

PSD835G2V

Flash PSD, 3 V supply, for 8-bit MCUs 4 Mbit + 256 Kbit dual Flash memories and 64 Kbit SRAM

Features

- Flash in-system programmable (ISP) peripheral for 8-bit MCUs
- Dual bank Flash memories
 - 4 Mbits of primary Flash memory (8 uniform sectors, 64 Kbytes)
 - 256 Kbits of secondary Flash memory with 4 sectors
 - Concurrent operation: READ from one memory while erasing and writing the other
- 64 Kbit of SRAM
- 52 reconfigurable I/O ports
- Enhanced JTAG serial port
- PLD with macrocells
 - Over 3000 gates of PLD: CPLD and DPLD
 - CPLD with 16 output macrocells (OMCs) and 24 macrocells (IMCs)
 - DPLD user defined internal chip select decoding
- 52 individually configurable I/O port pins They can be used for the following functions:
 - MCU I/Os
 - PLD I/Os
 - Latched MCU address output
 - Special function I/Os.
 - I/O ports may be configured as open-drain outputs.
- In-system programming (ISP) with JTAG
 - Built-in JTAG compliant serial port allows full-chip in-system programmability
 - Efficient manufacturing allow easy product testing and programming
 - Use low cost FlashLINK cable with PC
- Page register
 - Internal page register that can be used to expand the microcontroller address space by a factor of 256

- Programmable power management
- High endurance
 - 100,000 erase/write cycles of Flash memory
 - 1,000 erase/write cycles of PLD
 - 15 year data retention
- 3 V±10% single supply voltage
- Standby current as low as 25 µA
- Memory speed
 - 90 ns Flash memory and SRAM access time for V_{CC} = 3.0 to 3.6 V
 - 120 ns Flash memory and SRAM access time for V_{CC} = 3.0 to 3.6 V
- ECOPACK® package

Contents PSD835G2V

Contents

1	Desci	ption		11
	1.1	In-system programming	(ISP) via JTAG	11
		1.1.1 First time progra	mming	11
		1.1.2 Inventory build-u	p of preprogrammed devices	11
		1.1.3 Expensive socke	its	11
	1.2	In-application programn	ning (IAP)	12
		1.2.1 Simultaneous RI	EAD and WRITE to Flash memory	12
		1.2.2 Complex memor	y mapping	12
		1.2.3 Separate progra	m and data space	12
	1.3	PSDsoft™	00	12
•	DOD			
2			· ····································	
	2.1	Memory		19
	2.2	Page register	0000	19
	2.3	PLDs		19
	2.4	/O ports		20
	2.5	MCU bus interface		20
	2.6	JTAG port		20
	2.7	In-system programming	(ISP)	20
	2.8	n-application reprogran	nming (IAP)	21
	2.9	Power management uni	t (PMU)	21
2/6				
3 50	Devel	pment system		22
O	DCD .		and address affect	O 4
4	P5D r	gister description a	nd address offset	24
5	Regis	er bit definition		26
6	Detail	ed operation		32
	6.1	Memory blocks		32
	6.2	Primary Flash memory	and secondary Flash memory description	33
	6.3	Memory Block Select si	gnals	33
	6.4	Upper and lower block i	n main Flash sector	33

	6.5	Ready/Busy (PE4)	34
	6.6	Memory operation	34
7	Instru	ictions	37
	7.1	Power-up mode	37
	7.2	READ	37
	7.3	Read Memory Contents	38
	7.4	Read Primary Flash Identifier	38
	7.5	Read Memory Sector Protection Status	
	7.6	Read the Erase/Program Status bits	38
	7.7	Data Polling flag (DQ7)	39
	7.8	Toggle flag (DQ6)	39
	7.9	Data Polling flag (DQ7) Toggle flag (DQ6) Error flag (DQ5)	39
	7.10	Erase Time-out flag (DQ3)	40
8	Progr	amming Flash memory	41
	8.1	Data Polling	41
	8.2	Data Toggle	
	8.3	Unlock Bypass	43
9	Fraci	ng Flash memory	11
9	9.1	Flash Bulk Erase	
	9.1	Flash Sector Erase	
	9.3	Suspend Sector Erase	
	9.4	Resume Sector Erase	
050	3.4	nesume Sector Liase	40
10	Speci	fic features	46
	10.1	Flash Memory Sector Protect	46
	10.2	Reset Flash	46
	10.3	Reset (RESET) signal	46
11	SRAM	Λ	47
12	Secto	or Select and SRAM Select	48
	12.1	Example	48

