command	Function	Command Value (Hex)	Parameters	Return Data
PGMTIM_SET	Write Pulse Timing Register	0x3B	Value	N/A
PAGE_ERASE	Page Erase	0xB3	Starting Address of Page	N/A
MASS_ERASE	Mass Erase	0xBF	Confirmation Code	N/A (The entire Flash Memory will be erased)
READ_BYTE	Read Byte	0x1D	Address High, Address Low	Data Byte if Security not set. 0xFF if Security set. Option Register if address = 0xFFFF, regardless of Security
BLOCKR	Block Read	0xA3	Address High, Address Low, Byte Count (n) High, Byte Count (n) Low $0 \leq n \leq 32767$	n Data Bytes if Security not set. n Bytes of 0xFF if Security set.
WRITE_BYTE	Write Byte	0x71	Address High, Address Low, Data Byte	N/A
BLOCKW	Block Write	0x8F	Address High, Address Low, Byte Count ($0 \leq n \leq 16$), n Data Bytes	N/A
EXIT	EXIT	0xD3	N/A	N/A (Device will Reset)
INVALID	N/A		Any other invalid command will be ignored	N/A

Note: The user must ensure that Block Writes do not cross a 64 byte boundary within one operation.

5.8 USER ISP AND VIRTUAL E²

The following commands will support transferring blocks of data from RAM to flash program memory, and vice-versa. The user is expected to enforce application security in this case.

- Erase the entire flash program memory (mass erase).
NOTE: Execution of this command will force the device into the MICROWIRE/PLUS ISP mode.

- Erase a page of flash memory at a specified address.
- Read a byte from a specified address.
- Write a byte to a specified address.
- Copy a block of data from RAM into flash program memory.

5.0 In-System Programming

(Continued)

- Copy a block of data from program flash memory to RAM. The following table lists the User ISP/Virtual E² commands, required parameters and return data, if applicable. The com-

mand entry point is used as an argument to the JSRB instruction. *Table 15* lists the Ram locations and Peripheral Registers, used for User ISP and Virtual E², and their expected contents. Please refer to the COP8 FLASH ISP User Manual for additional information and programming examples on the use of User ISP and Virtual E².

TABLE 14. User ISP/Virtual E² Entry Points

Command/Label	Function	Command Entry Point	Parameters	Return Data
cpgerase	Page Erase	0x17	Register ISPADHI is loaded by the user with the high byte of the address. Register ISPADLO is loaded by the user with the low byte of the address.	N/A (A page of memory beginning at ISPADHI, ISPADLO will be erased)
cmserase	Mass Erase	0x1A	Accumulator A contains the confirmation key 0x55.	N/A (The entire Flash Memory will be erased)
creadbf	Read Byte	0x11	Register ISPADHI is loaded by the user with the high byte of the address. Register ISPADLO is loaded by the user with the low byte of the address.	Data Byte in Register ISPRD.
cblockr	Block Read	0x26	Register ISPADHI is loaded by the user with the high byte of the address. Register ISPADLO is loaded by the user with the low byte of the address. X pointer contains the beginning RAM address where the result(s) will be returned. Register BYTECOUNTLO contains the number of n bytes to read ($0 \leq n \leq 255$). It is up to the user to setup the segment register.	n Data Bytes, Data will be returned beginning at a location pointed to by the RAM address in X.
cwritebf	Write Byte	0x14	Register ISPADHI is loaded by the user with the high byte of the address. Register ISPADLO is loaded by the user with the low byte of the address. Register ISPWR contains the Data Byte to be written.	N/A
cblockw	Block Write	0x23	Register ISPADHI is loaded by the user with the high byte of the address. Register ISPADLO is loaded by the user with the low byte of the address. Register BYTECOUNTLO contains the number of n bytes to write ($0 \leq n \leq 16$). The combination of the BYTECOUNTLO and the ISPADLO registers must be set such that the operation will not cross a 64 byte boundary. X pointer contains the beginning RAM address of the data to be written. It is up to the user to setup the segment register.	N/A
exit	EXIT	0x62	N/A	N/A (Device will Reset)

5.0 In-System Programming (Continued)

TABLE 14. User ISP/Virtual E² Entry Points (Continued)

Command/ Label	Function	Command Entry Point	Parameters	Return Data
uwisp	MICROWIRE/ PLUS ISP Start	0x00	N/A	N/A (Device will be in MICROWIRE/PLUS ISP Mode. Must be terminated by MICROWIRE/PLUS ISP EXIT command which will Reset the device)

5.0 In-System Programming (Continued)

TABLE 15. Register and Bit Name Definitions

Register Name	Purpose	RAM Location
ISPADHI	High byte of Flash Memory Address	0xA9
ISPADLO	Low byte of Flash Memory Address	0xA8
ISPWR	The user must store the byte to be written into this register before jumping into the write byte routine.	0xAB
ISPRD	Data will be returned to this register after the read byte routine execution.	0xAA
ISPKEY	The ISPKEY Register is required to validate the JSRB instruction and must be loaded within 6 instruction cycles before the JSRB.	0xE2
BYTECOUNTLO	Holds the count of the number of bytes to be read or written in block operations.	0xF1
PGMTIM	Write Timing Register. This register must be loaded, by the user, with the proper value before execution of any USER ISP Write or Erase operation. Refer to <i>Table 11</i> for the correct value.	0xE1
Confirmation Code	The user must place this code in the accumulator before execution of a Flash Memory Mass Erase command.	A
KEY	Must be transferred to the ISPKEY register before execution of a JSRB instruction.	0x98

5.9 RESTRICTIONS ON SOFTWARE WHEN CALLING ISP ROUTINES IN BOOT ROM

- The hardware will disable interrupts from occurring. The hardware will leave the GIE bit in its current state, and if set, the hardware interrupts will occur when execution is returned to Flash Memory. Subsequent interrupts, during ISP operation, from the same interrupt source will be lost. **Interrupts may occur between setting the KEY and executing the JSRB instruction. In this case, the KEY will expire before the JSRB is executed. It is, therefore, recommended that the software globally disable interrupts before setting the Key.**
- The security feature in the MICROWIRE/PLUS ISP is guaranteed by software and not hardware. When executing the MICROWIRE/PLUS ISP routine, the security bit is checked prior to performing all instructions. Only the mass erase command, write PGMTIM register, and reading the Option register is permitted within the MICROWIRE/PLUS ISP routine. When the user is performing his own ISP, all commands are permitted. The entry points from the user's ISP code do not check for security. It is the burden of the user to guarantee his own security. See the Security bit description in *4.5 OPTION REGISTER* for more details on security.
- When using any of the ISP functions in Boot ROM, the ISP routines will service the WATCHDOG within the selected upper window. Upon return to flash memory, the WATCHDOG is serviced, the lower window is enabled, and the user can service the WATCHDOG anytime following exit from Boot ROM, but must service it within the selected upper window to avoid a WATCHDOG error.
- Block Writes can start anywhere in the page of Flash memory, but cannot cross half page or full page boundaries.
- The user must ensure that a page erase or a mass erase is executed between two consecutive writes to**

the same location in Flash memory. Two writes to the same location without an intervening erase will produce unpredictable results including possible disturbance of unassociated locations.

5.10 FLASH MEMORY DURABILITY CONSIDERATIONS

The endurance of the Flash Memory (number of possible Erase/Write cycles) is a function of the erase time and the lowest temperature at which the erasure occurs. If the device is to be used at low temperature, additional erase operations can be used to extend the erase time. The user can determine how many times to erase a page based on what endurance is desired for the application (e.g. four page erase cycles, each time a page erase is done, may be required to achieve the typical 100k Erase/Write cycles in an application which may be operating down to 0°C). Also, the customer can verify that the entire page is erased, with software, and request additional erase operations if desired.

TABLE 16. Typical Flash Memory Endurance

Erase Time	Low End of Operating Temp Range				
	-40°C	-20°C	0°C	25°C	>25°C
1 ms	60k	60k	60k	100k	100k
2 ms	60k	60k	60k	100k	100k
3 ms	60k	60k	60k	100k	100k
4 ms	60k	60k	100k	100k	100k
5 ms	70k	70k	100k	100k	100k
6 ms	80k	80k	100k	100k	100k
7 ms	90k	90k	100k	100k	100k
8 ms	100k	100k	100k	100k	100k

6.0 Timers

The device contains a very versatile set of timers (T0, T1, T2 and T3). Timers T1, T2 and T3 and associated autoreload/capture registers power up containing random data.

6.1 TIMER T0 (IDLE TIMER)

The device supports applications that require maintaining real time and low power with the IDLE mode. This IDLE mode support is furnished by the IDLE Timer T0, which is a 16-bit timer. The user cannot read or write to the IDLE Timer T0, which is a count down timer.

As described in 7.0 Power Saving Features, the clock to the IDLE Timer depends on which mode the device is in. If the device is in High Speed mode, the clock to the IDLE Timer is the instruction cycle clock (one-fifth of the CKI frequency). If the device is in Dual Clock mode or Low Speed mode, the clock to the IDLE Timer is the 32 kHz clock. For the remainder of this section, the term “selected clock” will refer to the clock selected by the Power Save mode of the device. During Dual Clock and Low Speed modes, the divide by 10 that creates the instruction cycle clock is disabled, to minimize power consumption.

In addition to its time base function, the Timer T0 supports the following functions:

- Exit out of the Idle Mode (See Idle Mode description)

- WATCHDOG logic (See WATCHDOG description)
- Start up delay out of the HALT mode
- Start up delay from BOR

Figure 15 is a functional block diagram showing the structure of the IDLE Timer and its associated interrupt logic.

Bits 11 through 15 of the ITMR register can be selected for triggering the IDLE Timer interrupt. Each time the selected bit underflows (every 4k, 8k, 16k, 32k or 64k selected clocks), the IDLE Timer interrupt pending bit TOPND is set, thus generating an interrupt (if enabled), and bit 6 of the Port G data register is reset, thus causing an exit from the IDLE mode if the device is in that mode.

In order for an interrupt to be generated, the IDLE Timer interrupt enable bit T0EN must be set, and the GIE (Global Interrupt Enable) bit must also be set. The TOPND flag and T0EN bit are bits 5 and 4 of the ICNTRL register, respectively. The interrupt can be used for any purpose. Typically, it is used to perform a task upon exit from the IDLE mode. For more information on the IDLE mode, refer to 7.0 Power Saving Features.

The Idle Timer period is selected by bits 0–2 of the ITMR register. Bit 3 of the ITMR Register is reserved and should not be used as a software flag. Bits 4 through 7 of the ITMR Register are used by the dual clock and are described in 7.0 Power Saving Features.

FIGURE 15. Functional Block Diagram for Idle Timer T0

TABLE 17. Idle Timer Window Length

ITSEL2	ITSEL1	ITSEL0	Idle Timer Period	
			High Speed Mode	Dual Clock or Low Speed Mode
0	0	0	4,096 inst. cycles	0.125 seconds
0	0	1	8,192 inst. cycles	0.25 seconds
0	1	0	16,384 inst. cycles	0.5 seconds
0	1	1	32,768 inst. cycles	1 second
1	0	0	65,536 inst. cycles	2 seconds
1	0	1	Reserved - Undefined	

ITSEL2	ITSEL1	ITSEL0	Idle Timer Period	
			High Speed Mode	Dual Clock or Low Speed Mode
1	1	0	Reserved - Undefined	
1	1	1	Reserved - Undefined	

The ITSEL bits of the ITMR register are cleared on Reset and the Idle Timer period is reset to 4,096 instruction cycles.

ITMR Register

LSON	HSON	DCEN	CCK SEL	RSVD	ITSEL2	ITSEL1	ITSEL0
Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0

Bits 7–4: Described in 7.0 Power Saving Features.

6.0 Timers (Continued)

Note: Documentation for previous COP8 devices, which included the Programmable Idle Timer, recommended the user write zero to the high order bits of the ITMR Register. If existing programs are updated to use this device, writing zero to these bits will cause the device to reset (see 7.0 *Power Saving Features*).

RSVD: This bit is reserved and must be set to 0.

ITSEL2:0: Selects the Idle Timer period as described in Table 17, *Idle Timer Window Length*.

Any time the IDLE Timer period is changed there is the possibility of generating a spurious IDLE Timer interrupt by setting the T0PND bit. The user is advised to disable IDLE Timer interrupts prior to changing the value of the ITSEL bits of the ITMR Register and then clear the T0PND bit before attempting to synchronize operation to the IDLE Timer.

6.2 TIMER T1, TIMER T2, AND TIMER T3

The device has a set of three powerful timer/counter blocks, T1, T2, and T3. Since T1, T2 and T3 are identical, except for the high speed operation of T2 and T3, all comments are equally applicable to any of the three timer blocks which will be referred to as Tx. Differences between the timers will be specifically noted.

Each timer block consists of a 16-bit timer, Tx, and two supporting 16-bit autoreload/capture registers, RxA and RxB. Each timer block has two pins associated with it, TxA and TxB. The pin TxA supports I/O required by the timer block, while the pin TxB is an input to the timer block. The timer block has three operating modes: Processor Independent PWM mode, External Event Counter mode, and Input Capture mode.

The control bits TxC3, TxC2, and TxC1 allow selection of the different modes of operation.

6.2.1 Timer Operating Speeds

Each of the Tx timers, except T1, have the ability to operate at either the instruction cycle frequency (low speed) or the internal clock frequency (MCLK). For 10 MHz CKI, the instruction cycle frequency is 2 MHz and the internal clock frequency is 20 MHz. This feature is controlled by the High Speed Timer Control Register, HSTCR. Its format is shown below. To place a timer, Tx, in high speed mode, set the appropriate TxHS bit to 1. For low speed operation, clear the appropriate TxHS bit to 0. This register is cleared to 00 on Reset.

HSTCR							
Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0
0	0	0	0	0	0	T3HS	T2HS

6.2.2 Mode 1. Processor Independent PWM Mode

One of the timer's operating modes is the Processor Independent PWM mode. In this mode, the timers generate a "Processor Independent" PWM signal because once the timer is set up, no more action is required from the CPU which translates to less software overhead and greater throughput. The user software services the timer block only when the PWM parameters require updating. This capability is provided by the fact that the timer has two separate 16-bit reload registers. One of the reload registers contains the "ON" time while the other holds the "OFF" time. By contrast,

a microcontroller that has only a single reload register requires an additional software to update the reload value (alternate between the on-time/off-time).

The timer can generate the PWM output with the width and duty cycle controlled by the values stored in the reload registers. The reload registers control the countdown values and the reload values are automatically written into the timer when it counts down through 0, generating interrupt on each reload. Under software control and with minimal overhead, the PWM outputs are useful in controlling motors, triacs, the intensity of displays, and in providing inputs for data acquisition and sine wave generators.

In this mode, the timer Tx counts down at a fixed rate of t_c (T2 and T3 may be selected to operate from MCLK). Upon every underflow the timer is alternately reloaded with the contents of supporting registers, RxA and RxB. The very first underflow of the timer causes the timer to reload from the register RxA. Subsequent underflows cause the timer to be reloaded from the registers alternately beginning with the register RxB.

Figure 16 shows a block diagram of the timer in PWM mode.

The underflows can be programmed to toggle the TxA output pin. The underflows can also be programmed to generate interrupts.

Underflows from the timer are alternately latched into two pending flags, TxPNDA and TxPNDB. The user must reset these pending flags under software control. Two control enable flags, TxENA and TxENB, allow the interrupts from the timer underflow to be enabled or disabled. Setting the timer enable flag TxENA will cause an interrupt when a timer underflow causes the RxA register to be reloaded into the timer. Setting the timer enable flag TxENB will cause an interrupt when a timer underflow causes the RxB register to be reloaded into the timer. Resetting the timer enable flags will disable the associated interrupts.

Either or both of the timer underflow interrupts may be enabled. This gives the user the flexibility of interrupting once per PWM period on either the rising or falling edge of the PWM output. Alternatively, the user may choose to interrupt on both edges of the PWM output.

10138919

FIGURE 16. Timer in PWM Mode

6.0 Timers (Continued)

6.2.3 Mode 2. External Event Counter Mode

This mode is quite similar to the processor independent PWM mode described above. The main difference is that the timer, Tx, is clocked by the input signal from the TxA pin after synchronization to the appropriate internal clock (t_c or MCLK). The Tx timer control bits, TxC3, TxC2 and TxC1 allow the timer to be clocked either on a positive or negative edge from the TxA pin. Underflows from the timer are latched into the TxPND A pending flag. Setting the TxENA control flag will cause an interrupt when the timer underflows.

In this mode the input pin TxB can be used as an independent positive edge sensitive interrupt input if the TxENB control flag is set. The occurrence of a positive edge on the TxB input pin is latched into the TxPNDB flag.

Figure 17 shows a block diagram of the timer in External Event Counter mode.

Note: The PWM output is not available in this mode since the TxA pin is being used as the counter input clock.

FIGURE 17. Timer in External Event Counter Mode

6.2.4 Mode 3. Input Capture Mode

The device can precisely measure external frequencies or time external events by placing the timer block, Tx, in the input capture mode. In this mode, the reload registers serve as independent capture registers, capturing the contents of the timer when an external event occurs (transition on the timer input pin). The capture registers can be read while maintaining count, a feature that lets the user measure elapsed time and time between events. By saving the timer value when the external event occurs, the time of the external event is recorded. Most microcontrollers have a latency time because they cannot determine the timer value when the external event occurs. The capture register eliminates the latency time, thereby allowing the applications program to retrieve the timer value stored in the capture register.

In this mode, the timer Tx is constantly running at the fixed t_c or MCLK rate. The two registers, Rx A and Rx B, act as capture registers. Each register also acts in conjunction with a pin. The register Rx A acts in conjunction with the Tx A pin and the register Rx B acts in conjunction with the Tx B pin.

The timer value gets copied over into the register when a trigger event occurs on its corresponding pin after synchro-

nization to the appropriate internal clock (t_c or MCLK). Control bits, TxC3, TxC2 and TxC1, allow the trigger events to be specified either as a positive or a negative edge. The trigger condition for each input pin can be specified independently.

The trigger conditions can also be programmed to generate interrupts. The occurrence of the specified trigger condition on the Tx A and Tx B pins will be respectively latched into the pending flags, TxPNDA and TxPNDB. The control flag TxENA allows the interrupt on Tx A to be either enabled or disabled. Setting the TxENA flag enables interrupts to be generated when the selected trigger condition occurs on the Tx A pin. Similarly, the flag TxENB controls the interrupts from the Tx B pin.

Underflows from the timer can also be programmed to generate interrupts. Underflows are latched into the timer TxCO pending flag (the TxCO control bit serves as the timer underflow interrupt pending flag in the Input Capture mode). Consequently, the TxCO control bit should be reset when entering the Input Capture mode. The timer underflow interrupt is enabled with the TxENA control flag. When a Tx A interrupt occurs in the Input Capture mode, the user must check both the TxPNDA and TxCO pending flags in order to determine whether a Tx A input capture or a timer underflow (or both) caused the interrupt.

Figure 18 shows a block diagram of the timer T1 in Input Capture mode. T2 and T3 are identical to T1.