	12.2	Memory Select configuration for MCUs with separate program and data spaces	8
	12.3	Configuration modes for MCUs with separate program and data spaces 4	9
		12.3.1 Separate space modes	9
		12.3.2 Combined space modes	9
13	Page	register5	1
14	Memo	ory ID registers52	2
15	PLDs		3
	15.1	PSD Turbo bit	3
	15.2	Decode PLD (DPLD) 5 Complex PLD (CPLD) 5	6
	15.3	Complex PLD (CPLD)	7
	15.4	Output macrocell (OMC) 5	9
	15.5	Product term allocator 6	0
	15.6	Loading and Reading the output macrocells (OMC) 6	0
	15.7	The OMC Mask register	0
	15.8	The Output Enable of the OMC 6	0
	15.9	Input macrocells (IMC) 6	2
	15.10	External chip	5
16	мси	bus interface	6
	16.1	PSD interface to a multiplexed 8-bit bus 6	7
	16.2	PSD interface to a non-multiplexed 8-bit bus 6	7
~cO,	16.3	MCU bus interface examples	8
O	16.4	80C31	9
	16.5	80C251	0
	16.6	80C51XA 75	3
	16.7	68HC11	4
17	I/O po	orts79	5
	17.1	General port architecture	5
	17.2	Port operating modes	6
	17.3	MCU I/O mode	7

	17.4	PLD I/O mode	77
	17.5	Address Out mode	77
	17.6	Address In mode	79
	17.7	Data port mode	79
	17.8	Peripheral I/O mode	79
	17.9	JTAG in-system programming (ISP)	80
	17.10	Port configuration registers (PCR)	80
	17.11	Control register	80
	17.12	Direction register	80
	17.13	Drive Select register	81
	17.14	Port Data registers	82
	17.15	Data In	82
	17.16	Data In	82
	17.17	Output macrocells (OMC)	83
	17.18	OMC Mask register	83
	17.19	Input macrocells (IMC)	83
	17.20	Enable Out	83
	17.21	Ports A,B and C – functionality and structure	83
	17.22	Port D – functionality and structure	85
	17.23	Port E – functionality and structure	85
	17.24	Port F – functionality and structure	86
	17.25	Port G – functionality and structure	86
\6			^^
18		r management	
02	18.1	Automatic Power-down (APD) unit and Power-down mode	
	10.0	18.1.1 Power-down mode	
	18.2	Other power saving options	
	18.3 18.4	PLD Power Management	
	18.5	PSD Chip Select Input (CSI, PD2)	
		Input clock	
	18.6	Input control signals	92
19	Reset	t timing and device status at Reset	93
	19.1	Power-Up Reset	

19.2 Warm Reset	93
19.3 I/O pin, register and PLD status at Reset	93
19.4 Reset of Flash memory erase and program cycles	93
Programming in-circuit using the JTAG/ISP interface	95
20.1 Standard JTAG signals	95
20.2 JTAG extensions	96
20.3 Security and Flash memory protection	96
Maximum rating	97
DC and AC parameters	98
Package mechanical	115
Part numbering	117
ndix A Pin assignments	118
Revision history	119
	19.3 I/O pin, register and PLD status at Reset 19.4 Reset of Flash memory erase and program cycles Programming in-circuit using the JTAG/ISP interface 20.1 Standard JTAG signals 20.2 JTAG extensions 20.3 Security and Flash memory protection Maximum rating DC and AC parameters Package mechanical Part numbering dix A Pin assignments

PSD835G2V List of tables

List of tables

T. I. I	Physical Control	
Table 1.	Pin description	
Table 2.	PLD I/O	
Table 3.	JTAG signals on port E	
Table 4.	Methods for programming different functional blocks of the PSD	
Table 5.	Register address offset	
Table 6.	Memory block size and organization	
Table 7.	Instructions	. 35
Table 8.	Status bit	. 38
Table 9.	DPLD and CPLD inputs	. 53
Table 10.	Output macrocell port and data bit assignments	. 59
Table 11.	MCUs and their control signals	. 66
Table 12.	80C251 configurations	
Table 13.	Interfacing the PSD with the 80C251, with one READ Input	
Table 14.	Port operating modes	. 77
Table 15.	Port operating mode settings	. 78
Table 16.	I/O port latched address output assignments	79
Table 17.	Port configuration registers (PCR)	o
Table 18.	Port Pin Direction Control, Output Enable P.T. not defined	81
Table 19.	Port Pin Direction Control, Output Enable P.T. Defined	
Table 20.	Port Direction Assignment example	
Table 21.	Drive register Pin Assignment	
Table 21.	Port Data registers	. UZ
Table 22.		
	Power-down mode effect on ports	
Table 24.	PSD timing and standby current during Power-down mode	
Table 25.	APD counter operation	
Table 26.	Status during Power-Up Reset, Warm Reset and Power-down mode	
Table 27.	JTAG port signals	
Table 28.	Absolute maximum ratings	
Table 29.	Example of PSD typical power calculation at $V_{CC} = 3.0V$ (with Turbo mode On)	
Table 30.	Example of PSD Typical Power Calculation at $V_{CC} = 3.0V$ (with Turbo mode Off)	
Table 31.	Operating conditions	
Table 32.	AC signal letters for PLD timing	
Table 33.	AC signal behavior symbols for PLD timing	
Table 34.	AC measurement conditions	
Table 35.	Capacitance	102
Table 36.	DC characteristics	103
Table 37.	CPLD combinatorial timing	105
Table 38.	CPLD macrocell synchronous clock mode timing	105
Table 39.	CPLD macrocell asynchronous clock mode timing	106
Table 40.	Input macrocell timing	107
Table 41.	READ timing	108
Table 42.	WRITE timing	110
Table 43.	Port F Peripheral Data mode Read timing	
Table 44.	Port F Peripheral Data mode Write timing	
Table 45.	Program, Write and Erase times.	
Table 46.	Power-down timing	
Table 47.	Reset (RESET) timing	
Table 48.	ISC timing	
, · • • • •		

PSD835G2V

Table 49.	LQFP80 - 80-lead plastic thin, quad, flat package mechanical data	. 1	11	6
Table 50.	PSD835G2V LQFP80	. 1	11	8
Table 51	Document revision history	-	11	9