FIGURE 18. Timer in Input Capture Mode

6.3 TIMER CONTROL FLAGS

The control bits and their functions are summarized below.

- TxC3 Timer mode control
- TxC2 Timer mode control
- TxC1 Timer mode control
- TxC0 Timer Start/Stop control in Modes 1 and 2 (Processor Independent PWM and External Event Counter), where 1 = Start, 0 = Stop
- Timer Underflow Interrupt Pending Flag in Mode 3 (Input Capture)
- TxPNDA Timer Interrupt Pending Flag
- TxENA Timer Interrupt Enable Flag
 - 1 = Timer Interrupt Enabled
 - 0 = Timer Interrupt Disabled
- TxPNDB Timer Interrupt Pending Flag

6.0 Timers (Continued)

TxENB Timer Interrupt Enable Flag
 1 = Timer Interrupt Enabled
 0 = Timer Interrupt Disabled

The timer mode control bits (TxC3, TxC2 and TxC1) are detailed in *Table 18, Timer Operating Modes*.

When the high speed timers are counting in high speed mode, directly altering the contents of the timer upper or lower registers, the PWM outputs or the reload registers is not recommended. Bit operations can be particularly prob-

lematic. Since any of these six registers or the PWM outputs can change as many as ten times in a single instruction cycle, performing an SBIT or RBIT operation with the timer running can produce unpredictable results. The recommended procedure is to stop the timer, perform any changes to the timer, the PWM outputs or reload register values, and then re-start the timer. This warning does not apply to the timer control register. Any type of read/write operation, including SBIT and RBIT may be performed on this register in any operating mode.

TABLE 18. Timer Operating Modes

Mode	TxC3	TxC2	TxC1	Description	Interrupt A Source	Interrupt B Source	Timer Counts On
1	1	0	1	PWM: TxA Toggle	Autoreload RA	Autoreload RB	t_C or MCLK
	1	0	0	PWM: No TxA Toggle	Autoreload RA	Autoreload RB	t_C or MCLK
2	0	0	0	External Event Counter	Timer Underflow	Pos. TxB Edge	TxA Pos. Edge
	0	0	1	External Event Counter	Timer Underflow	Pos. TxB Edge	TxA Neg. Edge
3	0	1	0	Captures: TxA Pos. Edge TxB Pos. Edge	Pos. TxA Edge or Timer Underflow	Pos. TxB Edge	t_C or MCLK
	1	1	0	Captures: TxA Pos. Edge TxB Neg. Edge	Pos. TxA Edge or Timer Underflow	Neg. TxB Edge	t_C or MCLK
	0	1	1	Captures: TxA Neg. Edge TxB Pos. Edge	Neg. TxA Edge or Timer Underflow	Pos. TxB Edge	t_C or MCLK
	1	1	1	Captures: TxA Neg. Edge TxB Neg. Edge	Neg. TxA Edge or Timer Underflow	Neg. TxB Edge	t_C or MCLK

7.0 Power Saving Features

Today, the proliferation of battery-operated applications has placed new demands on designers to drive power consumption down. Battery operated systems are not the only type of applications demanding low power. The power budget constraints are also imposed on those consumer/industrial applications where well regulated and expensive power supply costs cannot be tolerated. Such applications rely on low cost and low power supply voltage derived directly from the "mains" by using voltage rectifier and passive components. Low power is demanded even in automotive applications, due to increased vehicle electronics content. This is required to ease the burden from the car battery. Low power 8-bit microcontrollers supply the smarts to control battery-operated, consumer/industrial, and automotive applications.

The device offers system designers a variety of low-power consumption features that enable them to meet the demanding requirements of today's increasing range of low-power applications. These features include low voltage operation, low current drain, and power saving features such as HALT, IDLE, and Multi-Input Wake-Up (MIWU).

This device supports three operating modes, each of which have two power save modes of operation. The three operat-

ing modes are: High Speed, Dual Clock, and Low Speed. Within each operating mode, the two power save modes are: HALT and IDLE. In the HALT mode of operation, all microcontroller activities are stopped and power consumption is reduced to a very low level. In this device, the HALT mode is enabled and disabled by a bit in the Option register. The IDLE mode is similar to the HALT mode, except that certain sections of the device continue to operate, such as: the on-board oscillator, the IDLE Timer (Timer T0), and the Clock Monitor. This allows real time to be maintained. During power save modes of operation, all on board RAM, registers, I/O states and timers (with the exception of T0) are unaltered.

Two oscillators are used to support the three different operating modes. The high speed oscillator refers to the oscillator connected to CKI and the low speed oscillator refers to the 32 kHz oscillator connected to pins L0 & L1. When using L0 and L1 for the low speed oscillator, the user must ensure that the L0 and L1 pins are configured for hi-Z input, L1 is not using CKX on the USART, and Multi-Input Wake-up for these pins is disabled.

A diagram of the three modes is shown in *Figure 19*.

7.0 Power Saving Features (Continued)

FIGURE 19. Diagram of Power Save Modes

7.1 POWER SAVE MODE CONTROL REGISTER

The ITMR control register allows for navigation between the three different modes of operation. It is also used for the Idle Timer. The register bit assignments are shown below. This register is cleared to 40 (hex) by Reset as shown below.

LSON	HSOON	DCEN	CCKSEL	RSVD	ITSEL2	ITSEL1	ITSEL0
Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0

LSON: This bit is used to turn-on the low-speed oscillator. When LSON = 0, the low speed oscillator is off. When LSON = 1, the low speed oscillator is on. There is a startup time associated with this oscillator. See the Oscillator Circuits section.

HSOON: This bit is used to turn-on the high speed oscillator. When HSOON = 0, the high speed oscillator is off. When HSOON = 1, the high speed oscillator is on. There is a startup time associated with this oscillator. See the startup time table in the Oscillator Circuits section.

DCEN: This bit selects the clock source for the Idle Timer. If this bit = 0, then the high speed clock is the clock source for the Idle Timer. If this bit = 1, then the low speed clock is the clock source for the Idle Timer. The low speed oscillator must be started and stabilized before setting this bit to a 1.

CCKSEL: This bit selects whether the high speed clock or low speed clock is gated to the microcontroller core. When this bit = 0, the Core clock will be the high speed clock. When this bit = 1, then the Core clock will be the low speed clock. Before switching this bit to either state, the appropriate clock should be turned on and stabilized.

DCEN CCKSEL

0	0	High Speed Mode. Core and Idle Timer Clock = High Speed
1	0	Dual Clock Mode. Core clock = High Speed; Idle Timer = Low Speed
1	1	Low Speed Mode. Core and Idle Timer Clock = Low Speed
0	1	Invalid. If this is detected, the Low Speed Mode will be forced.

RSVD: This bit is reserved and must be 0.

Bits 2–0: These are bits used to control the Idle Timer. See 6.1 TIMER T0 (IDLE TIMER) for the description of these bits.

Table 19 lists the valid contents for the four most significant bits of the ITMR Register. Any other value is illegal and will result in an unrecoverable loss of a clock to the CPU core. To prevent this condition, the device will automatically reset if any illegal value is detected.

TABLE 19. Valid Contents of Dual Clock Control Bits

LSON	HSOON	DCEN	CCKSEL	Mode
0	1	0	0	High Speed
1	1	0	0	High Speed/Dual Clock Transition
1	1	1	0	Dual Clock
1	1	1	1	Dual Clock/Low Speed Transition
1	0	1	1	Low Speed

This internal reset presets the Idle Timer to 00F_x which results in an internal reset of 240 to 256 t_C. This delay is independent of oscillator type and the state of BOR enable.

7.0 Power Saving Features (Continued)

7.2 OSCILLATOR STABILIZATION

Both the high speed oscillator and low speed oscillator have a startup delay associated with them. When switching between the modes, the software must ensure that the appropriate oscillator is started up and stabilized before switching to the new mode. See *Table 6, Startup Times* for approximate startup times for both oscillators.

7.3 HIGH SPEED MODE OPERATION

This mode of operation allows high speed operation for both the main Core clock and also for the Idle Timer. This is the default mode of the device and will always be entered upon any of the Reset conditions described in the Reset section. It can also be entered from Dual Clock mode. It cannot be directly entered from the Low Speed mode without passing through the Dual Clock mode first.

To enter from the Dual Clock mode, the following sequence must be followed using two separate instructions:

1. Software clears DCEN to 0.
2. Software clears LSON to 0.

7.3.1 High Speed Halt Mode

The fully static architecture of this device allows the state of the microcontroller to be frozen. This is accomplished by stopping the internal clock of the device during the HALT mode. The controller also stops the CKI pin from oscillating during the HALT mode. The processor can be forced to exit the HALT mode and resume normal operation at any time.

During normal operation, the actual power consumption depends heavily on the clock speed and operating voltage used in an application and is shown in the Electrical Specifications. In the HALT mode, the device only draws a small leakage current, plus current for the BOR feature (if enabled), plus any current necessary for driving the outputs. Since total power consumption is affected by the amount of current required to drive the outputs, all I/Os should be configured to draw minimal current prior to entering the HALT mode, if possible. In order to reduce power consumption even further, the power supply (V_{CC}) can be reduced to a very low level during the HALT mode, just high enough to guarantee retention of data stored in RAM. The allowed lower voltage level (V_R) is specified in the Electrical Specs section.

Entering The High Speed Halt Mode

The device enters the HALT mode under software control when the Port G data register bit 7 is set to 1. All processor action stops in the middle of the next instruction cycle, and power consumption is reduced to a very low level.

Exiting The High Speed Halt Mode

There is a choice of methods for exiting the HALT mode: a chip Reset using the RESET pin or a Multi-Input Wake-up.

HALT Exit Using Reset

A device Reset, which is invoked by a low-level signal on the RESET input pin, takes the device out of the HALT mode and starts execution from address 0000H. The initialization software should determine what special action is needed, if any, upon start-up of the device from HALT. The initialization of all registers following a RESET exit from HALT is described in the Reset section of this manual.

HALT Exit Using Multi-Input Wake-up

The device can be brought out of the HALT mode by a transition received on one of the available Wake-up pins. The pins used and the types of transitions sensed on the Multi-input pins are software programmable. For information on programming and using the Multi-Input Wake-up feature, refer to the Multi-Input Wake-up section.

A start-up delay is required between the device wake-up and the execution of program instructions, depending on the type of chip clock. The start-up delay is mandatory, and is implemented whether or not the CLKDLY bit is set. This is because all crystal oscillators and resonators require some time to reach a stable frequency and full operating amplitude.

The IDLE Timer (Timer T0) provides a fixed delay from the time the clock is enabled to the time the program execution begins. Upon exit from the HALT mode, the IDLE Timer is enabled with a starting value of 256 and is decremented with each instruction cycle. (The instruction clock runs at one-fifth the frequency of the high speed oscillator.) An internal Schmitt trigger connected to the on-chip CKI inverter ensures that the IDLE Timer is clocked only when the oscillator has a large enough amplitude. (The Schmitt trigger is not part of the oscillator closed loop.) When the IDLE Timer underflows, the clock signals are enabled on the chip, allowing program execution to proceed. Thus, the delay is equal to 256 instruction cycles.

Note: To ensure accurate operation upon start-up of the device using Multi-Input Wake-up, the instruction in the application program used for entering the HALT mode should be followed by two consecutive NOP (no-operation) instructions.

Options

This device has two options associated with the HALT mode. The first option enables the HALT mode feature, while the second option disables HALT mode operation. Selecting the disable HALT mode option will cause the microcontroller to ignore any attempts to HALT the device under software control. Note that this device can still be placed in the HALT mode by stopping the clock input to the microcontroller, if the program memory is masked ROM. See the Option section for more details on this option bit.

7.0 Power Saving Features (Continued)

10138923

FIGURE 20. Wake-up from HALT

7.3.2 High Speed Idle Mode

In the IDLE mode, program execution stops and power consumption is reduced to a very low level as with the HALT mode. However, the high speed oscillator, IDLE Timer (Timer T0), and Clock Monitor continue to operate, allowing real time to be maintained. The device remains idle for a selected amount of time up to 65,536 instruction cycles, or 32.768 milliseconds with a 2 MHz instruction clock frequency, and then automatically exits the IDLE mode and returns to normal program execution.

The device is placed in the IDLE mode under software control by setting the IDLE bit (bit 6 of the Port G data register).

The IDLE Timer window is selectable from one of five values, 4k, 8k, 16k, 32k or 64k instruction cycles. Selection of this value is made through the ITMR register.

The IDLE mode uses the on-chip IDLE Timer (Timer T0) to keep track of elapsed time in the IDLE state. The IDLE Timer runs continuously at the instruction clock rate, whether or not the device is in the IDLE mode. Each time the bit of the timer associated with the selected window toggles, the TOPND bit is set, an interrupt is generated (if enabled), and the device exits the IDLE mode if in that mode. If the IDLE Timer interrupt is enabled, the interrupt is serviced before execution of the main program resumes. (However, the instruction which was started as the part entered the IDLE mode is completed before the interrupt is serviced. This instruction should be a NOP which should follow the enter IDLE instruction.) The user must reset the IDLE Timer pending flag (TOPND) before entering the IDLE mode.

As with the HALT mode, this device can also be returned to normal operation with a reset, or with a Multi-Input Wake-up input. Upon reset the ITMR register is cleared and the ITMR register selects the 4,096 instruction cycle tap of the Idle Timer.

The IDLE Timer cannot be started or stopped under software control, and it is not memory mapped, so it cannot be read or written by the software. Its state upon Reset is unknown. Therefore, if the device is put into the IDLE mode at an arbitrary time, it will stay in the IDLE mode for somewhere between 1 and the selected number of instruction cycles.

In order to precisely time the duration of the IDLE state, entry into the IDLE mode must be synchronized to the state of the IDLE Timer. The best way to do this is to use the IDLE Timer interrupt, which occurs on every underflow of the bit of the IDLE Timer which is associated with the selected window. Another method is to poll the state of the IDLE Timer pending bit TOPND, which is set on the same occurrence. The Idle Timer interrupt is enabled by setting bit T0EN in the ICNTRL register.

Any time the IDLE Timer window length is changed there is the possibility of generating a spurious IDLE Timer interrupt by setting the TOPND bit. The user is advised to disable IDLE Timer interrupts prior to changing the value of the ITSEL bits of the ITMR Register and then clear the TOPND bit before attempting to synchronize operation to the IDLE Timer.

Note: As with the HALT mode, it is necessary to program two NOP's to allow clock resynchronization upon return from the IDLE mode. The NOP's are placed either at the beginning of the IDLE Timer interrupt routine or immediately following the "enter IDLE mode" instruction.

For more information on the IDLE Timer and its associated interrupt, see the description in the Timers section.

7.4 DUAL CLOCK MODE OPERATION

This mode of operation allows for high speed operation of the Core clock and low speed operation of the Idle Timer. This mode can be entered from either the High Speed mode or the Low Speed mode.

To enter from the High Speed mode, the following sequence must be followed:

1. Software sets the LSON bit to 1.
2. Software waits until the low speed oscillator has stabilized. See *Table 6*.
3. Software sets the DCEN bit to 1.

To enter from the Low Speed mode, the following sequence must be followed:

1. Software sets the HSON bit to 1.
2. Software waits until the high speed oscillator has stabilized. See *Table 6, Startup Times*.

7.0 Power Saving Features (Continued)

- Software clears the CCKSEL bit to 0.

7.4.1 Dual Clock HALT Mode

The fully static architecture of this device allows the state of the microcontroller to be frozen. This is accomplished by stopping the high speed clock of the device during the HALT mode. The processor can be forced to exit the HALT mode and resume normal operation at any time. The low speed clock remains on during HALT in the Dual Clock mode.

During normal operation, the actual power consumption depends heavily on the clock speed and operating voltage used in an application and is shown in the Electrical Specifications. In the HALT mode, the device only draws a small leakage current, plus current for the BOR feature (if enabled), plus the 32 kHz oscillator current, plus any current necessary for driving the outputs. Since total power consumption is affected by the amount of current required to drive the outputs, all I/Os should be configured to draw minimal current prior to entering the HALT mode, if possible.

Entering The Dual Clock Halt Mode

The device enters the HALT mode under software control when the Port G data register bit 7 is set to 1. All processor action stops in the middle of the next instruction cycle, and power consumption is reduced to a very low level. In order to expedite exit from HALT, the low speed oscillator is left running when the device is Halted in the Dual Clock mode. However, the Idle Timer will not be clocked.

Exiting The Dual Clock Halt Mode

When the HALT mode is entered by setting bit 7 of the Port G data register, there is a choice of methods for exiting the HALT mode: a chip Reset using the $\overline{\text{RESET}}$ pin or a Multi-Input Wake-up. The Reset method and Multi-Input Wake-up method can be used with any clock option.

HALT Exit Using Reset

A device Reset, which is invoked by a low-level signal on the RESET input pin, takes the device out of the Dual Clock mode and puts it into the High Speed mode.

HALT Exit Using Multi-Input Wake-up

The device can be brought out of the HALT mode by a transition received on one of the available Wake-up pins. The pins used and the types of transitions sensed on the Multi-input pins are software programmable. For information on programming and using the Multi-Input Wake-up feature, refer to 7.6 MULTI-INPUT WAKE-UP.

A start-up delay is required between the device wake-up and the execution of program instructions. The start-up delay is mandatory, and is implemented whether or not the CLKDLY bit is set. This is because all crystal oscillators and resonators require some time to reach a stable frequency and full operating amplitude.

If the start-up delay is used, the IDLE Timer (Timer T0) provides a fixed delay from the time the clock is enabled to the time the program execution begins. Upon exit from the HALT mode, the IDLE Timer is enabled with a starting value of 256 and is decremented with each instruction cycle using the high speed clock. (The instruction clock runs at one-fifth the frequency of the high speed oscillatory.) An internal Schmitt trigger connected to the on-chip CKI inverter ensures that the IDLE Timer is clocked only when the high speed oscillator has a large enough amplitude. (The Schmitt

trigger is not part of the oscillator closed loop.) When the IDLE Timer underflows, the clock signals are enabled on the chip, allowing program execution to proceed. Thus, the delay is equal to 256 instruction cycles. After exiting HALT, the Idle Timer will return to being clocked by the low speed clock.

Note: To ensure accurate operation upon start-up of the device using Multi-input Wake-up, the instruction in the application program used for entering the HALT mode should be followed by two consecutive NOP (no-operation) instructions.

Options

This device has two options associated with the HALT mode. The first option enables the HALT mode feature, while the second option disables HALT mode operation. Selecting the disable HALT mode option will cause the microcontroller to ignore any attempts to HALT the device under software control. See 4.5 OPTION REGISTER for more details on this option bit.

7.4.2 Dual Clock Idle Mode

In the IDLE mode, program execution stops and power consumption is reduced to a very low level as with the HALT mode. However, both oscillators, IDLE Timer (Timer T0), and Clock Monitor continue to operate, allowing real time to be maintained. The Idle Timer is clocked by the low speed clock. The device remains idle for a selected amount of time up to 1 second, and then automatically exits the IDLE mode and returns to normal program execution using the high speed clock.

The device is placed in the IDLE mode under software control by setting the IDLE bit (bit 6 of the Port G data register).

The IDLE Timer window is selectable from one of five values, 0.125 seconds, 0.25 seconds, 0.5 seconds, 1 second and 2 seconds. Selection of this value is made through the ITMR register.

The IDLE mode uses the on-chip IDLE Timer (Timer T0) to keep track of elapsed time in the IDLE state. The IDLE Timer runs continuously at the low speed clock rate, whether or not the device is in the IDLE mode. Each time the bit of the timer associated with the selected window toggles, the TOPND bit is set, an interrupt is generated (if enabled), and the device exits the IDLE mode if in that mode. If the IDLE Timer interrupt is enabled, the interrupt is serviced before execution of the main program resumes. (However, the instruction which was started as the part entered the IDLE mode is completed before the interrupt is serviced. This instruction should be a NOP which should follow the enter IDLE instruction.) The user must reset the IDLE Timer pending flag (TOPND) before entering the IDLE mode.

As with the HALT mode, this device can also be returned to normal operation with a Multi-Input Wake-up input.

The IDLE Timer cannot be started or stopped under software control, and it is not memory mapped, so it cannot be read or written by the software. Its state upon Reset is unknown. Therefore, if the device is put into the IDLE mode at an arbitrary time, it will stay in the IDLE mode for somewhere between 30 μs and the selected time period.

In order to precisely time the duration of the IDLE state, entry into the IDLE mode must be "synchronized to the state of the IDLE Timer. The best way to do this is to use the IDLE Timer interrupt, which occurs on every underflow of the bit of the IDLE Timer which is associated with the selected window. Another method is to poll the state of the IDLE Timer pending

7.0 Power Saving Features (Continued)

bit TOPND, which is set on the same occurrence. The Idle Timer interrupt is enabled by setting bit T0EN in the ICNTRL register.

Any time the IDLE Timer window length is changed there is the possibility of generating a spurious IDLE Timer interrupt by setting the TOPND bit. The user is advised to disable IDLE Timer interrupts prior to changing the value of the ITSEL bits of the ITMR Register and then clear the TOPND bit before attempting to synchronize operation to the IDLE Timer.

Note: As with the HALT mode, it is necessary to program two NOP's to allow clock resynchronization upon return from the IDLE mode. The NOP's are placed either at the beginning of the IDLE Timer interrupt routine or immediately following the "enter IDLE mode" instruction.

For more information on the IDLE Timer and its associated interrupt, see the description in the Timers section.

7.5 LOW SPEED MODE OPERATION

This mode of operation allows for low speed operation of the core clock and low speed operation of the Idle Timer. Because the low speed oscillator draws very little operating current, and also to expedite restarting from HALT mode, the low speed oscillator is left on at all times in this mode, including HALT mode. This is the lowest power mode of operation on the device. This mode can only be entered from the Dual Clock mode.

To enter the Low Speed mode, the following sequence must be followed using two separate instructions:

1. Software sets the CCKSEL bit to 1.
2. Software clears the HSON bit to 0.

Since the low speed oscillator is already running, there is no clock startup delay.

7.5.1 Low Speed HALT Mode

The fully static architecture of this device allows the state of the microcontroller to be frozen. Because the low speed oscillator draws very minimal operating current, it will be left running in the low speed halt mode. However, the Idle Timer will not be running. This also allows for a faster exit from HALT. The processor can be forced to exit the HALT mode and resume normal operation at any time.

During normal operation, the actual power consumption depends heavily on the clock speed and operating voltage used in an application and is shown in the Electrical Specifications. In the HALT mode, the device only draws a small leakage current, plus current for the BOR feature (if enabled), plus the 32 kHz oscillator current, plus any current necessary for driving the outputs. Since total power consumption is affected by the amount of current required to drive the outputs, all I/Os should be configured to draw minimal current prior to entering the HALT mode, if possible.

Entering The Low Speed Halt Mode

The device enters the HALT mode under software control when the Port G data register bit 7 is set to 1. All processor action stops in the middle of the next instruction cycle, and power consumption is reduced to a very low level. In order to expedite exit from HALT, the low speed oscillator is left running when the device is Halted in the Low Speed mode. However, the Idle Timer will not be clocked.

Exiting The Low Speed Halt Mode

When the HALT mode is entered by setting bit 7 of the Port G data register, there is a choice of methods for exiting the HALT mode: a chip Reset using the RESET pin or a Multi-Input Wake-up. The Reset method and Multi-Input Wake-up method can be used with any clock option, but the availability of the G7 input is dependent on the clock option.

HALT Exit Using Reset

A device Reset, which is invoked by a low-level signal on the RESET input pin, takes the device out of the Low Speed mode and puts it into the High Speed mode.

HALT Exit Using Multi-Input Wake-up

The device can be brought out of the HALT mode by a transition received on one of the available Wake-up pins. The pins used and the types of transitions sensed on the Multi-input pins are software programmable. For information on programming and using the Multi-Input Wake-up feature, refer to the Multi-Input Wake-up section.

As the low speed oscillator is left running, there is no start up delay when exiting the low speed halt mode, regardless of the state of the CLKDLY bit.

Note: To ensure accurate operation upon start-up of the device using Multi-input Wake-up, the instruction in the application program used for entering the HALT mode should be followed by two consecutive NOP (no-operation) instructions.

Options

This device has two options associated with the HALT mode. The first option enables the HALT mode feature, while the second option disables HALT mode operation. Selecting the disable HALT mode option will cause the microcontroller to ignore any attempts to HALT the device under software control. See the Option section for more details on this option bit.

7.5.2 Low Speed Idle Mode

In the IDLE mode, program execution stops and power consumption is reduced to a very low level as with the HALT mode. However, the low speed oscillator, IDLE Timer (Timer T0), and Clock Monitor continue to operate, allowing real time to be maintained. The device remains idle for a selected amount of time up to 2 seconds, and then automatically exits the IDLE mode and returns to normal program execution using the low speed clock.

The device is placed in the IDLE mode under software control by setting the IDLE bit (bit 6 of the Port G data register).

The IDLE Timer window is selectable from one of five values, 0.125 seconds, 0.25 seconds, 0.5 seconds, 1 second, and 2 seconds. Selection of this value is made through the ITMR register.

The IDLE mode uses the on-chip IDLE Timer (Timer T0) to keep track of elapsed time in the IDLE state. The IDLE Timer runs continuously at the low speed clock rate, whether or not the device is in the IDLE mode. Each time the bit of the timer associated with the selected window toggles, the TOPND bit is set, an interrupt is generated (if enabled), and the device exits the IDLE mode if in that mode. If the IDLE Timer interrupt is enabled, the interrupt is serviced before execution of the main program resumes. (However, the instruction which was started as the part entered the IDLE mode is completed before the interrupt is serviced. This instruction

7.0 Power Saving Features (Continued)

to negative (high going low) for L Port bit 5, where bit 5 has previously been enabled for an input interrupt. The program would be as follows:

```

RBIT 5, WKEN ; Disable MIWU
SBIT 5, WKEDG ; Change edge polarity
RBIT 5, WKPND ; Reset pending flag
SBIT 5, WKEN ; Enable MIWU

```

If the L port bits have been used as outputs and then changed to inputs with Multi-Input Wake-up/Interrupt, a safety procedure should also be followed to avoid wake-up conditions. After the selected L port bits have been changed from output to input but before the associated WKEN bits are enabled, the associated edge select bits in WKEDG should be set or reset for the desired edge selects, followed by the associated WKPND bits being cleared.

This same procedure should be used following reset, since the L port inputs are left floating as a result of reset.

The occurrence of the selected trigger condition for Multi-Input Wake-up is latched into a pending register called WKPND. The respective bits of the WKPND register will be set on the occurrence of the selected trigger edge on the corresponding Port L pin. The user has the responsibility of clearing these pending flags. Since WKPND is a pending register for the occurrence of selected wake-up conditions, the device will not enter the HALT mode if any Wake-up bit is both enabled and pending. Consequently, the user must clear the pending flags before attempting to enter the HALT mode.

WKEN and WKEDG are all read/write registers, and are cleared at reset. WKPND register contains random value after reset.

8.0 USART

The device contains a full-duplex software programmable USART. The USART (*Figure 22*) consists of a transmit shift register, a receive shift register and seven addressable registers, as follows: a transmit buffer register (TBUF), a receiver buffer register (RBUF), a USART control and status register (ENU), a USART receive control and status register (ENUR), a USART interrupt and clock source register (ENUI), a prescaler select register (PSR) and baud (BAUD) register. The ENU register contains flags for transmit and receive functions; this register also determines the length of the data frame (7, 8 or 9 bits), the value of the ninth bit in transmission, and parity selection bits. The ENUR register flags framing, data overrun, parity errors and line breaks while the USART is receiving.

Other functions of the ENUR register include saving the ninth bit received in the data frame, enabling or disabling the USART's attention mode of operation and providing additional receiver/transmitter status information via RCVG and XMTG bits. The determination of an internal or external clock source is done by the ENUI register, as well as selecting the number of stop bits and enabling or disabling transmit and receive interrupts. A control flag in this register can also select the USART mode of operation: asynchronous or synchronous.

8.0 USART (Continued)

FIGURE 22. USART Block Diagram

8.1 USART CONTROL AND STATUS REGISTERS

The operation of the USART is programmed through three registers: ENU, ENUR and ENUI.

8.2 DESCRIPTION OF USART REGISTER BITS

ENU—USART CONTROL AND STATUS REGISTER (Address at 0BA)

PEN	PSEL1	XBIT9/ PSEL0	CHL1	CHL0	ERR	RBFL	TBMT
Bit 7							Bit 0

PEN: This bit enables/disables Parity (7- and 8-bit modes only). Read/Write, cleared on reset.

PEN = 0 Parity disabled.

PEN = 1 Parity enabled.

PSEL1, PSEL0: Parity select bits. Read/Write, cleared on reset.

PSEL1 = 0, PSEL0 = 0 Odd Parity (if Parity enabled)

PSEL1 = 0, PSEL1 = 1 Even Parity (if Parity enabled)

PSEL1 = 1, PSEL0 = 0 Mark(1) (if Parity enabled)

PSEL1 = 1, PSEL1 = 1 Space(0) (if Parity enabled)

XBIT9/PSEL0: Programs the ninth bit for transmission when the USART is operating with nine data bits per frame. For seven or eight data bits per frame, this bit in conjunction with PSEL1 selects parity. Read/Write, cleared on reset.

CHL1, CHL0: These bits select the character frame format. Parity is not included and is generated/verified by hardware.

8.0 USART (Continued)

Read/Write, cleared on reset.

- CHL1 = 0, CHL0 = 0 The frame contains eight data bits.
 CHL1 = 0, CHL0 = 1 The frame contains seven data bits.
 CHL1 = 1, CHL0 = 0 The frame contains nine data bits.
 CHL1 = 1, CHL0 = 1 Loopback Mode selected. Transmitter output internally looped back to receiver input. Nine bit framing format is used.

ERR: This bit is a global USART error flag which gets set if any or a combination of the errors (DOE, FE, PE, BD) occur. Read only; it cannot be written by software, cleared on reset.

RBFL: This bit is set when the USART has received a complete character and has copied it into the RBUF register. It is automatically reset when software reads the character from RBUF. Read only; it cannot be written by software, cleared on reset.

TBMT: This bit is set when the USART transfers a byte of data from the TBUF register into the TSFT register for transmission. It is automatically reset when software writes into the TBUF register. Read only, bit is set to "one" on reset; it cannot be written by software.

ENUR — USART RECEIVE CONTROL AND STATUS REGISTER (Address at 0BB)

DOE	FE	PE	BD	RBIT9	ATTN	XMTG	RCVG
Bit 7							Bit 0

DOE: Flags a Data Overrun Error. Read only, cleared on read, cleared on reset.

DOE = 0 Indicates no Data Overrun Error has been detected since the last time the ENUR register was read.

DOE = 1 Indicates the occurrence of a Data Overrun Error.

FE: Flags a Framing Error. Read only, cleared on read, cleared on reset.

FE = 0 Indicates no Framing Error has been detected since the last time the ENUR register was read.

FE = 1 Indicates the occurrence of a Framing Error.

PE: Flags a Parity Error. Read only, cleared on read, cleared on reset.

PE = 0 Indicates no Parity Error has been detected since the last time the ENUR register was read.

PE = 1 Indicates the occurrence of a Parity Error.

BD: Flags a line break.

BD = 0 Indicates no Line Break has been detected since the last time the ENUR register was read.

BD = 1 Indicates the occurrence of a Line Break.

RBIT9: Contains the ninth data bit received when the USART is operating with nine data bits per frame. Read only, cleared on reset.

ATTN: ATTENTION Mode is enabled while this bit is set. This bit is cleared automatically on receiving a character with data bit nine set. Read/Write, cleared on reset.

XMTG: This bit is set to indicate that the USART is transmitting. It gets reset at the end of the last frame (end of last Stop bit). Read only, cleared on reset.

RCVG: This bit is set high whenever a framing error or a Break Detect occurs and goes low when RDX goes high. Read only, cleared on reset.

ENUI — USART INTERRUPT AND CLOCK SOURCE REGISTER (Address at 0BC)

STP2	BRK	ETDX	SSEL	XRCLK	XTCLK	ERI	ETI
Bit 7							Bit 0

STP2: This bit programs the number of Stop bits to be transmitted. Read/Write, cleared on reset.

STP2 = 0 One Stop bit transmitted.

STP2 = 1 Two Stop bits transmitted.

BRK: Holds TDX (USART Transmit Pin) low to generate a Line Break. Timing of the Line Break is under software control.

ETDX: TDX (USART Transmit Pin) is the alternate function assigned to Port L pin L2; it is selected by setting ETDX bit.

SSEL: USART mode select. Read only, cleared on reset.

SSEL = 0 Asynchronous Mode.

SSEL = 1 Synchronous Mode.

XRCLK: This bit selects the clock source for the receiver section. Read/Write, cleared on reset.

XRCLK = 0 The clock source is selected through the PSR and BAUD registers.

XRCLK = 1 Signal on CKX (L1) pin is used as the clock.

XTCLK: This bit selects the clock source for the transmitter section. Read/Write, cleared on reset.

XTCLK = 0 The clock source is selected through the PSR and BAUD registers.

XTCLK = 1 Signal on CKX (L1) pin is used as the clock.

ERI: This bit enables/disables interrupt from the receiver section. Read/Write, cleared on reset.

ERI = 0 Interrupt from the receiver is disabled.

ERI = 1 Interrupt from the receiver is enabled.

ETI: This bit enables/disables interrupt from the transmitter section. Read/Write, cleared on reset.

ETI = 0 Interrupt from the transmitter is disabled.

ETI = 1 Interrupt from the transmitter is enabled.

8.3 ASSOCIATED I/O PINS

Data is transmitted on the TDX pin and received on the RDX pin. TDX is the alternate function assigned to Port L pin L2; it is selected by setting ETDX (in the ENUI register) to one. RDX is an inherent function Port L pin L3, requiring no setup. Port L pin L2 must be configured as an output in the Port L Configuration Register in order to be used as the TDX pin.

The baud rate clock for the USART can be generated on-chip, or can be taken from an external source. Port L pin L1 (CKX) is the external clock I/O pin. The CKX pin can be either an input or an output, as determined by Port L Configuration and Data registers (Bit 1). As an input, it accepts a clock signal which may be selected to drive the transmitter and/or receiver. As an output, it presents the internal Baud Rate Generator output.

Note: The CKX pin is unavailable if Port L1 is used for the Low Speed Oscillator.

8.4 USART OPERATION

The USART has two modes of operation: asynchronous mode and synchronous mode.

8.0 USART (Continued)

8.4.1 Asynchronous Mode

This mode is selected by resetting the SSEL (in the ENUI register) bit to zero. The input frequency to the USART is 16 times the baud rate.

The TSFT and TBUF registers double-buffer data for transmission. While TSFT is shifting out the current character on the TDX pin, the TBUF register may be loaded by software with the next byte to be transmitted. When TSFT finishes transmitting the current character the contents of TBUF are transferred to the TSFT register and the Transmit Buffer Empty Flag (TBMT in the ENU register) is set. The TBMT flag is automatically reset by the USART when software loads a new character into the TBUF register. There is also the XMTG bit which is set to indicate that the USART is transmitting. This bit gets reset at the end of the last frame (end of last Stop bit). TBUF is a read/write register.

The RSFT and RBUF registers double-buffer data being received. The USART receiver continually monitors the signal on the RDX pin for a low level to detect the beginning of a Start bit. Upon sensing this low level, it waits for half a bit time and samples again. If the RDX pin is still low, the receiver considers this to be a valid Start bit, and the remaining bits in the character frame are each sampled a three times around the center of the bit time. Serial data input on the RDX pin is shifted into the RSFT register. Upon receiving the complete character, the contents of the RSFT register are copied into the RBUF register and the Received Buffer Full Flag (RBFL) is set. RBFL is automatically reset when software reads the character from the RBUF register. RBUF is a read only register. There is also the RCVG bit which is set high when a framing error or a break detect occurs and goes low once RDX goes high.

8.4.2 Synchronous Mode

In this mode data is transferred synchronously with the clock. Data is transmitted on the rising edge and received on the falling edge of the synchronous clock.

This mode is selected by setting SSEL bit in the ENUI register. The input frequency to the USART is the same as the baud rate.

When an external clock input is selected at the CKX pin, data transmit and receive are performed synchronously with this clock through TDX/RDX pins.

If data transmit and receive are selected with the CKX pin as clock output, the device generates the synchronous clock

output at the CKX pin. The internal baud rate generator is used to produce the synchronous clock. Data transmit and receive are performed synchronously with this clock.

8.5 FRAMING FORMATS

The USART supports several serial framing formats (*Figure 23*). The format is selected using control bits in the ENU, ENUR and ENUI registers.

The first format (1, 1a, 1b, 1c) for data transmission (CHL0 = 1, CHL1 = 0) consists of Start bit, seven Data bits (excluding parity) and one or two Stop bits. In applications using parity, the parity bit is generated and verified by hardware.

The second format (CHL0 = 0, CHL1 = 0) consists of one Start bit, eight Data bits (excluding parity) and 7/8, one or two Stop bits. Parity bit is generated and verified by hardware.

The third format for transmission (CHL0 = 0, CHL1 = 1) consists of one Start bit, nine Data bits and one or two Stop bits. This format also supports the USART "ATTENTION" feature. When operating in this format, all eight bits of TBUF and RBUF are used for data. The ninth data bit is transmitted and received using two bits in the ENU and ENUR registers, called XBIT9 and RBIT9. RBIT9 is a read only bit. Parity is not generated or verified in this mode.

The parity is enabled/disabled by PEN bit located in the ENU register. Parity is selected for 7- and 8-bit modes only. If parity is enabled (PEN = 1), the parity selection is then performed by PSEL0 and PSEL1 bits located in the ENU register.

Note that the XBIT9/PSEL0 bit located in the ENU register serves two mutually exclusive functions. This bit programs the ninth bit for transmission when the USART is operating with nine data bits per frame. There is no parity selection in this framing format. For other framing formats XBIT9 is not needed and the bit is PSEL0 used in conjunction with PSEL1 to select parity.