8/120 Doc ID 10585 Rev 3

PSD835G2V List of figures

List of figures

Figure 1.	LQFP80 connections	13
Figure 2.	PSD block diagram	18
Figure 3.	PSDsoft development tool	23
Figure 4.	Example for Flash Sector Chip Select FS0	34
Figure 5.	Selecting the upper or lower block in a primary Flash memory sector	34
Figure 6.	Data Polling flowchart	
Figure 7.	Data Toggle flowchart	
Figure 8.	Priority level of memory and I/O components	
Figure 9.	8031 memory modules – separate space	
Figure 10.	8031 memory modules – combined space	50
Figure 11.	Page register	
Figure 12.	PLD diagram	
Figure 13.	DPLD logic array	
Figure 14.	Macrocell and I/O port	
Figure 15.	CPLD output macrocell	61
Figure 16.	Input macrocell	63
Figure 17.	Handshaking communication using input macrocells	64
Figure 18.	External Chip Select	
Figure 19.	An example of a typical 8-bit multiplexed bus interface	67
Figure 20.	An example of a typical 8-bit non-multiplexed bus interface	68
Figure 21.	Interfacing the PSD with an 80C31	69
Figure 22.	Interfacing the PSD with the 80C251, with RD and PSEN inputs	72
Figure 23.	Interfacing the PSD with the 80C51X, 8-bit data bus	73
Figure 24.	Interfacing the PSD with a 68HC11	74
Figure 25.	General I/O port architecture	76
Figure 26.	Peripheral I/O mode	80
Figure 27.	Port A, B and C structure	84
Figure 28.	Port D structure	85
Figure 29.	Port E, F, G structure	87
Figure 30.	APD unit	90
Figure 31.	Enable power-down flowchart	91
Figure 32.	Power-Up and Warm Reset (RESET) timing	93
Figure 33.	PLD ICC /frequency consumption	
Figure 34.	AC measurement I/O waveform	. 102
Figure 35.	AC measurement load circuit	. 102
Figure 36.	Switching waveforms – key	. 103
Figure 37.	Input to Output Disable / Enable	. 104
Figure 38.	Combinatorial timing – PLD	. 104
Figure 39.	Synchronous clock mode timing – PLD	. 106
Figure 40.	Asynchronous Reset / Preset	
Figure 41.	Asynchronous clock mode timing (product term clock)	. 107
Figure 42.	Input macrocell timing (product term clock)	. 107
Figure 43.	READ timing	. 108
Figure 44.	WRITE timing	. 109
Figure 45.	Peripheral I/O Read timing	
Figure 46.	Peripheral I/O Write timing	
Figure 47.	Reset (RESET) timing	
Figure 48.	ISC timing	

List of figures PSD835G2V

10/120 Doc ID 10585 Rev 3

PSD835G2V Description

1 Description

The PSD family of memory systems for microcontrollers (MCUs) brings in-system-programmability (ISP) to Flash memory and programmable logic. The result is a simple and flexible solution for embedded designs. PSD devices combine many of the peripheral functions found in MCU based applications.

The CPLD in the PSD devices features an optimized macrocell logic architecture. The PSD macrocell was created to address the unique requirements of embedded system designs. It allows direct connection between the system address/data bus, and the internal PSD registers, to simplify communication between the MCU and other supporting devices.

The PSD family offers two methods to program the PSD Flash memory while the PSD is soldered to the circuit board: In-System Programming (ISP) via JTAG, and In-Application Programming (IAP).

1.1 In-system programming (ISP) via JTAG

An IEEE 1149.1 compliant JTAG In-system programming (ISP) interface is included on the PSD enabling the entire device (Flash memories, PLD, configuration) to be rapidly programmed while soldered to the circuit board. This requires no MCU participation, which means the PSD can be programmed anytime, even when completely blank.

The innovative JTAG interface to Flash memories is an industry first, solving key problems faced by designers and manufacturing houses, such as:

- First time programming
- Inventory buid-up of preprogrammed devices
- Expendsive sockets

1.1.1 First time programming

How do I get firmware into the Flash memory the very first time? JTAG is the answer. Program the blank PSD with no MCU involvement.

1.1.2 Inventory build-up of preprogrammed devices

How do I maintain an accurate count of pre-programmed Flash memory and PLD devices based on customer demand? How many and what version? JTAG is the answer. Build your hardware with blank PSDs soldered directly to the board and then custom program just before they are shipped to the customer. No more labels on chips, and no more wasted inventory.

1.1.3 Expensive sockets

How do I eliminate the need for expensive and unreliable sockets? JTAG is the answer. Solder the PSD directly to the circuit board. Program first time and subsequent times with JTAG. No need to handle devices and bend the fragile leads.

Description PSD835G2V

1.2 In-application programming (IAP)

Two independent Flash memory arrays are included so that the MCU can execute code from one while erasing and programming the other. Robust product firmware updates in the field are possible over any communications channel (CAN, Ethernet, UART, J1850, etc.) using this unique architecture. Designers are relieved of the following problems:

- Simultaneous READ and WRITE to Flash memory
- Complex memory mapping
- Sepcarate program and data space

1.2.1 Simultaneous READ and WRITE to Flash memory

How can the MCU program the same memory from which it is executing code? It cannot. The PSD allows the MCU to operate the two Flash memory blocks concurrently, reading code from one while erasing and programming the other during IAP.