The frame formats for the receiver differ from the transmitter in the number of Stop bits required. The receiver only requires one Stop bit in a frame, regardless of the setting of the Stop bit selection bits in the control register. Note that an implicit assumption is made for full duplex USART operation that the framing formats are the same for the transmitter and receiver.

8.0 USART (Continued)

FIGURE 23. Framing Formats

8.6 USART INTERRUPTS

The USART is capable of generating interrupts. Interrupts are generated on Receive Buffer Full and Transmit Buffer Empty. Both interrupts have individual interrupt vectors. Two bytes of program memory space are reserved for each interrupt vector. The two vectors are located at addresses 0xEC to 0xEF Hex in the program memory space. The interrupts can be individually enabled or disabled using Enable Transmit Interrupt (ETI) and Enable Receive Interrupt (ERI) bits in the ENUI register.

The interrupt from the Transmitter is set pending, and remains pending, as long as both the TBMT and ETI bits are set. To remove this interrupt, software must either clear the ETI bit or write to the TBUF register (thus clearing the TBMT bit).

The interrupt from the receiver is set pending, and remains pending, as long as both the RBFL and ERI bits are set. To remove this interrupt, software must either clear the ERI bit or read from the RBUF register (thus clearing the RBFL bit).

8.7 BAUD CLOCK GENERATION

The clock inputs to the transmitter and receiver sections of the USART can be individually selected to come either from an external source at the CKX pin (port L, pin L1) or from a source selected in the PSR and BAUD registers. Internally, the basic baud clock is created from the MCLK through a two-stage divider chain consisting of a 1-16 (increments of 0.5) prescaler and an 11-bit binary counter (*Figure 24*). The divide factors are specified through two read/write registers shown in *Figure 25*. Note that the 11-bit Baud Rate Divisor spills over into the Prescaler Select Register (PSR). PSR is cleared upon reset.

As shown in *Table 21*, a Prescaler Factor of 0 corresponds to NO CLOCK. This condition is the USART power down mode where the USART clock is turned off for power saving purpose. The user must also turn the USART clock off when a different baud rate is chosen.

The correspondences between the 5-bit Prescaler Select and Prescaler factors are shown in *Table 21*. There are

8.0 USART (Continued)

many ways to calculate the two divisor factors, but one particularly effective method would be to achieve a 1.8432 MHz frequency coming out of the first stage. The 1.8432 MHz prescaler output is then used to drive the software programmable baud rate counter to create a 16x clock for the following baud rates: 110, 134.5, 150, 300, 600, 1200, 1800, 2400, 3600, 4800, 7200, 9600, 19200 and 38400 (Table 20). Other baud rates may be created by using appropriate divisors. The 16x clock is then divided by 16 to provide the rate for the serial shift registers of the transmitter and receiver.

TABLE 20. Baud Rate Divisors (1.8432 MHz Prescaler Output)

Baud Rate	Baud Rate
	Divisor – 1 (N-1)
110 (110.03)	1046
134.5 (134.58)	855
150	767
300	383
600	191
1200	95
1800	63
2400	47
3600	31
4800	23
7200	15
9600	11
19200	5
38400	2

Note: The entries in Table 20 assume a prescaler output of 1.8432 MHz. In asynchronous mode the baud rate could be as high as 1250k.

10138927

FIGURE 24. USART BAUD Clock Generation

TABLE 21. Prescaler Factors

Prescaler Select	Prescaler Factor
00000	NO CLOCK
00001	1
00010	1.5
00011	2
00100	2.5
00101	3
00110	3.5
00111	4

Prescaler Select	Prescaler Factor
01000	4.5
01001	5
01010	5.5
01011	6
01100	6.5
01101	7
01110	7.5
01111	8
10000	8.5
10001	9
10010	9.5
10011	10
10100	10.5
10101	11
10110	11.5
10111	12
11000	12.5
11001	13
11010	13.5
11011	14
11100	14.5
11101	15
11110	15.5
11111	16

As an example, considering Asynchronous Mode and a crystal frequency of 4.608 MHz, the prescaler factor selected is:

$$(4.608 \times 2) / 1.8432 = 5$$

The 5 entry is available in Table 21. The 1.8432 MHz prescaler output is then used with proper Baud Rate Divisor (Table 20) to obtain different baud rates. For a baud rate of 19200 e.g., the entry in Table 20 is 5.

$$N - 1 = 5 \quad (N - 1 \text{ is the value from Table 20})$$

$$N = 6 \quad (N \text{ is the Baud Rate Divisor})$$

$$\text{Baud Rate} = 1.8432 \text{ MHz} / (16 \times 6) = 19200$$

The divide by 16 is performed because in the asynchronous mode, the input frequency to the USART is 16 times the baud rate. The equation to calculate baud rates is given below.

The actual Baud Rate may be found from:

$$BR = (F_C \times 2) / (16 \times N \times P)$$

Where:

BR is the Baud Rate

F_C is the crystal frequency

N is the Baud Rate Divisor (Table 20)

P is the Prescaler Divide Factor selected by the value in the Prescaler Select Register (Table 21)

Note: In the Synchronous Mode, the divisor 16 is replaced by two.

Example:

Asynchronous Mode:

Crystal Frequency = 5 MHz

Desired baud rate = 19200

8.0 USART (Continued)

Using the above equation $N \times P$ can be calculated first.

$$N \times P = (5 \times 10^6 \times 2) / (16 \times 19200) = 32.552$$

Now 32.552 is divided by each Prescaler Factor (Table 21) to obtain a value closest to an integer. This factor happens to be 6.5 ($P = 6.5$).

$$N = 32.552 / 6.5 = 5.008 \quad (N = 5)$$

The programmed value (from Table 20) should be 4 ($N - 1$).

Using the above values calculated for N and P:

$$BR = (5 \times 10^6 \times 2) / (16 \times 5 \times 6.5) = 19230.769$$

$$\text{error} = (19230.769 - 19200) \times 100 / 19200 = 0.16\%$$

FIGURE 25. USART BAUD Clock Divisor Registers

8.8 EFFECT OF HALT/IDLE

The USART logic is reinitialized when either the HALT or IDLE modes are entered. This reinitialization sets the TBMT flag and resets all read only bits in the USART control and status registers. Read/Write bits remain unchanged. The Transmit Buffer (TBUF) is not affected, but the Transmit Shift register (TSFT) bits are set to one. The receiver registers RBUF and RSFT are not affected.

The device will exit from the HALT/IDLE modes when the Start bit of a character is detected at the RDX (L3) pin. This feature is obtained by using the Multi-Input Wake-up scheme provided on the device.

Before entering the HALT or IDLE modes the user program must select the Wake-up source to be on the RDX pin. This selection is done by setting bit 3 of WKEN (Wake-up Enable) register. The Wake-up trigger condition is then selected to be high to low transition. This is done via the WKEDG register (Bit 3 is one).

If the device is halted and crystal oscillator is used, the Wake-up signal will not start the chip running immediately because of the finite start up time requirement of the crystal oscillator. The idle timer (T0) generates a fixed ($256 t_C$) delay to ensure that the oscillator has indeed stabilized before allowing the device to execute code. The user has to consider this delay when data transfer is expected immediately after exiting the HALT mode.

8.9 DIAGNOSTIC

Bits CHL0 and CHL1 in the ENU register provide a loopback feature for diagnostic testing of the USART. When both bits are set to one, the following occurs: The receiver input pin (RDX) is internally connected to the transmitter output pin (TDX); the output of the Transmitter Shift Register is "looped back" into the Receive Shift Register input. In this mode, data that is transmitted is immediately received. This feature allows the processor to verify the transmit and receive data paths of the USART.

Note that the framing format for this mode is the nine bit format; one Start bit, nine data bits, and one or two Stop bits. Parity is not generated or verified in this mode.

8.10 ATTENTION MODE

The USART Receiver section supports an alternate mode of operation, referred to as ATTENTION Mode. This mode of operation is selected by the ATTN bit in the ENUR register. The data format for transmission must also be selected as having nine Data bits and either one or two Stop bits.

The ATTENTION mode of operation is intended for use in networking the device with other processors. Typically in such environments the messages consists of device addresses, indicating which of several destinations should receive them, and the actual data. This Mode supports a scheme in which addresses are flagged by having the ninth bit of the data field set to a 1. If the ninth bit is reset to a zero the byte is a Data byte.

While in ATTENTION mode, the USART monitors the communication flow, but ignores all characters until an address character is received. Upon receiving an address character, the USART signals that the character is ready by setting the RBFL flag, which in turn interrupts the processor if USART Receiver interrupts are enabled. The ATTN bit is also cleared automatically at this point, so that data characters as well as address characters are recognized. Software examines the contents of the RBUF and responds by deciding either to accept the subsequent data stream (by leaving the ATTN bit reset) or to wait until the next address character is seen (by setting the ATTN bit again).

Operation of the USART Transmitter is not affected by selection of this Mode. The value of the ninth bit to be transmitted is programmed by setting XBIT9 appropriately. The value of the ninth bit received is obtained by reading RBIT9. Since this bit is located in ENUR register where the error flags reside, a bit operation on it will reset the error flags.

8.11 BREAK GENERATION

To generate a line break, the user software should set the BRK bit in the ENUI register. This will force the TDX pin to 0 and hold it there until the BRK bit is reset.

9.0 Interrupts

9.1 INTRODUCTION

The device supports fourteen vectored interrupts. Interrupt sources include Timer 1, Timer 2, Timer 3, Timer T0, Port L Wake-up, Software Trap, MICROWIRE/PLUS, USART and External Input.

9.0 Interrupts (Continued)

All interrupts force a branch to location 00FF Hex in program memory. The VIS instruction may be used to vector to the appropriate service routine from location 00FF Hex.

The Software trap has the highest priority while the default VIS has the lowest priority.

Each of the 13 maskable inputs has a fixed arbitration ranking and vector.

Figure 26 shows the Interrupt block diagram.

10138932

FIGURE 26. Interrupt Block Diagram

9.2 MASKABLE INTERRUPTS

All interrupts other than the Software Trap are maskable. Each maskable interrupt has an associated enable bit and pending flag bit. The pending bit is set to 1 when the interrupt condition occurs. The state of the interrupt enable bit, combined with the GIE bit determines whether an active pending flag actually triggers an interrupt. All of the maskable interrupt pending and enable bits are contained in mapped control registers, and thus can be controlled by the software.

A maskable interrupt condition triggers an interrupt under the following conditions:

1. The enable bit associated with that interrupt is set.
2. The GIE bit is set.
3. The device is not processing a non-maskable interrupt. (If a non-maskable interrupt is being serviced, a maskable interrupt must wait until that service routine is completed.)

An interrupt is triggered only when all of these conditions are met at the beginning of an instruction. If different maskable

interrupts meet these conditions simultaneously, the highest-priority interrupt will be serviced first, and the other pending interrupts must wait.

Upon Reset, all pending bits, individual enable bits, and the GIE bit are reset to zero. Thus, a maskable interrupt condition cannot trigger an interrupt until the program enables it by setting both the GIE bit and the individual enable bit. When enabling an interrupt, the user should consider whether or not a previously activated (set) pending bit should be acknowledged. If, at the time an interrupt is enabled, any previous occurrences of the interrupt should be ignored, the associated pending bit must be reset to zero prior to enabling the interrupt. Otherwise, the interrupt may be simply enabled; if the pending bit is already set, it will immediately trigger an interrupt. A maskable interrupt is active if its associated enable and pending bits are set.

An interrupt is an asynchronous event which may occur before, during, or after an instruction cycle. Any interrupt which occurs during the execution of an instruction is not acknowledged until the start of the next normally executed instruc-

9.0 Interrupts (Continued)

tion. If the next normally executed instruction is to be skipped, the skip is performed before the pending interrupt is acknowledged.

At the start of interrupt acknowledgment, the following actions occur:

1. The GIE bit is automatically reset to zero, preventing any subsequent maskable interrupt from interrupting the current service routine. This feature prevents one maskable interrupt from interrupting another one being serviced.
2. The address of the instruction about to be executed is pushed onto the stack.
3. The program counter (PC) is loaded with 00FF Hex, causing a jump to that program memory location.

The device requires seven instruction cycles to perform the actions listed above.

If the user wishes to allow nested interrupts, the interrupts service routine may set the GIE bit to 1 by writing to the PSW register, and thus allow other maskable interrupts to interrupt the current service routine. If nested interrupts are allowed, caution must be exercised. The user must write the program in such a way as to prevent stack overflow, loss of saved context information, and other unwanted conditions.

The interrupt service routine stored at location 00FF Hex should use the VIS instruction to determine the cause of the interrupt, and jump to the interrupt handling routine corresponding to the highest priority enabled and active interrupt. Alternately, the user may choose to poll all interrupt pending and enable bits to determine the source(s) of the interrupt. If more than one interrupt is active, the user's program must decide which interrupt to service.

Within a specific interrupt service routine, the associated pending bit should be cleared. This is typically done as early as possible in the service routine in order to avoid missing the next occurrence of the same type of interrupt event. Thus, if the same event occurs a second time, even while the first occurrence is still being serviced, the second occurrence will be serviced immediately upon return from the current interrupt routine.

An interrupt service routine typically ends with an RETI instruction. This instruction set the GIE bit back to 1, pops the address stored on the stack, and restores that address to the program counter. Program execution then proceeds with the next instruction that would have been executed had there been no interrupt. If there are any valid interrupts pending, the highest-priority interrupt is serviced immediately upon return from the previous interrupt.

Note: While executing from the Boot ROM for ISP or virtual E2 operations, the hardware will disable interrupts from occurring. The hardware will leave the GIE bit in its current state, and if set, the hardware interrupts will occur when execution is returned to Flash Memory. Subsequent interrupts, during ISP operation, from the same interrupt source will be lost.

9.3 VIS INSTRUCTION

The general interrupt service routine, which starts at address 00FF Hex, must be capable of handling all types of interrupts. The VIS instruction, together with an interrupt vector table, directs the device to the specific interrupt handling routine based on the cause of the interrupt.

VIS is a single-byte instruction, typically used at the very beginning of the general interrupt service routine at address

00FF Hex, or shortly after that point, just after the code used for context switching. The VIS instruction determines which enabled and pending interrupt has the highest priority, and causes an indirect jump to the address corresponding to that interrupt source. The jump addresses (vectors) for all possible interrupts sources are stored in a vector table.

The vector table may be as long as 32 bytes (maximum of 16 vectors) and resides at the top of the 256-byte block containing the VIS instruction. However, if the VIS instruction is at the very top of a 256-byte block (such as at 00FF Hex), the vector table resides at the top of the next 256-byte block. Thus, if the VIS instruction is located somewhere between 00FF and 01DF Hex (the usual case), the vector table is located between addresses 01E0 and 01FF Hex. If the VIS instruction is located between 01FF and 02DF Hex, then the vector table is located between addresses 02E0 and 02FF Hex, and so on.

Each vector is 15 bits long and points to the beginning of a specific interrupt service routine somewhere in the 32-kbyte memory space. Each vector occupies two bytes of the vector table, with the higher-order byte at the lower address. The vectors are arranged in order of interrupt priority. The vector of the maskable interrupt with the lowest rank is located at 0yE0 (higher-order byte) and 0yE1 (lower-order byte). The next priority interrupt is located at 0yE2 and 0yE3, and so forth in increasing rank. The Software Trap has the highest rank and its vector is always located at 0yFE and 0yFF. The number of interrupts which can become active defines the size of the table.

Table 24 shows the types of interrupts, the interrupt arbitration ranking, and the locations of the corresponding vectors in the vector table.

The vector table should be filled by the user with the memory locations of the specific interrupt service routines. For example, if the Software Trap routine is located at 0310 Hex, then the vector location 0yFE and -0yFF should contain the data 03 and 10 Hex, respectively. When a Software Trap interrupt occurs and the VIS instruction is executed, the program jumps to the address specified in the vector table.

The interrupt sources in the vector table are listed in order of rank, from highest to lowest priority. If two or more enabled and pending interrupts are detected at the same time, the one with the highest priority is serviced first. Upon return from the interrupt service routine, the next highest-level pending interrupt is serviced.

If the VIS instruction is executed, but no interrupts are enabled and pending, the lowest-priority interrupt vector is used, and a jump is made to the corresponding address in the vector table. This is an unusual occurrence and may be the result of an error. It can legitimately result from a change in the enable bits or pending flags prior to the execution of the VIS instruction, such as executing a single cycle instruction which clears an enable flag at the same time that the pending flag is set. It can also result, however, from inadvertent execution of the VIS command outside of the context of an interrupt.

The default VIS interrupt vector can be useful for applications in which time critical interrupts can occur during the servicing of another interrupt. Rather than restoring the program context (A, B, X, etc.) and executing the RETI instruction, an interrupt service routine can be terminated by returning to the VIS instruction. In this case, interrupts will be serviced in turn until no further interrupts are pending and the default VIS routine is started. After testing the GIE bit to

9.0 Interrupts (Continued)

ensure that execution is not erroneous, the routine should restore the program context and execute the RETI to return to the interrupted program.

This technique can save up to fifty instruction cycles (t_C), or more, (25 μ s at 10 MHz oscillator) of latency for pending interrupts with a penalty of fewer than ten instruction cycles if no further interrupts are pending.

To ensure reliable operation, the user should always use the VIS instruction to determine the source of an interrupt. Although it is possible to poll the pending bits to detect the

source of an interrupt, this practice is not recommended. The use of polling allows the standard arbitration ranking to be altered, but the reliability of the interrupt system is compromised. The polling routine must individually test the enable and pending bits of each maskable interrupt. If a Software Trap interrupt should occur, it will be serviced last, even though it should have the highest priority. Under certain conditions, a Software Trap could be triggered but not serviced, resulting in an inadvertent "locking out" of all maskable interrupts by the Software Trap pending flag. Problems such as this can be avoided by using VIS instruction.

TABLE 22. Interrupt Vector Table

Arbitration Ranking	Source Description		Vector Address (Note 16) (Hi-Low Byte)
(1) Highest	Software	INTR Instruction	0yFE–0yFF
(2)	Reserved for NMI		0yFC–0yFD
(3)	External	G0	0yFA–0yFB
(4)	Timer T0	Underflow	0yF8–0yF9
(5)	Timer T1	T1A/Underflow	0yF6–0yF7
(6)	Timer T1	T1B	0yF4–0yF5
(7)	MICROWIRE/PLUS	BUSY Low	0yF2–0yF3
(8)	Reserved		0yF0–0yF1
(9)	USART	Receive	0yEE–0yEF
(10)	USART	Transmit	0yEC–0yED
(11)	Timer T2	T2A/Underflow	0yEA–0yEB
(12)	Timer T2	T2B	0yE8–0yE9
(13)	Timer T3	T3A/Underflow	0yE6–0yE7
(14)	Timer T3	T3B	0yE4–0yE5
(15)	Port L/Wakeup	Port L Edge	0yE2–0yE3
(16) Lowest	Default VIS	Reserved	0yE0–0yE1

Note 16: y is a variable which represents the VIS block. VIS and the vector table must be located in the same 256-byte block except if VIS is located at the last address of a block. In this case, the table must be in the next block.

9.3.1 VIS Execution

When the VIS instruction is executed it activates the arbitration logic. The arbitration logic generates an even number between E0 and FE (E0, E2, E4, E6 etc....) depending on which active interrupt has the highest arbitration ranking at the time of the 1st cycle of VIS is executed. For example, if the software trap interrupt is active, FE is generated. If the external interrupt is active and the software trap interrupt is not, then FA is generated and so forth. If no active interrupt is pending, then E0 is generated. This number replaces the lower byte of the PC. The upper byte of the PC remains unchanged. The new PC is therefore pointing to the vector of

the active interrupt with the highest arbitration ranking. This vector is read from program memory and placed into the PC which is now pointed to the 1st instruction of the service routine of the active interrupt with the highest arbitration ranking.

Figure 27 illustrates the different steps performed by the VIS instruction. Figure 28 shows a flowchart for the VIS instruction.

The non-maskable interrupt pending flag is cleared by the RPND (Reset Non-Maskable Pending Bit) instruction (under certain conditions) and upon RESET.

9.0 Interrupts (Continued)

10138933

FIGURE 27. VIS Operation

9.4 NON-MASKABLE INTERRUPT

9.4.1 Pending Flag

There is a pending flag bit associated with the non-maskable Software Trap interrupt, called STPND. This pending flag is not memory-mapped and cannot be accessed directly by the software.

The pending flag is reset to zero when a device Reset occurs. When the non-maskable interrupt occurs, the associated pending bit is set to 1. The interrupt service routine should contain an RPND instruction to reset the pending flag to zero. The RPND instruction always resets the STPND flag.

9.4.2 Software Trap

The Software Trap is a special kind of non-maskable interrupt which occurs when the INTR instruction (used to acknowledge interrupts) is fetched from program memory and placed in the instruction register. This can happen in a variety of ways, usually because of an error condition. Some examples of causes are listed below.

If the program counter incorrectly points to a memory location beyond the programmed Flash memory space, the unused memory location returns zeros which is interpreted as the INTR instruction.

If the stack is popped beyond the allowed limit (address 06F Hex), a 7FFF will be loaded into the PC. Since the Option Register resides at this location, and to maintain the integrity of the stack overpop protection, the Flash memory will return a zero on an instruction fetch and a software trap will be triggered.

A Software Trap can be triggered by a temporary hardware condition such as a brownout or power supply glitch.

The Software Trap has the highest priority of all interrupts. When a Software Trap occurs, the STPND bit is set. The GIE bit is not affected and the pending bit (not accessible by the user) is used to inhibit other interrupts and to direct the program to the ST service routine with the VIS instruction. Nothing can interrupt a Software Trap service routine except for another Software Trap. The STPND can be reset only by the RPND instruction or a chip Reset.

The Software Trap indicates an unusual or unknown error condition. Generally, returning to normal execution at the point where the Software Trap occurred cannot be done reliably. Therefore, the Software Trap service routine should re-initialize the stack pointer and perform a recovery procedure that re-starts the software at some known point, similar to a device Reset, but not necessarily performing all the same functions as a device Reset. The routine must also execute the RPND instruction to reset the STPND flag. Otherwise, all other interrupts will be locked out. To the extent possible, the interrupt routine should record or indicate the context of the device so that the cause of the Software Trap can be determined.

If the user wishes to return to normal execution from the point at which the Software Trap was triggered, the user must first execute RPND, followed by RETSK rather than RETI or RET. This is because the return address stored on the stack is the address of the INTR instruction that triggered the interrupt. The program must skip that instruction in order to proceed with the next one. Otherwise, an infinite loop of Software Traps and returns will occur.

Programming a return to normal execution requires careful consideration. If the Software Trap routine is interrupted by another Software Trap, the RPND instruction in the service routine for the second Software Trap will reset the STPND flag; upon return to the first Software Trap routine, the

9.0 Interrupts (Continued)

STPND flag will have the wrong state. This will allow maskable interrupts to be acknowledged during the servicing of the first Software Trap. To avoid problems such as this, the user program should contain the Software Trap routine to perform a recovery procedure rather than a return to normal execution.

Under normal conditions, the STPND flag is reset by a RPND instruction in the Software Trap service routine. If a

programming error or hardware condition (brownout, power supply glitch, etc.) sets the STPND flag without providing a way for it to be cleared, all other interrupts will be locked out. To alleviate this condition, the user can use extra RPND instructions in the main program and in the Watchdog service routine (if present). There is no harm in executing extra RPND instructions in these parts of the program.

10138934

FIGURE 28. VIS Flow Chart

9.0 Interrupts (Continued)

Programming Example: External Interrupt

```

 PSW =00EF
 CNTRL =00EE
 RBIT 0,PORTGC
 RBIT 0,PORTGD ; G0 pin configured Hi-Z
 SBIT IEDG, CNTRL ; Ext interrupt polarity; falling edge
 SBIT GIE, PSW ; Set the GIE bit
 SBIT EXEN, PSW ; Enable the external interrupt
WAIT: JP WAIT ; Wait for external interrupt
 .
 .
 .
 .=0FF ; The interrupt causes a
 VIS ; branch to address 0FF
 . ; The VIS causes a branch to
 . ; interrupt vector table
 .
 .
 .
 .=01FA ; Vector table (within 256 byte
 .ADDRW SERVICE ; of VIS inst.) containing the ext
 . ; interrupt service routine
 .
 .
 .
SERVICE: ; Interrupt Service Routine
 RBIT,EXPND,PSW ; Reset ext interrupt pend. bit
 .
 .
 .
 RET I ; Return, set the GIE bit

```

9.5 PORT L INTERRUPTS

Port L provides the user with an additional eight fully selectable, edge sensitive interrupts which are all vectored into the same service subroutine.

The interrupt from Port L shares logic with the wake-up circuitry. The register WKEN allows interrupts from Port L to be individually enabled or disabled. The register WKEDG specifies the trigger condition to be either a positive or a negative edge. Finally, the register WKPND latches in the pending trigger conditions.

The GIE (Global Interrupt Enable) bit enables the interrupt function.

A control flag, LPEN, functions as a global interrupt enable for Port L interrupts. Setting the LPEN flag will enable interrupts and vice versa. A separate global pending flag is not needed since the register WKPND is adequate.

Since Port L is also used for waking the device out of the HALT or IDLE modes, the user can elect to exit the HALT or IDLE modes either with or without the interrupt enabled. If he elects to disable the interrupt, then the device will restart execution from the instruction immediately following the instruction that placed the microcontroller in the HALT or IDLE modes. In the other case, the device will first execute the interrupt service routine and then revert to normal operation. (See HALT MODE for clock option wake-up information.)

9.6 INTERRUPT SUMMARY

The device uses the following types of interrupts, listed below in order of priority:

1. The Software Trap non-maskable interrupt, triggered by the INTR (00 opcode) instruction. The Software Trap is acknowledged immediately. This interrupt service routine can be interrupted only by another Software Trap. The Software Trap should end with two RPND instructions followed by a re-start procedure.
2. Maskable interrupts, triggered by an on-chip peripheral block or an external device connected to the device. Under ordinary conditions, a maskable interrupt will not interrupt any other interrupt routine in progress. A maskable interrupt routine in progress can be interrupted by the non-maskable interrupt request. A maskable interrupt routine should end with an RETI instruction or, prior to restoring context, should return to execute the VIS instruction. This is particularly useful when exiting long interrupt service routines if the time between interrupts is short. In this case the RETI instruction would only be executed when the default VIS routine is reached.
3. While executing from the Boot ROM for ISP or virtual E2 operations, the hardware will disable interrupts from occurring. The hardware will leave the GIE bit in its current state, and if set, the hardware interrupts will occur when execution is returned to Flash Memory. Subsequent interrupts, during ISP operation, from the same interrupt source will be lost.

10.0 WATCHDOG/CLOCK MONITOR

The devices contain a user selectable WATCHDOG and clock monitor. The following section is applicable only if the WATCHDOG feature has been selected in the Option register. The WATCHDOG is designed to detect the user program getting stuck in infinite loops resulting in loss of program control or “runaway” programs.

The WATCHDOG logic contains two separate service windows. While the user programmable upper window selects the WATCHDOG service time, the lower window provides protection against an infinite program loop that contains the WATCHDOG service instruction. The WATCHDOG uses the Idle Timer (T0) and thus all times are measured in Idle Timer Clocks.

The Clock Monitor is used to detect the absence of a clock or a very slow clock below a specified rate on t_C .

The WATCHDOG consists of two independent logic blocks: WD UPPER and WD LOWER. WD UPPER establishes the upper limit on the service window and WD LOWER defines the lower limit of the service window.

Servicing the WATCHDOG consists of writing a specific value to a WATCHDOG Service Register named WDSVR

which is memory mapped in the RAM. This value is composed of three fields, consisting of a 2-bit Window Select, a 5-bit Key Data field, and the 1-bit Clock Monitor Select field. *Table 23* shows the WDSVR register.

TABLE 23. WATCHDOG Service Register (WDSVR)

Window Select		Key Data					Clock Monitor
X	X	0	1	1	0	0	Y
7	6	5	4	3	2	1	0

The lower limit of the service window is fixed at 2048 Idle Timer Clocks. Bits 7 and 6 of the WDSVR register allow the user to pick an upper limit of the service window.

Table 24 shows the four possible combinations of lower and upper limits for the WATCHDOG service window. This flexibility in choosing the WATCHDOG service window prevents any undue burden on the user software.

Bits 5, 4, 3, 2 and 1 of the WDSVR register represent the 5-bit Key Data field. The key data is fixed at 01100. Bit 0 of the WDSVR Register is the Clock Monitor Select bit.

TABLE 24. WATCHDOG Service Window Select

WDSVR Bit 7	WDSVR Bit 6	Clock Monitor Bit 0	Service Window for High Speed Mode (Lower-Upper Limits)	Service Window for Dual Clock & Low Speed Modes (Lower-Upper Limits)
0	0	X	2048-8k t_C Cycles	2048-8k Cycles of 32 kHz Clk
0	1	X	2048-16k t_C Cycles	2048-16k Cycles of LS 32 kHz Clk
1	0	X	2048-32k t_C Cycles	2048-32k Cycles of LS 32 kHz Clk
1	1	X	2048-64k t_C Cycles	2048-64k Cycles of LS 32 kHz Clk
X	X	0	Clock Monitor Disabled	Clock Monitor Disabled
X	X	1	Clock Monitor Enabled	Clock Monitor Enabled

10.1 CLOCK MONITOR

The Clock Monitor aboard the device can be selected or deselected under program control. The Clock Monitor is guaranteed not to reject the clock if the instruction cycle clock ($1/t_C$) is greater or equal to 5 kHz. This equates to a clock input rate on the selected oscillator of greater or equal to 25 kHz.

10.2 WATCHDOG/CLOCK MONITOR OPERATION

The WATCHDOG is enabled by bit 2 of the Option register. When this Option bit is 0, the WATCHDOG is enabled and pin G1 becomes the WATCHDOG output with a weak pull-up.

The WATCHDOG and Clock Monitor are disabled during reset. The device comes out of reset with the WATCHDOG armed, the WATCHDOG Window Select bits (bits 6, 7 of the WDSVR Register) set, and the Clock Monitor bit (bit 0 of the WDSVR Register) enabled. Thus, a Clock Monitor error will occur after coming out of reset, if the instruction cycle clock frequency has not reached a minimum specified value, including the case where the oscillator fails to start.

The WDSVR register can be written to only once after reset and the key data (bits 5 through 1 of the WDSVR Register) must match to be a valid write. This write to the WDSVR register involves two irrevocable choices: (i) the selection of the WATCHDOG service window (ii) enabling or disabling of

the Clock Monitor. Hence, the first write to WDSVR Register involves selecting or deselecting the Clock Monitor, select the WATCHDOG service window and match the WATCHDOG key data. Subsequent writes to the WDSVR register will compare the value being written by the user to the WATCHDOG service window value, the key data and the Clock Monitor Enable (all bits) in the WDSVR Register. *Table 25* shows the sequence of events that can occur.

The user must service the WATCHDOG at least once before the upper limit of the service window expires. The WATCHDOG may not be serviced more than once in every lower limit of the service window.

When jumping to the boot ROM for ISP and virtual E2 operations, the hardware will disable the lower window error and perform an immediate WATCHDOG service. The ISP routines will service the WATCHDOG within the selected upper window. The ISP routines will service the WATCHDOG immediately prior to returning execution back to the user's code in flash. Therefore, after returning to flash memory, the user can service the WATCHDOG anytime following the return from boot ROM, but must service it within the selected upper window to avoid a WATCHDOG error.

The WATCHDOG has an output pin associated with it. This is the WDOOUT pin, on pin 1 of the port G. WDOOUT is active low. The WDOOUT pin has a weak pull-up in the inactive state. Upon triggering the WATCHDOG, the logic will pull the

10.0 WATCHDOG/CLOCK MONITOR (Continued)

WDOUT (G1) pin low for an additional 16–32 cycles after the signal level on WDOUT pin goes below the lower Schmitt trigger threshold. After this delay, the device will stop forcing the WDOUT output low. The WATCHDOG service window will restart when the WDOUT pin goes high.

A WATCHDOG service while the WDOUT signal is active will be ignored. The state of the WDOUT pin is not guaranteed on reset, but if it powers up low then the WATCHDOG will time out and WDOUT will go high.

The Clock Monitor forces the G1 pin low upon detecting a clock frequency error. The Clock Monitor error will continue until the clock frequency has reached the minimum specified value, after which the G1 output will go high following 16–32 clock cycles. The Clock Monitor generates a continual Clock Monitor error if the oscillator fails to start, or fails to reach the minimum specified frequency. The specification for the Clock Monitor is as follows:

$1/t_C > 5 \text{ kHz}$ —No clock rejection.

$1/t_C < 10 \text{ Hz}$ —Guaranteed clock rejection.

TABLE 25. WATCHDOG Service Actions

Key Data	Window Data	Clock Monitor	Action
Match	Match	Match	Valid Service: Restart Service Window
Don't Care	Mismatch	Don't Care	Error: Generate WATCHDOG Output
Mismatch	Don't Care	Don't Care	Error: Generate WATCHDOG Output
Don't Care	Don't Care	Mismatch	Error: Generate WATCHDOG Output

10.3 WATCHDOG AND CLOCK MONITOR SUMMARY

The following salient points regarding the WATCHDOG and CLOCK MONITOR should be noted:

- Both the WATCHDOG and CLOCK MONITOR detector circuits are inhibited during RESET.
- Following RESET, the WATCHDOG and CLOCK MONITOR are both enabled, with the WATCHDOG having the maximum service window selected.
- The WATCHDOG service window and CLOCK MONITOR enable/disable option can only be changed once, during the initial WATCHDOG service following RESET.
- The initial WATCHDOG service must match the key data value in the WATCHDOG Service register WDSVR in order to avoid a WATCHDOG error.
- Subsequent WATCHDOG services must match all three data fields in WDSVR in order to avoid WATCHDOG errors.
- The correct key data value cannot be read from the WATCHDOG Service register WDSVR. Any attempt to read this key data value of 01100 from WDSVR will read as key data value of all 0's.
- The WATCHDOG detector circuit is inhibited during both the HALT and IDLE modes.
- The CLOCK MONITOR detector circuit is active during both the HALT and IDLE modes. Consequently, the device inadvertently entering the HALT mode will be detected as a CLOCK MONITOR error (provided that the CLOCK MONITOR enable option has been selected by the program). Likewise, a device with WATCHDOG enabled in the Option but with the WATCHDOG output not connected to RESET, will draw excessive HALT current if placed in the HALT mode. The clock Monitor will pull the WATCHDOG output low and sink current through the on-chip pull-up resistor.
- The WATCHDOG service window will be set to its selected value from WDSVR following HALT. Consequently, the WATCHDOG should not be serviced for at least 2048 Idle Timer clocks following HALT, but must be serviced within the selected window to avoid a WATCHDOG error.
- The IDLE timer T0 is not initialized with external RESET.

- The user can sync in to the IDLE counter cycle with an IDLE counter (T0) interrupt or by monitoring the TOPND flag. The TOPND flag is set whenever the selected bit of the IDLE counter toggles (every 4, 8, 16, 32 or 64k Idle Timer clocks). The user is responsible for resetting the TOPND flag.
- A hardware WATCHDOG service occurs just as the device exits the IDLE mode. Consequently, the WATCHDOG should not be serviced for at least 2048 Idle Timer clocks following IDLE, but must be serviced within the selected window to avoid a WATCHDOG error.
- Following RESET, the initial WATCHDOG service (where the service window and the CLOCK MONITOR enable/disable must be selected) may be programmed anywhere within the maximum service window (65,536 instruction cycles) initialized by RESET. Note that this initial WATCHDOG service may be programmed within the initial 2048 instruction cycles without causing a WATCHDOG error.
- When using any of the ISP functions in Boot ROM, the ISP routines will service the WATCHDOG within the selected upper window. Upon return to flash memory, the WATCHDOG is serviced, the lower window is enabled, and the user can service the WATCHDOG anytime following exit from Boot ROM, but must service it within the selected upper window to avoid a WATCHDOG error.

10.4 DETECTION OF ILLEGAL CONDITIONS

The device can detect various illegal conditions resulting from coding errors, transient noise, power supply voltage drops, runaway programs, etc.

Reading of unprogrammed ROM gets zeros. The opcode for software interrupt is 00. If the program fetches instructions from unprogrammed ROM, this will force a software interrupt, thus signaling that an illegal condition has occurred.

The subroutine stack grows down for each call (jump to subroutine), interrupt, or PUSH, and grows up for each return or POP. The stack pointer is initialized to RAM location 06F Hex during reset. Consequently, if there are more returns than calls, the stack pointer will point to addresses 070 and 071 Hex (which are undefined RAM). Undefined RAM from addresses 070 to 07F (Segment 0), and all other segments (i.e., Segments 4... etc.) is read as all 1's, which in

10.0 WATCHDOG/CLOCK MONITOR (Continued)

turn will cause the program to return to address 7FFF Hex. The Option Register is located at this location and, when accessed by an instruction fetch, will respond with an INTR instruction (all 0's) to generate a software interrupt, signalling an illegal condition on overpop of the stack.

Thus, the chip can detect the following illegal conditions:

1. Executing from undefined Program Memory
2. Over "POP"ing the stack by having more returns than calls.

When the software interrupt occurs, the user can re-initialize the stack pointer and do a recovery procedure before restarting (this recovery program is probably similar to that following reset, but might not contain the same program initialization procedures). The recovery program should reset the software interrupt pending bit using the RPND instruction.

11.0 MICROWIRE/PLUS

MICROWIRE/PLUS is a serial SPI compatible synchronous communications interface. The MICROWIRE/PLUS capability enables the device to interface with MICROWIRE/PLUS or SPI peripherals (i.e. A/D converters, display drivers, EEPROMs etc.) and with other microcontrollers which support the MICROWIRE/PLUS or SPI interface. It consists of an 8-bit serial shift register (SIO) with serial data input (SI), serial data output (SO) and serial shift clock (SK). *Figure 29* shows a block diagram of the MICROWIRE/PLUS logic.