1.2.2 Complex memory mapping

How can I map these two memories efficiently? A programmable Decode PLD (DPLD) is embedded in the PSD. The concurrent PSD memories can be mapped anywhere in MCU address space, segment by segment with extremely high address resolution. As an option, the secondary Flash memory can be swapped out of the system memory map when IAP is complete. A built-in page register breaks the MCU address limit.

1.2.3 Separate program and data space

How can I write to Flash memory while it resides in Program space during field firmware updates? My 80C51 will not allow it. The PSD provides means to reclassify Flash memory as Data space during IAP, then back to Program space when complete.

1.3 PSDsoft™

PSDsoft, a software development tool from ST, guides you through the design process step-by-step making it possible to complete an embedded MCU design capable of ISP/IAP in just hours. Select your MCU and PSDsoft takes you through the remainder of the design with point and click entry, covering PSD selection, pin definitions, programmable logic inputs and outputs, MCU memory map definition, ANSI-C code generation for your MCU, and merging your MCU firmware with the PSD design. When complete, two different device programmers are supported directly from PSDsoft: FlashLINK (JTAG) and PSDpro.

PSD835G2V Description

Figure 1. LQFP80 connections

Description PSD835G2V

Table 1. Pin description

Table 1.	•	escription	
Pin name	Pin	Туре	Description
			This is the lower Address/Data port. Connect your MCU address or address/data bus according to the following rules:
			If your MCU has a multiplexed address/data bus where the data is multiplexed with the lower address bits, connect AD0-AD7 to this port.
ADIO0-7	3-7- 10-12	I/O	If your MCU does not have a multiplexed address/data bus, connect A0-A7 to this port.
	10-12		If you are using an 80C51XA in burst mode, connect A4/D0 through A11/D7 to this port.
			ALE or AS latches the address. The PSD drives data out only if the READ signal is active and one of the PSD functional blocks was selected. The addresses on this port are passed to the PLDs.
			This is the upper Address/Data port. Connect your MCU address or address/data bus according to the following rules:
			If your MCU has a multiplexed address/data bus where the data is multiplexed with the lower address bits, connect A8-A15 to this port.
ADIO8-	13-20	I/O	If your MCU does not have a multiplexed address/data bus, connect A8-A15 to this port.
15			If you are using an 80C251 in page mode, connect AD8-AD15 to this port.
			If you are using an 80C51XA in burst mode, connect A12-A19 to this port.
			ALE or AS latches the address. The PSD drives data out only if the READ signal is active and one of the PSD functional blocks was selected. The addresses on this port are passed to the PLDs.
			The following control signals can be connected to this port, based on your MCU: WR – active low Write Strobe input.
CNTL0	59	1	$R_{-}\overline{W}$ – active high READ/active low WRITE input.
		.0	This port is connected to the PLDs. Therefore, these signals can be used in decode and other logic equations.
		010	The following control signals can be connected to this port, based on your MCU:
	40		RD – active low Read Strobe input.
			E – E clock input. DS – active low Data Strobe input.
CNTL1	60	I	PSEN – connect PSEN to this port when it is being used as an active low READ signal. For example, when the 80C251 outputs more than 16 address bits, PSEN is actually the READ signal.
			This port is connected to the PLDs. Therefore, these signals can be used in decode and other logic equations.
CNTL2	40	I	This port can be used to input the PSEN (Program Select Enable) signal from any MCU that uses this signal for code exclusively. If your MCU does not output a Program Select Enable signal, this port can be used as a generic input. This port is connected to the PLDs as input.
Reset	39	I	Active low input. Resets I/O ports, PLD macrocells and some of the Configuration registers and JTAG registers. Must be low at Power-up. Reset also aborts the Flash programming/erase cycle that is in progress.