The shift clock can be selected from either an internal source or an external source. Operating the MICROWIRE/PLUS arrangement with the internal clock source is called the Master mode of operation. Similarly, operating the MICROWIRE/PLUS arrangement with an external shift clock is called the Slave mode of operation.

The CNTRL register is used to configure and control the MICROWIRE/PLUS mode. To use the MICROWIRE/PLUS, the MSEL bit in the CNTRL register is set to one. In the master mode, the SK clock rate is selected by the two bits, SL0 and SL1, in the CNTRL register. *Table 26* details the different clock rates that may be selected.

TABLE 26. MICROWIRE/PLUS Master Mode Clock Select

SL1	SL0	SK Period
0	0	$2 \times t_C$
0	1	$4 \times t_C$
1	x	$8 \times t_C$

Where t_C is the instruction cycle clock

11.1 MICROWIRE/PLUS OPERATION

Setting the BUSY bit in the PSW register causes the MICROWIRE/PLUS to start shifting the data. It gets reset when eight data bits have been shifted. The user may reset the BUSY bit by software to allow less than 8 bits to shift. If

enabled, an interrupt is generated when eight data bits have been shifted. The device may enter the MICROWIRE/PLUS mode either as a Master or as a Slave. *Figure 29* shows how two microcontroller devices and several peripherals may be interconnected using the MICROWIRE/PLUS arrangements.

Warning:

The SIO register should only be loaded when the SK clock is in the idle phase. Loading the SIO register while the SK clock is in the active phase, will result in undefined data in the SIO register.

Setting the BUSY flag when the input SK clock is in the active phase while in the MICROWIRE/PLUS is in the slave mode may cause the current SK clock for the SIO shift register to be narrow. For safety, the BUSY flag should only be set when the input SK clock is in the idle phase.

11.1.1 MICROWIRE/PLUS Master Mode Operation

In the MICROWIRE/PLUS Master mode of operation the shift clock (SK) is generated internally. The MICROWIRE/PLUS Master always initiates all data exchanges. The MSEL bit in the CNTRL register must be set to enable the SO and SK functions onto the G Port. The SO and SK pins must also be selected as outputs by setting appropriate bits in the Port G configuration register. In the slave mode, the shift clock stops after 8 clock pulses. *Table 27* summarizes the bit settings required for Master mode of operation.

11.1.2 MICROWIRE/PLUS Slave Mode Operation

In the MICROWIRE/PLUS Slave mode of operation the SK clock is generated by an external source. Setting the MSEL bit in the CNTRL register enables the SO and SK functions onto the G Port. The SK pin must be selected as an input and the SO pin is selected as an output pin by setting and resetting the appropriate bits in the Port G configuration register. *Table 27* summarizes the settings required to enter the Slave mode of operation.

TABLE 27. MICROWIRE/PLUS Mode Settings

This table assumes that the control flag MSEL is set.

G4 (SO) Config. Bit	G5 (SK) Config. Bit	G4 Fun.	G5 Fun.	Operation
1	1	SO	Int. SK	MICROWIRE/PLUS Master
0	1	TRI-STATE	Int. SK	MICROWIRE/PLUS Master
1	0	SO	Ext. SK	MICROWIRE/PLUS Slave
0	0	TRI-STATE	Ext. SK	MICROWIRE/PLUS Slave

The user must set the BUSY flag immediately upon entering the Slave mode. This ensures that all data bits sent by the Master is shifted properly. After eight clock pulses the BUSY flag is clear, the shift clock is stopped, and the sequence may be repeated.

11.0 MICROWIRE/PLUS (Continued)

10138935

FIGURE 29. MICROWIRE/PLUS Application

11.1.3 Alternate SK Phase Operation and SK Idle Polarity

The device allows either the normal SK clock or an alternate phase SK clock to shift data in and out of the SIO register. In both the modes the SK idle polarity can be either high or low. The polarity is selected by bit 5 of Port G data register. In the normal mode data is shifted in on the rising edge of the SK clock and the data is shifted out on the falling edge of the SK clock. The SIO register is shifted on each falling edge of the SK clock. In the alternate SK phase operation, data is shifted

in on the falling edge of the SK clock and shifted out on the rising edge of the SK clock. Bit 6 of Port G configuration register selects the SK edge.

A control flag, SKSEL, allows either the normal SK clock or the alternate SK clock to be selected. Refer to *Table 28* for the appropriate setting of the SKSEL bit. The SKSEL is mapped into the G6 configuration bit. The SKSEL flag will power up in the reset condition, selecting the normal SK signal provided the SK Idle Polarity remains LOW.

TABLE 28. MICROWIRE/PLUS Shift Clock Polarity and Sample/Shift Phase

SK Phase	Port G		SO Clocked Out On:	SI Sampled On:	SK Idle Phase
	G6 (SKSEL) Config. Bit	G5 Data Bit			
Normal	0	0	SK Falling Edge	SK Rising Edge	Low
Alternate	1	0	SK Rising Edge	SK Falling Edge	Low
Alternate	0	1	SK Rising Edge	SK Falling Edge	High
Normal	1	1	SK Falling Edge	SK Rising Edge	High

10138936

FIGURE 30. MICROWIRE/PLUS SPI Mode Interface Timing, Normal SK Mode, SK Idle Phase being Low

11.0 MICROWIRE/PLUS (Continued)

FIGURE 31. MICROWIRE/PLUS SPI Mode Interface Timing, Alternate SK Mode, SK Idle Phase being Low

FIGURE 32. MICROWIRE/PLUS SPI Mode Interface Timing, Normal SK Mode, SK Idle Phase being High

FIGURE 33. MICROWIRE/PLUS SPI Mode Interface Timing, Alternate SK Mode, SK Idle Phase being High

12.0 Memory Map

All RAM, ports and registers (except A and PC) are mapped into data memory address space.

Address S/ADD REG	Contents
0000 to 006F	On-Chip RAM bytes (112 bytes)
0070 to 007F	Unused RAM Address Space (Reads As All Ones)
xx80 to xx90	Unused RAM Address Space (Reads Undefined Data)
xx90	Port E Data Register
xx91	Port E Configuration Register
xx92	Port E Input Pins (Read Only)
xx93	Reserved for Port E
xx94	Port F Data Register
xx95	Port F Configuration Register
xx96	Port F Input Pins (Read Only)
xx97	Reserved for Port F
xx98 to xx9F	Reserved
xxA0	Port A Data Register
xxA1	Port A Configuration Register
xxA2	Port A Input Pins (Read Only)
xxA3	Reserved for Port A
xxA4	Port B Data Register
xxA5	Port B Configuration Register
xxA6	Port B Input Pins (Read Only)
xxA7	Reserved for Port B
xxA8	ISP Address Register Low Byte (ISPADLO)
xxA9	ISP Address Register High Byte (ISPADHI)
xxAA	ISP Read Data Register (ISPRD)
xxAB	ISP Write Data Register (ISPWR)
xxAC	Reserved
xxAD	Reserved
xxAE	Reserved
xxAF	High Speed Timers Control Register (HSTCR)
xxB0	Timer T3 Lower Byte
xxB1	Timer T3 Upper Byte
xxB2	Timer T3 Autoload Register T3RA Lower Byte
xxB3	Timer T3 Autoload Register T3RA Upper Byte
xxB4	Timer T3 Autoload Register T3RB Lower Byte
xxB5	Timer T3 Autoload Register T3RB Upper Byte
xxB6	Timer T3 Control Register
xxB7	Reserved
xxB8	USART Transmit Buffer (TBUF)
xxB9	USART Receive Buffer (RBUF)

Address S/ADD REG	Contents
xxBA	USART Control and Status Register (ENU)
xxBB	USART Receive Control and Status Register (ENUR)
xxBC	USART Interrupt and Clock Source Register (ENUI)
xxBD	USART Baud Register (BAUD)
xxBE	USART Prescale Select Register (PSR)
xxBF	Reserved for USART
xxC0	Timer T2 Lower Byte
xxC1	Timer T2 Upper Byte
xxC2	Timer T2 Autoload Register T2RA Lower Byte
xxC3	Timer T2 Autoload Register T2RA Upper Byte
xxC4	Timer T2 Autoload Register T2RB Lower Byte
xxC5	Timer T2 Autoload Register T2RB Upper Byte
xxC6	Timer T2 Control Register
xxC7	WATCHDOG Service Register (Reg:WDSVR)
xxC8	MIWU Edge Select Register (Reg:WKEDG)
xxC9	MIWU Enable Register (Reg:WKEN)
xxCA	MIWU Pending Register (Reg:WKPND)
xxCB to xxCE	Reserved
xxCF	Idle Timer Control Register (ITMR)
xxD0	Port L Data Register
xxD1	Port L Configuration Register
xxD2	Port L Input Pins (Read Only)
xxD3	Reserved for Port L
xxD4	Port G Data Register
xxD5	Port G Configuration Register
xxD6	Port G Input Pins (Read Only)
xxD7	Reserved
xxD8	Port C Data Register
xxD9	Port C Configuration Register
xxDA	Port C Input Pins (Read Only)
xxDB	Reserved for Port C
xxDC	Port D
xxDD to xxDF	Reserved for Port D
xxE0	Reserved
xxE1	Flash Memory Write Timing Register (PGMTIM)
xxE2	ISP Key Register (ISPKEY)
xxE3 to xxE5	Reserved
xxE6	Timer T1 Autoload Register T1RB Lower Byte

12.0 Memory Map (Continued)

Address S/ADD REG	Contents
xxE7	Timer T1 Autoload Register T1RB Upper Byte
xxE8	ICNTRL Register
xxE9	MICROWIRE/PLUS Shift Register
xxEA	Timer T1 Lower Byte
xxEB	Timer T1 Upper Byte
xxEC	Timer T1 Autoload Register T1RA Lower Byte
xxED	Timer T1 Autoload Register T1RA Upper Byte
xxEE	CNTRL Control Register
xxEF	PSW Register
xxF0 to FB	On-Chip RAM Mapped as Registers
xxFC	X Register

Address S/ADD REG	Contents
xxFD	SP Register
xxFE	B Register
xxFF	S Register
0100 to 017F	On-Chip 128 RAM Bytes
0200 to 027F	On-Chip 128 RAM Bytes
0300 to 037F	On-Chip 128 RAM Bytes
0400 to 047F	On-Chip 128 RAM Bytes
0500 to 057F	On-Chip 128 RAM Bytes
0600 to 067F	On-Chip 128 RAM Bytes
0700 to 077F	On-Chip 128 RAM Bytes

Note: Reading memory locations 0070H–007FH (Segment 0) will return all ones. Reading unused memory locations 0080H–0093H (Segment 0) will return undefined data. Reading memory locations from other Segments (i.e., Segment 8, Segment 9, ... etc.) will return undefined data.

13.0 Instruction Set

13.1 INTRODUCTION

This section defines the instruction set of the COP8 Family members. It contains information about the instruction set features, addressing modes and types.

13.2 INSTRUCTION FEATURES

The strength of the instruction set is based on the following features:

- Mostly single-byte opcode instructions minimize program size.
- One instruction cycle for the majority of single-byte instructions to minimize program execution time.
- Many single-byte, multiple function instructions such as DRSZ.
- Three memory mapped pointers: two for register indirect addressing, and one for the software stack.
- Sixteen memory mapped registers that allow an optimized implementation of certain instructions.
- Ability to set, reset, and test any individual bit in data memory address space, including the memory-mapped I/O ports and registers.
- Register-Indirect LOAD and EXCHANGE instructions with optional automatic post-incrementing or decrementing of the register pointer. This allows for greater efficiency (both in cycle time and program code) in loading, walking across and processing fields in data memory.
- Unique instructions to optimize program size and throughput efficiency. Some of these instructions are: DRSZ, IFBNE, DCOR, RETSK, VIS and RRC.

13.3 ADDRESSING MODES

The instruction set offers a variety of methods for specifying memory addresses. Each method is called an addressing mode. These modes are classified into two categories: operand addressing modes and transfer-of-control addressing modes. Operand addressing modes are the various methods of specifying an address for accessing (reading or writing) data. Transfer-of-control addressing modes are used in conjunction with jump instructions to control the execution sequence of the software program.

13.3.1 Operand Addressing Modes

The operand of an instruction specifies what memory location is to be affected by that instruction. Several different operand addressing modes are available, allowing memory locations to be specified in a variety of ways. An instruction can specify an address directly by supplying the specific address, or indirectly by specifying a register pointer. The contents of the register (or in some cases, two registers) point to the desired memory location. In the immediate mode, the data byte to be used is contained in the instruction itself.

Each addressing mode has its own advantages and disadvantages with respect to flexibility, execution speed, and program compactness. Not all modes are available with all instructions. The Load (LD) instruction offers the largest number of addressing modes.

The available addressing modes are:

- Direct
- Register B or X Indirect

- Register B or X Indirect with Post-Incrementing/Decrementing
- Immediate
- Immediate Short
- Indirect from Program Memory

The addressing modes are described below. Each description includes an example of an assembly language instruction using the described addressing mode.

Direct. The memory address is specified directly as a byte in the instruction. In assembly language, the direct address is written as a numerical value (or a label that has been defined elsewhere in the program as a numerical value).

Example: Load Accumulator Memory Direct
LD A,05

Reg/Data	Contents	Contents
Memory	Before	After
Accumulator	XX Hex	A6 Hex
Memory Location 0005 Hex	A6 Hex	A6 Hex

Register B or X Indirect. The memory address is specified by the contents of the B Register or X register (pointer register). In assembly language, the notation [B] or [X] specifies which register serves as the pointer.

Example: Exchange Memory with Accumulator, B Indirect
X A,[B]

Reg/Data	Contents	Contents
Memory	Before	After
Accumulator	01 Hex	87 Hex
Memory Location 0005 Hex	87 Hex	01 Hex
B Pointer	05 Hex	05 Hex

Register B or X Indirect with Post-Incrementing/Decrementing. The relevant memory address is specified by the contents of the B Register or X register (pointer register). The pointer register is automatically incremented or decremented after execution, allowing easy manipulation of memory blocks with software loops. In assembly language, the notation [B+], [B-], [X+], or [X-] specifies which register serves as the pointer, and whether the pointer is to be incremented or decremented.

Example: Exchange Memory with Accumulator, B Indirect with Post-Increment

X A,[B+]

Reg/Data	Contents	Contents
Memory	Before	After
Accumulator	03 Hex	62 Hex
Memory Location 0005 Hex	62 Hex	03 Hex
B Pointer	05 Hex	06 Hex

Intermediate. The data for the operation follows the instruction opcode in program memory. In assembly language, the number sign character (#) indicates an immediate operand.

Example: Load Accumulator Immediate
LD A,#05

13.0 Instruction Set (Continued)

Reg/Data Memory	Contents Before	Contents After
Accumulator	XX Hex	05 Hex

Immediate Short. This is a special case of an immediate instruction. In the “Load B immediate” instruction, the 4-bit immediate value in the instruction is loaded into the lower nibble of the B register. The upper nibble of the B register is reset to 0000 binary.

Example: Load B Register Immediate Short

LD B,#7

Reg/Data Memory	Contents Before	Contents After
B Pointer	12 Hex	07 Hex

Indirect from Program Memory. This is a special case of an indirect instruction that allows access to data tables stored in program memory. In the “Load Accumulator Indirect” (LAID) instruction, the upper and lower bytes of the Program Counter (PCU and PCL) are used temporarily as a pointer to program memory. For purposes of accessing program memory, the contents of the Accumulator and PCL are exchanged. The data pointed to by the Program Counter is loaded into the Accumulator, and simultaneously, the original contents of PCL are restored so that the program can resume normal execution.

Example: Load Accumulator Indirect

LAID

Reg/Data Memory	Contents Before	Contents After
PCU	04 Hex	04 Hex
PCL	35 Hex	36 Hex
Accumulator	1F Hex	25 Hex
Memory Location 041F Hex	25 Hex	25 Hex

13.3.2 Transfer-of-Control Addressing Modes

Program instructions are usually executed in sequential order. However, Jump instructions can be used to change the normal execution sequence. Several transfer-of-control addressing modes are available to specify jump addresses.

A change in program flow requires a non-incremental change in the Program Counter contents. The Program Counter consists of two bytes, designated the upper byte (PCU) and lower byte (PCL). The most significant bit of PCU is not used, leaving 15 bits to address the program memory.

Different addressing modes are used to specify the new address for the Program Counter. The choice of addressing mode depends primarily on the distance of the jump. Farther jumps sometimes require more instruction bytes in order to completely specify the new Program Counter contents.

The available transfer-of-control addressing modes are:

- Jump Relative
- Jump Absolute
- Jump Absolute Long
- Jump Indirect

The transfer-of-control addressing modes are described below. Each description includes an example of a Jump in-

struction using a particular addressing mode, and the effect on the Program Counter bytes of executing that instruction.

Jump Relative. In this 1-byte instruction, six bits of the instruction opcode specify the distance of the jump from the current program memory location. The distance of the jump can range from -31 to +32. A JP+1 instruction is not allowed. The programmer should use a NOP instead.

Example: Jump Relative

JP 0A

Reg	Contents Before	Contents After
PCU	02 Hex	02 Hex
PCL	05 Hex	0F Hex

Jump Absolute. In this 2-byte instruction, 12 bits of the instruction opcode specify the new contents of the Program Counter. The upper three bits of the Program Counter remain unchanged, restricting the new Program Counter address to the same 4-kbyte address space as the current instruction. (This restriction is relevant only in devices using more than one 4-kbyte program memory space.)

Example: Jump Absolute

JMP 0125

Reg	Contents Before	Contents After
PCU	0C Hex	01 Hex
PCL	77 Hex	25 Hex

Jump Absolute Long. In this 3-byte instruction, 15 bits of the instruction opcode specify the new contents of the Program Counter.

Example: Jump Absolute Long

JMP 03625

Reg/ Memory	Contents Before	Contents After
PCU	42 Hex	36 Hex
PCL	36 Hex	25 Hex

Jump Indirect. In this 1-byte instruction, the lower byte of the jump address is obtained from a table stored in program memory, with the Accumulator serving as the low order byte of a pointer into program memory. For purposes of accessing program memory, the contents of the Accumulator are written to PCL (temporarily). The data pointed to by the Program Counter (PCH/PCL) is loaded into PCL, while PCH remains unchanged.

Example: Jump Indirect

JID

Reg/ Memory	Contents Before	Contents After
PCU	01 Hex	01 Hex
PCL	C4 Hex	32 Hex
Accumulator Memory Location 0126 Hex	26 Hex	26 Hex
	32 Hex	32 Hex

The VIS instruction is a special case of the Indirect Transfer of Control addressing mode, where the double-byte vector

13.0 Instruction Set (Continued)

associated with the interrupt is transferred from adjacent addresses in program memory into the Program Counter in order to jump to the associated interrupt service routine.

13.4 INSTRUCTION TYPES

The instruction set contains a wide variety of instructions. The available instructions are listed below, organized into related groups.

Some instructions test a condition and skip the next instruction if the condition is not true. Skipped instructions are executed as no-operation (NOP) instructions.

13.4.1 Arithmetic Instructions

The arithmetic instructions perform binary arithmetic such as addition and subtraction, with or without the Carry bit.

- Add (ADD)
- Add with Carry (ADC)
- Subtract (SUB)
- Subtract with Carry (SUBC)
- Increment (INC)
- Decrement (DEC)
- Decimal Correct (DCOR)
- Clear Accumulator (CLR)
- Set Carry (SC)
- Reset Carry (RC)

13.4.2 Transfer-of-Control Instructions

The transfer-of-control instructions change the usual sequential program flow by altering the contents of the Program Counter. The Jump to Subroutine instructions save the Program Counter contents on the stack before jumping; the Return instructions pop the top of the stack back into the Program Counter.

- Jump Relative (JP)
- Jump Absolute (JMP)
- Jump Absolute Long (JMPL)
- Jump Indirect (JID)
- Jump to Subroutine (JSR)
- Jump to Subroutine Long (JSRL)
- Jump to Boot ROM Subroutine (JSRB)
- Return from Subroutine (RET)
- Return from Subroutine and Skip (RETSK)
- Return from Interrupt (RETI)
- Software Trap Interrupt (INTR)
- Vector Interrupt Select (VIS)

13.4.3 Load and Exchange Instructions

The load and exchange instructions write byte values in registers or memory. The addressing mode determines the source of the data.

- Load (LD)
- Load Accumulator Indirect (LAID)

Exchange (X)

13.4.4 Logical Instructions

The logical instructions perform the operations AND, OR, and XOR (Exclusive OR). Other logical operations can be performed by combining these basic operations. For example, complementing is accomplished by exclusive-ORing the Accumulator with FF Hex.

- Logical AND (AND)
- Logical OR (OR)
- Exclusive OR (XOR)

13.4.5 Accumulator Bit Manipulation Instructions

The Accumulator bit manipulation instructions allow the user to shift the Accumulator bits and to swap its two nibbles.

- Rotate Right Through Carry (RRC)
- Rotate Left Through Carry (RLC)
- Swap Nibbles of Accumulator (SWAP)

13.4.6 Stack Control Instructions

- Push Data onto Stack (PUSH)
- Pop Data off of Stack (POP)

13.4.7 Memory Bit Manipulation Instructions

The memory bit manipulation instructions allow the user to set and reset individual bits in memory.

- Set Bit (SBIT)
- Reset Bit (RBIT)
- Reset Pending Bit (RPND)

13.4.8 Conditional Instructions

The conditional instruction test a condition. If the condition is true, the next instruction is executed in the normal manner; if the condition is false, the next instruction is skipped.

- If Equal (IFEQ)
- If Not Equal (IFNE)
- If Greater Than (IFGT)
- If Carry (IFC)
- If Not Carry (IFNC)
- If Bit (IFBIT)
- If B Pointer Not Equal (IFBNE)
- And Skip if Zero (ANDSZ)
- Decrement Register and Skip if Zero (DRSZ)

13.4.9 No-Operation Instruction

The no-operation instruction does nothing, except to occupy space in the program memory and time in execution.

- No-Operation (NOP)

Note: The VIS is a special case of the Indirect Transfer of Control addressing mode, where the double byte vector associated with the interrupt is transferred from adjacent addresses in the program memory into the program counter (PC) in order to jump to the associated interrupt service routine.

13.0 Instruction Set (Continued)

13.5 REGISTER AND SYMBOL DEFINITION

The following abbreviations represent the nomenclature used in the instruction description and the COP8 cross-assembler.

Registers	
A	8-Bit Accumulator Register
B	8-Bit Address Register
X	8-Bit Address Register
S	8-Bit Segment Register
SP	8-Bit Stack Pointer Register
PC	15-Bit Program Counter Register
PU	Upper 7 Bits of PC
PL	Lower 8 Bits of PC
C	1 Bit of PSW Register for Carry
HC	1 Bit of PSW Register for Half Carry
GIE	1 Bit of PSW Register for Global Interrupt Enable

Registers	
VU	Interrupt Vector Upper Byte
VL	Interrupt Vector Lower Byte

Symbols	
[B]	Memory Indirectly Addressed by B Register
[X]	Memory Indirectly Addressed by X Register
MD	Direct Addressed Memory
Mem	Direct Addressed Memory or [B]
Meml	Direct Addressed Memory or [B] or Immediate Data
Imm	8-Bit Immediate Data
Reg	Register Memory: Addresses F0 to FF (Includes B, X and SP)
Bit	Bit Number (0 to 7)
←	Loaded with
↔	Exchanged with

13.6 INSTRUCTION SET SUMMARY

ADD	A,Meml	ADD	$A \leftarrow A + \text{Meml}$
ADC	A,Meml	ADD with Carry	$A \leftarrow A + \text{Meml} + C$, $C \leftarrow \text{Carry}$, $HC \leftarrow \text{Half Carry}$
SUBC	A,Meml	Subtract with Carry	$A \leftarrow A - \overline{\text{Meml}} + C$, $C \leftarrow \text{Carry}$, $HC \leftarrow \text{Half Carry}$
AND	A,Meml	Logical AND	$A \leftarrow A \text{ and } \overline{\text{Meml}}$
ANDSZ	A,Imm	Logical AND Immed., Skip if Zero	Skip next if $(A \text{ and } \text{Imm}) = 0$
OR	A,Meml	Logical OR	$A \leftarrow A \text{ or } \text{Meml}$
XOR	A,Meml	Logical EXclusive OR	$A \leftarrow A \text{ xor } \text{Meml}$
IFEQ	MD,Imm	IF EQUAL	Compare MD and Imm, Do next if $MD = \text{Imm}$
IFEQ	A,Meml	IF EQUAL	Compare A and Meml, Do next if $A = \text{Meml}$
IFNE	A,Meml	IF Not Equal	Compare A and Meml, Do next if $A \neq \text{Meml}$
IFGT	A,Meml	IF Greater Than	Compare A and Meml, Do next if $A > \text{Meml}$
IFBNE	#	If B Not Equal	Do next if lower 4 bits of $B \neq \text{Imm}$
DRSZ	Reg	Decrement Reg., Skip if Zero	$\text{Reg} \leftarrow \text{Reg} - 1$, Skip if $\text{Reg} = 0$
SBIT	#,Mem	Set BIT	1 to bit, Mem (bit = 0 to 7 immediate)
RBIT	#,Mem	Reset BIT	0 to bit, Mem
IFBIT	#,Mem	IF BIT	If bit #, A or Mem is true do next instruction
RPND		Reset PeNDing Flag	Reset Software Interrupt Pending Flag
X	A,Mem	EXchange A with Memory	$A \leftrightarrow \text{Mem}$
X	A,[X]	EXchange A with Memory [X]	$A \leftrightarrow [X]$
LD	A,Meml	LoaD A with Memory	$A \leftarrow \text{Meml}$
LD	A,[X]	LoaD A with Memory [X]	$A \leftarrow [X]$
LD	B,Imm	LoaD B with Immed.	$B \leftarrow \text{Imm}$
LD	Mem,Imm	LoaD Memory Immed.	$\text{Mem} \leftarrow \text{Imm}$
LD	Reg,Imm	LoaD Register Memory Immed.	$\text{Reg} \leftarrow \text{Imm}$
X	A, [B±]	EXchange A with Memory [B]	$A \leftrightarrow [B]$, $(B \leftarrow B \pm 1)$
X	A, [X±]	EXchange A with Memory [X]	$A \leftrightarrow [X]$, $(X \leftarrow X \pm 1)$
LD	A, [B±]	LoaD A with Memory [B]	$A \leftarrow [B]$, $(B \leftarrow B \pm 1)$
LD	A, [X±]	LoaD A with Memory [X]	$A \leftarrow [X]$, $(X \leftarrow X \pm 1)$
LD	[B±],Imm	LoaD Memory [B] Immed.	$[B] \leftarrow \text{Imm}$, $(B \leftarrow B \pm 1)$

13.0 Instruction Set (Continued)

CLR	A	CLear A	$A \leftarrow 0$
INC	A	INCRement A	$A \leftarrow A + 1$
DEC	A	DECrement A	$A \leftarrow A - 1$
LAI		Load A InDirect from ROM	$A \leftarrow \text{ROM (PU,A)}$
DCOR	A	Decimal CORrect A	$A \leftarrow \text{BCD correction of A (follows ADC, SUBC)}$
RRC	A	Rotate A Right thru C	$C \rightarrow A7 \rightarrow \dots \rightarrow A0 \rightarrow C$
RLC	A	Rotate A Left thru C	$C \leftarrow A7 \leftarrow \dots \leftarrow A0 \leftarrow C, HC \leftarrow A0$
SWAP	A	SWAP nibbles of A	$A7 \dots A4 \leftrightarrow A3 \dots A0$
SC		Set C	$C \leftarrow 1, HC \leftarrow 1$
RC		Reset C	$C \leftarrow 0, HC \leftarrow 0$
IFC		IF C	IF C is true, do next instruction
IFNC		IF Not C	If C is not true, do next instruction
POP	A	POP the stack into A	$SP \leftarrow SP + 1, A \leftarrow [SP]$
PUSH	A	PUSH A onto the stack	$[SP] \leftarrow A, SP \leftarrow SP - 1$
VIS		Vector to Interrupt Service Routine	$PU \leftarrow [VU], PL \leftarrow [VL]$
JMPL	Addr.	Jump absolute Long	$PC \leftarrow ii$ (ii = 15 bits, 0 to 32k)
JMP	Addr.	Jump absolute	$PC9 \dots 0 \leftarrow i$ (i = 12 bits)
JP	Disp.	Jump relative short	$PC \leftarrow PC + r$ (r is -31 to +32, except 1)
JSRL	Addr.	Jump SubRoutine Long	$[SP] \leftarrow PL, [SP-1] \leftarrow PU, SP-2, PC \leftarrow ii$
JSR	Addr.	Jump SubRoutine	$[SP] \leftarrow PL, [SP-1] \leftarrow PU, SP-2, PC9 \dots 0 \leftarrow i$
JSRB	Addr	Jump SubRoutine Boot ROM	$[SP] \leftarrow PL, [SP-1] \leftarrow PU, SP-2,$ $PL \leftarrow \text{Addr}, PU \leftarrow 00, \text{switch to flash}$
JID		Jump InDirect	$PL \leftarrow \text{ROM (PU,A)}$
RET		RETurn from subroutine	$SP + 2, PL \leftarrow [SP], PU \leftarrow [SP-1]$
RETSK		RETurn and SKip	$SP + 2, PL \leftarrow [SP], PU \leftarrow [SP-1],$ skip next instruction
RETI		RETurn from Interrupt	$SP + 2, PL \leftarrow [SP], PU \leftarrow [SP-1], GIE \leftarrow 1$
INTR		Generate an Interrupt	$[SP] \leftarrow PL, [SP-1] \leftarrow PU, SP-2, PC \leftarrow 0FF$
NOP		No OPeration	$PC \leftarrow PC + 1$

13.0 Instruction Set (Continued)

13.7 INSTRUCTION EXECUTION TIME

Most instructions are single byte (with immediate addressing mode instructions taking two bytes).

Most single byte instructions take one cycle time to execute.

Skipped instructions require x number of cycles to be skipped, where x equals the number of bytes in the skipped instruction opcode.

See the BYTES and CYCLES per INSTRUCTION table for details.

Bytes and Cycles per Instruction

The following table shows the number of bytes and cycles for each instruction in the format of byte/cycle.

Arithmetic and Logic Instructions

	[B]	Direct	Immed.
ADD	1/1	3/4	2/2
ADC	1/1	3/4	2/2
SUBC	1/1	3/4	2/2
AND	1/1	3/4	2/2
OR	1/1	3/4	2/2
XOR	1/1	3/4	2/2
IFEQ	1/1	3/4	2/2
IFGT	1/1	3/4	2/2
IFBNE	1/1		
DRSZ		1/3	
SBIT	1/1	3/4	
RBIT	1/1	3/4	
IFBIT	1/1	3/4	

RPND	1/1
------	-----

Instructions Using A & C

CLRA	1/1
INCA	1/1
DECA	1/1
LAI D	1/3
DCORA	1/1
RRCA	1/1
RLCA	1/1
SWAPA	1/1
SC	1/1
RC	1/1
IFC	1/1
IFNC	1/1
PUSHA	1/3
POPA	1/3
ANDSZ	2/2

Transfer of Control Instructions

JMPL	3/4
JMP	2/3
JP	1/3
JSRL	3/5
JSR	2/5
JSRB	2/5
JID	1/3
VIS	1/5
RET	1/5
RETSK	1/5
RETI	1/5
INTR	1/7
NOP	1/1

Memory Transfer Instructions

	Register Indirect		Direct	Immed.	Register Indirect Auto Incr. & Decr.		
	[B]	[X]			[B+, B-]	[X+, X-]	
X A, (Note 17)	1/1	1/3	2/3		1/2	1/3	
LD A, (Note 17)	1/1	1/3	2/3	2/2	1/2	1/3	
LD B,Imm				1/1			(If B < 16)
LD B,Imm				2/2			(If B > 15)
LD Mem,Imm	2/2		3/3		2/2		
LD Reg,Imm			2/3				
IFEQ MD,Imm			3/3				

Note 17: = > Memory location addressed by B or X or directly.

13.0 Instruction Set (Continued)

13.8 OPCODE TABLE

Upper Nibble											Lower Nibble					
F	E	D	C	B	A	9	8	7	6	5	4	3	2	1	0	
JP-15	JP-31	LD 0F0,#i	DRSZ 0F0	RRCA	RC	ADC A,#i	ADC A,[B]	IFBIT 0,[B]	ANDSZ A,#i	LD B,#0F	IFBNE 0	JSR x000-x0FF	JMP x000-x0FF	JP+17	INTR 0	
JP-14	JP-30	LD 0F1,#i	DRSZ 0F1	*	SC	SUBC A,#i	SUBC A,[B]	IFBIT 1,[B]	JSRB B,#0E	LD B,#0E	IFBNE 1	JSR x100-x1FF	JMP x100-x1FF	JP+18	JP+2 1	
JP-13	JP-29	LD 0F2,#i	DRSZ 0F2	X A,[X+]	X A,[B+]	IFEQ A,#i	IFEQ A,[B]	IFBIT 2,[B]	Re-served B,#0D	LD B,#0D	IFBNE 2	JSR x200-x2FF	JMP x200-x2FF	JP+19	JP+3 2	
JP-12	JP-28	LD 0F3,#i	DRSZ 0F3	X A,[X-]	X A,[B-]	IFGT A,#i	IFGT A,[B]	IFBIT 3,[B]	Re-served B,#0C	LD B,#0C	IFBNE 3	JSR x300-x3FF	JMP x300-x3FF	JP+20	JP+4 3	
JP-11	JP-27	LD 0F4,#i	DRSZ 0F4	VIS	LAID	ADD A,#i	ADD A,[B]	IFBIT 4,[B]	CLRA	LD B,#0B	IFBNE 4	JSR x400-x4FF	JMP x400-x4FF	JP+21	JP+5 4	
JP-10	JP-26	LD 0F5,#i	DRSZ 0F5	RPND	JID	AND A,#i	AND A,[B]	IFBIT 5,[B]	SWAPA	LD B,#0A	IFBNE 5	JSR x500-x5FF	JMP x500-x5FF	JP+22	JP+6 5	
JP-9	JP-25	LD 0F6,#i	DRSZ 0F6	X A,[X]	X A,[B]	XOR A,#i	XOR A,[B]	IFBIT 6,[B]	DCORA	LD B,#09	IFBNE 6	JSR x600-x6FF	JMP x600-x6FF	JP+23	JP+7 6	
JP-8	JP-24	LD 0F7,#i	DRSZ 0F7	*	*	OR A,#i	OR A,[B]	IFBIT 7,[B]	PUSHA	LD B,#08	IFBNE 7	JSR x700-x7FF	JMP x700-x7FF	JP+24	JP+8 7	
JP-7	JP-23	LD 0F8,#i	DRSZ 0F8	NOP	RLCA	LD A,#i	IFC A,[B]	SBIT 0,[B]	RBIT 0,[B]	LD B,#07	IFBNE 8	JSR x800-x8FF	JMP x800-x8FF	JP+25	JP+9 8	
JP-6	JP-22	LD 0F9,#i	DRSZ 0F9	IFNE A,[B]	IFEQ Md,#i	IFNE A,#i	IFNC A,[B]	SBIT 1,[B]	RBIT 1,[B]	LD B,#06	IFBNE 9	JSR x900-x9FF	JMP x900-x9FF	JP+26	JP+10 9	
JP-5	JP-21	LD 0FA,#i	DRSZ 0FA	LD A,[X+]	LD A,[B+]	LD [B+],#i	INCA [B+],#i	SBIT 2,[B]	RBIT 2,[B]	LD B,#05	IFBNE 0A	JSR xA00-xAFF	JMP xA00-xAFF	JP+27	JP+11 A	
JP-4	JP-20	LD 0FB,#i	DRSZ 0FB	LD A,[X-]	LD A,[B-]	[B-],#i	DECA [B-],#i	SBIT 3,[B]	RBIT 3,[B]	LD B,#04	IFBNE 0B	JSR xB00-xBFF	JMP xB00-xBFF	JP+28	JP+12 B	
JP-3	JP-19	LD 0FC,#i	DRSZ 0FC	LD Md,#i	JMPL	X A,Md	POPA X A,Md	SBIT 4,[B]	RBIT 4,[B]	LD B,#03	IFBNE 0C	JSR xC00-xCFF	JMP xC00-xCFF	JP+29	JP+13 C	
JP-2	JP-18	LD 0FD,#i	DRSZ 0FD	DIR	JSRL	LD A,Md	RETSK LD A,Md	SBIT 5,[B]	RBIT 5,[B]	LD B,#02	IFBNE 0D	JSR xD00-xDFF	JMP xD00-xDFF	JP+30	JP+14 D	
JP-1	JP-17	LD 0FE,#i	DRSZ 0FE	LD A,[X]	LD A,[B]	LD [B],#i	RET LD [B],#i	SBIT 6,[B]	RBIT 6,[B]	LD B,#01	IFBNE 0E	JSR xE00-xEFF	JMP xE00-xEFF	JP+31	JP+15 E	
JP-0	JP-16	LD 0FF,#i	DRSZ 0FF	*	*	LD B,#i	RETI LD B,#i	SBIT 7,[B]	RBIT 7,[B]	LD B,#00	IFBNE 0F	JSR xF00-xFFF	JMP xF00-xFFF	JP+32	JP+16 F	

* is an unused opcode

i is the immediate data

Md is a directly addressed memory location

The opcode 60 Hex is also the opcode for IFBIT #i,A

14.0 Development Support

14.1 Tools Ordering Numbers For The COP8 Flash Family Devices

This section provides specific tools ordering information for the devices in this datasheet, followed by a summary of the tools and development kits available at print time. Up-to-date information, device selection guides, demos, updates, and purchase information can be obtained at our web site at: www.national.com/cop8.

Unless otherwise noted, tools can be purchased for worldwide delivery from National's e-store: <http://www.national.com/store/>

Tool	Order Number	Cost*	Notes/Includes
Evaluation Software and Reference Designs			
Software and Utilities	Web Downloads: www.national.com/cop8	Free	Assembler/ Linker/ Simulators/ Library Manager/ Compiler Demos/ Flash ISP and NiceMon Debugger Utilities/ Example Code/ etc. (Flash Emulator support requires licensed COP8-NSDEV CD-ROM).
Hardware Reference Designs	COP8-REF-FL1	VL	For COP8Flash Sx/Cx - Demo Board and Software; 44PLCC Socket; Stand-alone, or use as development target board with Flash ISP and/or COP8Flash Emulator. Does not include COP8 development software.
	COP8-REF-AM	VL	For COP8Flash Ax - Demo Board and Software; 28DIP Socket. Stand alone, or use as development target board with Flash ISP and/or COP8Flash Emulator. Does not include COP8 development software.
Starter Kits and Hardware Target Boards			
Starter Development Kits	COP8-SKFLASH-00	VL	Supports COP8Sx/Cx - (COP8AM/AN support has limitations: See Summary below); Target board with 68pin PLCC COP8CDR9, RS232 I/O, and Test Points. Includes Development CD, ISP Cable, Debug Software and Source Code. No p/s. Also supports COP8Flash Emulators.
	COP8-SKFLASH-01 (Available 6/2002)	VL	Supports COP8Sx/Cx/Ax - Target board with 68PLCC COP8CDR9, 44PLCC and 28DIP sockets, LEDs, Test Points, and Breadboard Area. Development CD, ISP Cable, Debug Software and Source Code. No p/s. Also supports COP8Flash Emulators and Kanda ISP Tool.
	COP8-REF-FL1 or -AM	VL	COP8Flash Hardware Reference Design boards can also be used as Development Target boards, with ISP and Emulator onboard connectors.
Software Development Languages, and Integrated Development Environments			
National's WCOP8 IDE and Assembler on CD	COP8-NSDEV	\$3	Fully Licensed IDE with Assembler and Emulator/Debugger Support. Assembler/ Linker/ Simulator/ Utilities/ Documentation. Updates from web. Included with SKFlash, COP8 Emulators, COP8-PM.
COP8 Library Manager from KKD	www.kkd.dk/libman.htm	Eval	The ultimate information source for COP8 developers - Integrates with WCOP8 IDE. Organize and manage code, notes, datasheets, etc.
WEBENCH Online Graphical Application Builder With Unis Processor Expert	www.national.com/webench	Free	Online Graphical IDE, featuring UNIS Processor Expert(Code Development Tool with Simulator - Develop applications, simulate and debug, download working code. Online project manager.
	COP8-SW-PE2	L	Graphical IDE and Code Development Tool with Simulator - Stand-alone, enhanced PC version of our WEBENCH tools on CD.
Byte Craft C Compiler	COP8-SW-COP8C	M	DOS/16bit Version - No IDE.
	COP8-SW-COP8CW	H	Win 32 Version with IDE.

14.0 Development Support (Continued)

IAR Embedded Workbench Tool Set.	COP8-SW-EWCOP8 EWCOP8-BL Assembler-Only Version	H M Free	Complete tool set, with COP8 Emulator/Debugger support. Baseline version - Purchase from IAR only. Assembler only; No COP8 Emulator/Debugger support.
Hardware Emulation and Debug Tools			
Hardware Emulators	COP8-EMFlash-00 COP8-DMFlash-00 COP8-IMFlash-00	L M H	Includes 110v/220v p/s, target cable with 2x7 connector, 68 pin COP8CDR9 Null Target, manuals and software on CD. - COP8AME/ANE9 uses optional 28 pin Null Target (COP8-EMFA-28N). - Add PLCC Target Package Adapter if needed.
Emulator Null Target	COP8-EMFA-68N COP8-EMFA-28N	VL VL	68 pin PLCC COP8CDR9; Included in COP8-EM/DM/IM Flash. 28pin DIP COP8AME9; Must order separately.
Emulator Target Package Adapters	COP8-EMFA-44P	VL	44 pin PLCC target package adapter. (Use instead of 2x7 emulator header)
	COP8-EMFA-68P	VL	68 pin PLCC target package adapter. (Use instead of 2x7 emulator header)
NiceMon Debug Monitor Utility	COP8-SW-NMON	Free	Download code and Monitor S/W for single-step debugging via Microwire. Includes PC control/debugger software and monitor program.
Development and Production Programming Tools			
National's Engineering Programmer	COP8-PM-00	L	Board with 40DIP ZIF base socket for optional COP8FLASH programming adapters; Includes 110v/220v p/s, manuals and software on CD; (Requires optional -PGMA programming adapters for flash)
Programming Adapters (For any programmer supporting flash adapter base pinout)	COP8-PGMA-28DF1	L	For programming 28DIP COP8AM/AN only.
	COP8-PGMA-28SF1	L	For programming 28SOIC COP8AM/AN only.
	COP8-PGMA-44PF1	L	For programming all 44PLCC COP8FLASH.
	COP8-PGMA-44CSF	L	For programming all 44LLP COP8FLASH.
	COP8-PGMA-48TF1	L	For programming all 48TSSOP COP8 FLASH.
	COP8-PGMA-68PF1	L	For programming all 68PLCC COP8FLASH
KANDA's Flash ISP Programmer	COP8ISP	L	Parallel/Serial connected Dongle, with target cable and Control Software; Updateable from the web; Purchase from www.kanda.com
	www.kanda.com		
National's ISP Software Utility	COP8-SW-ISPK1	Free	Flash ISP via Microwire and your PC parallel port. PC control software only. Includes instructions for building an ISP cable.
Development Devices	COP8CBR9/CCR9/CDR9 COPCBE9/CCE9/CDE9/CFE9 COP8SBR/SCR9/SDR9 COP8SBE/SCE/SDE9 COP8AME9/ANE9	Free	All packages. Obtain samples from: www.national.com
*Cost: Free; VL=<\$100; L=\$100-\$300; M=\$300-\$1k; H=\$1k-\$3k; VH=\$3k-\$5k			

14.0 Development Support (Continued)

14.2 COP8 TOOLS OVERVIEW

COP8 Evaluation Software and Reference Designs - Software and Hardware for: Evaluation of COP8 Development Environments; Learning about COP8 Architecture and Features; Demonstrating Application Specific Capabilities.		
Product	Description	Source
WCOP8 IDE and Software Downloads	Software Evaluation downloads for Windows. Includes WCOP8 IDE evaluation version, Full COP8 Assembler/Linker, COP8-SIM Instruction Level Simulator or Unis Simulator, Byte Craft COP8C Compiler Demo, IAR Embedded Workbench (Assembler version), Manuals, Applications Software, and other COP8 technical information.	www.cop8.com FREE Download
COP8 Hardware Reference Designs	Reference Designs for COP8 Families. Realtime hardware environments with a variety of functions for demonstrating the various capabilities and features of specific COP8 device families. Run Windows demo reference software, and exercise specific device capabilities. Also can be used as a realtime target board for code development, with our flash development tools. (Add our COP8Flash Emulator, or our COP8-NSDEV CD with your ISP cable for a complete low-cost development system.)	NSC Distributor, or Order from: www.cop8.com
COP8 Starter Kits and Hardware Target Solutions - Hardware Kits for: In-depth Evaluation and Testing of COP8 capabilities; Developing and Testing Code; Implementing Target Design.		
Product	Description	Source
COP8 Flash Starter Kits	Flash Starter Kit - A complete Code Development Tool for COP8Flash Families. A Windows IDE with Assembler, Simulator, and Debug Monitor, combined with a simple realtime target environment. Quickly design and simulate your code, then download to the target COP8flash device for execution and simple debugging. Includes a library of software routines, and source code. No power supply. (Add a COP8-EMFlash Emulator for advanced emulation and debugging)	NSC Distributor, or Order from: www.cop8.com
COP8 Hardware Reference Designs	Preconfigured realtime hardware environments with a variety of onboard I/O and display functions. Modify the reference software, or develop your own code. Boards support our COP8 ISP Utility, NiceMon Flash Debug Monitor, and our COP8Flash Emulators.	NSC Distributor, or Order from: www.cop8.com
COP8 Software Development Languages and Integrated Environments - Integrated Software for: Project Management; Code Development; Simulation and Debug.		
Product	Description	Source
WCOP8 IDE from National on CD-ROM	National's COP8 Software Development package for Windows on CD. Fully licensed versions of our WCOP8 IDE and Emulator Debugger, with Assembler/ Linker/ Simulators/ Library Manager/ Compiler Demos/ Flash ISP and NiceMon Debugger Utilities/ Example Code/ etc. Includes all COP8 datasheets and documentation. Included with most tools from National.	NSC Distributor, or Order from: www.cop8.com
Unis Processor Expert	Processor Expert(from Unis Corporation - COP8 Code Generation and Simulation tool with Graphical and Traditional user interfaces. Automatically generates customized source code 'Beans' (modules) containing working code for all on-chip features and peripherals, then integrates them into a fully functional application code design, with all documentation.	Unis, or Order from: www.cop8.com
Byte Craft COP8C Compiler	ByteCraft COP8C- C Cross-Compiler and Code Development System. Includes BCLIDE (Integrated Development Environment) for Win32, editor, optimizing C Cross-Compiler, macro cross assembler, BC-Linker, and MetaLinktools support. (DOS/SUN versions available; Compiler is linkable under WCOP8 IDE)	ByteCraft Distributor, or Order from: www.cop8.com
IAR Embedded Workbench	IAR EW COP8 - ANSI C-Compiler and Embedded Workbench. A fully integrated Win32 IDE, ANSI C-Compiler, macro assembler, editor, linker, librarian, and C-Spy high-level simulator/debugger. (EW COP8-M version includes COP8Flash Emulator support) (EW COP8-BL version is limited to 4k code limit; no FP).	IAR Distributor, or Order from: www.cop8.com

14.0 Development Support (Continued)

COP8 Hardware Emulation/Debug Tools - Hardware Tools for: Real-time Emulation; Target Hardware Debug; Target Design Test.

Product	Description	Source
COP8Flash Emulators - COP8-EMFlash COP8-DMFlash COP8-IMFlash	COP8 In-Circuit Emulator for Flash Families. Windows based development and real-time in-circuit emulation tool, with trace (EM=None; DM/IM=32k), s/w breakpoints (DM=16, EM/IM=32K), source/symbolic debugger, and device programming. Includes COP8-NDEV CD, 68pin Null Target, emulation cable with 2x7 connector, and power supply.	NSC Distributor, or Order from: www.cop8.com
NiceMon Debug Monitor Utility	A simple, single-step debug monitor with one breadpoint. MICROWIRE interface.	Download from: www.cop8.com

Development and Production Programming Tools - Programmiers for: Design Development; Hardware Test; Pre-Production; Full Production.

Product	Description	Source
COP8 Flash Emulators	COP8 Flash Emulators include in-circuit device programming capability during development.	NSC Distributor, or Order from: www.cop8.com
NiceMon Debugger, KANDAFash	National's software Utilities 'KANDAFash' and 'NiceMon' provide development In-System-Programming for our Flash Starter Kit, our Prototype Development Board, or any other target board with appropriate connectors.	Download from: www.cop8.com
KANDA COP8-ISP	The COP8-ISP programmer from KANDA is available for engineering, and small volume production use. PC parallel or serial interface.	www.kanda.com
SofTec Micro inDart COP8	The inDart COP8 programmer from KANDA is available for engineering and small volume production use. PC serial interface only.	www.softecmicro.com
COP8 Programming Module	COP8-PM Development Programming Module. Windows programming tool for COP8 OTP and Flash Families. Includes on-board 40 DIP programming socket, control software, RS232 cable, and power supply. (Requires optional COP8-PGMA programming adapters for COP8FLASH devices)	NSC Distributor, or Order from web.
Third-Party Programmiers	A variety of third-party programmiers and automatic handling equipment are approved for non-ISP engineering and production use.	Various Vendors
Factory Programming	Factory programming available for high-volume requirements.	National Representative

14.3 WHERE TO GET TOOLS

Tools can be ordered directly from National, National's e-store (Worldwide delivery: <http://www.national.com/store/>) , a National Distributor, or from the tool vendor. Go to the vendor's web site for current listings of distributors.

Vendor	Home Office	Electronic Sites	Other Main Offices
Byte Craft Limited	421 King Street North Waterloo, Ontario Canada N2J 4E4 Tel: 1-(519) 888-6911 Fax: (519) 746-6751	www.bytecraft.com info@bytecraft.com	Distributors Worldwide
IAR Systems AB	PO Box 23051 S-750 23 Uppsala Sweden Tel: +46 18 16 78 00 Fax +46 18 16 78 38	www.iar.se info@iar.se info@iar.com info@iarsys.co.uk info@iar.de	USA:: San Francisco Tel: +1-415-765-5500 Fax: +1-415-765-5503 UK: London Tel: +44 171 924 33 34 Fax: +44 171 924 53 41 Germany: Munich Tel: +49 89 470 6022 Fax: +49 89 470 956

14.0 Development Support (Continued)

Vendor	Home Office	Electronic Sites	Other Main Offices
KANDA Systems LTD.	Unit 17 -18 Glanyrafon Enterprise Park, Aberystwyth, Ceredigion, SY23 3JQ, UK Tel: +44 1970 621041 Fax: +44 1970 621040	www.kanda.com sales@kanda.co	USA: Tel: 303-456-2060 Fax: 303-456-2404 sales@logicaldevices.net www.logicaldevices.net
K and K Development ApS	Kaergaardsvej 42 DK-8355 Solbjerg Denmark Fax: +45-8692-8500	www.kkd.dk kkd@kkd.dk	
National Semiconductor	2900 Semiconductor Dr. Santa Clara, CA 95051 USA Tel: 1-800-272-9959 Fax: 1-800-737-7018	www.national.com/cop8 support@nsc.com europe.support@nsc.com	Europe: Tel: 49(0) 180 530 8585 Fax: 49(0) 180 530 8586 Hong Kong: Distributors Worldwide
SofTec Microsystems	Via Roma, 1 33082 Azzano Decimo (PN) Italy Tel: +39 0434 640113 Fax: +39 0434 631598	info@softecmicro.com www.softecmicro.com support@softecmicro.com	Germany: Tel.:+49 (0) 8761 63705 France: Tel: +33 (0) 562 072 954 UK: Tel: +44 (0) 1970 621033

The following companies have approved COP8 programmers in a variety of configurations. **Contact your vendor's local office or distributor and request a COP8FLASH update.** You can link to their web sites and get the latest listing of approved programmers at: www.national.com/cop8.

Advantech; BP Microsystems; Data I/O; Dataman; Hi-Lo Systems; KANDA, Lloyd Research; MQP; Needhams; Phyton; SofTec Microsystems; System General; and Tribal Microsystems.

15.0 REVISION HISTORY

Date	Section	Summary of Changes
October 2000		Base revision for this history.
March 2001	Throughout	Various typographical errors.
	General Description	Corrected I/O Pin count.
	Ordering Information	Reformatted Part Numbering Scheme table.
	Electrical Specifications	Reduced dynamic supply current specification. Reduced input leakage current. Clarified rise time restriction for high voltage on G6 pin. Added general statement regarding specification limits.
	Functional Description	Added table describing memory address ranges. Clarified conditions causing erasure of the security bit.
	In-System Programming	Clarified use of high voltage on G6 pin to force execution from Boot ROM. Clarified interrupt activity when calling ISP routines in Boot ROM.
	USART	Corrected table references in baud rate calculation example.
	Development Support	Removed MetaLink office in Germany. Corrected tools order information.
September 2001	General Description	Updated I/O Pins, Packages and Temperature.
	Connection Diagrams	Added more packages, updated Pinouts table and Ordering Information.
	Electrical Characteristics	Added DC and AC Electrical for -40°C to +125°C temperature range.
	USART	Clarified RCVG Operation.
	Development Support	Updated with the latest support information.
	Physical Dimensions	Added more package drawings.

15.0 REVISION HISTORY (Continued)

Date	Section	Summary of Changes
January 2002	Forced Execution From Boot ROM	Added figure.
April 2002	Connection Diagrams	Removed erroneous ADCH references in Pinout Table.
	Pin Descriptions	Caution on GND connection on LLP package.
	Timers	Clarification on high speed PWM Timer use.
	Development Support	Updated with the latest support information.

Physical Dimensions inches (millimeters) unless otherwise noted

DIMENSIONS ARE IN MILLIMETERS

RECOMMENDED LAND PATTERN
1:1 RATION WITH PKG SOLDER PADS

LQA44A (Rev B)

LLP Package (LQA)
Order Number COP8SBR9HLQ8 or COP8SCR9HLQ7 or COP8SDR9HLQ7
or COP8SCR9HLQ8 or COP8SDR9HLQ8
NS Package Number LQA44A

Physical Dimensions inches (millimeters) unless otherwise noted (Continued)

DIMENSIONS ARE IN MILLIMETERS

LAND PATTERN RECOMMENDATION
SCALE: 10X

DETAIL A
TYPICAL, SCALE: 25X

MTD48 (Rev C)

TSSOP Package (MTD)
Order Number COP8SBR9IMT8 or COP8SCR9IMT7 or COP8SDR9IMT7
or COP8SCR9IMT8 or COP8SDR9IMTA8
NS Package Number MTD48

Physical Dimensions inches (millimeters) unless otherwise noted (Continued)

Plastic Leaded Chip Carrier (VA)
Order Number COP8SBR9HVA8 or COP8SCR9HVA7 or COP8SCR9HVA8
or COP8SDR9HVA7 or COP8SDR9HVA8
NS Package Number V44A

Plastic Leaded Chip Carrier (VA)
Order Number COP8SBR9LVA8 or COP8SCR9LVA7 or COP8SCR9LVA8
or COP8SDR9LVA7 or COP8SDR9LVA8
NS Package Number V68A

Notes

LIFE SUPPORT POLICY

NATIONAL'S PRODUCTS ARE NOT AUTHORIZED FOR USE AS CRITICAL COMPONENTS IN LIFE SUPPORT DEVICES OR SYSTEMS WITHOUT THE EXPRESS WRITTEN APPROVAL OF THE PRESIDENT AND GENERAL COUNSEL OF NATIONAL SEMICONDUCTOR CORPORATION. As used herein:

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

National Semiconductor Corporation
Americas
Email: support@nsc.com

www.national.com

National Semiconductor Europe

Fax: +49 (0) 180-530 85 86
Email: europe.support@nsc.com
Deutsch Tel: +49 (0) 69 9508 6208
English Tel: +44 (0) 870 24 0 2171
Français Tel: +33 (0) 1 41 91 8790

National Semiconductor Asia Pacific Customer Response Group

Tel: 65-2544466
Fax: 65-2504466
Email: ap.support@nsc.com

National Semiconductor Japan Ltd.

Tel: 81-3-5639-7560
Fax: 81-3-5639-7507