PSD835G2V Description

Table 1. Pin description (continued)

Table 1.	Fill description		
Pin name	Pin	Туре	Description
PA0	58		These pins make up port A. These port pins are configurable and can have the
PA1	57		following functions: MCU I/O – write to or read from a standard output or input port.
PA2	56	1/0 01400	MOO 1/O – write to or read from a standard output or input port.
PA3	55	I/O CMOS or Open	CPLD macrocell (McellA0-7) outputs.
PA4	54	Drain	
PA5	53		Inputs to the PLDs.
PA6	52 51		
PA7	51		Latched, transparent or registered PLD input.
PB0	68		These pins make up port B. These port pins are configurable and can have the following functions:
PB1	67		MCU I/O – write to or read from a standard output or input port.
PB2	66	I/O CMOS	
PB3	65	or Open	CPLD macrocell (McellB0-7) output.
PB4	64	Drain	
PB5 PB6	63 62		Inputs to the PLDs.
PB7	61		180
1 01	01		Latched, transparent or registered PLD input.
PC0	48		These pins make up port C. These port pins are configurable and can have the
PC1	47		following functions:
PC2	46	I/O CMOS	MCU I/O – write to or read from a standard output or input port.
PC3 PC4	45 44	or Open	(5)
PC4 PC5	43	Drain	External Chip Select (ECS0-7) output.
PC6	42		
PC7	41	0,0	Latched, transparent or registered PLD input.
		6/	PD0 pin of port D. This port pin can be configured to have the following functions:
DD0	76	I/O CMOS	ALE/AS input latches addresses on ADIO0-ADIO15 pins.
PD0	79	or Open Drain	AS input latches addresses on ADIO0-ADIO15 pins on the rising edge.
cO'		Diani	Input to the PLDs. Transparent PLD input.
63			PD1 pin of port D. This port pin can be configured to have the following functions:
		I/O CMOS	MCU I/O – write to or read from a standard output or input port.
PD1	80	or Open	Input to the PLDs.
	Drain	Drain	CLKIN – clock input to the CPLD macrocells, the APD Unit's Power-down counter, and the CPLD AND Array.
			PD2 pin of port D. This port pin can be configured to have the following functions:
		I/O CMOS	MCU I/O – write to or read from a standard output or input port.
PD2	1	or Open	Input to the PLDs.
		Drain	PSD Chip Select Input (CSI). When low, the MCU can access the PSD memory and I/O. When high, the PSD memory blocks are disabled to conserve power. The
			trailing edge of CSI can be used to get the PSD out of power-down mode.
	_		

Description PSD835G2V

Table 1. Pin description (continued)

Table 1.	Pin description (continued)		
Pin name	Pin	Туре	Description
PD3	2	I/O CMOS or Open Drain	PD3 pin of port D. This port pin can be configured to have the following functions: MCU I/O – write to or read from a standard output or input port. Input to the PLDs.
PE0	71	I/O CMOS or Open Drain	PE0 pin of port E. This port pin can be configured to have the following functions: MCU I/O – write to or read from a standard output or input port. Latched address output. TMS input for JTAG/ISP interface.
PE1	72	I/O CMOS or Open Drain	PE1 pin of port E. This port pin can be configured to have the following functions: MCU I/O – write to or read from a standard output or input port. Latched address output. TCK input for JTAG/ISP interface (Schmidt Trigger).
PE2	73	I/O CMOS or Open Drain	PE2 pin of port E. This port pin can be configured to have the following functions: MCU I/O – write to or read from a standard output or input port. Latched address output. TDI input for JTAG/ISP interface.
PE3	74	I/O CMOS or Open Drain	PE3 pin of port E. This port pin can be configured to have the following functions: MCU I/O – write to or read from a standard output or input port. Latched address output. TDO input for JTAG/ISP interface.
PE4	75	I/O CMOS or Open Drain	PE4 pin of port E. This port pin can be configured to have the following functions: MCU I/O – write to or read from a standard output or input port. Latched address output. TSTAT input for the ISP interface. Ready/Busy for in-circuit Parallel Programming.
PE5	76	I/O CMOS or Open Drain	PE5 pin of port E. This port pin can be configured to have the following functions: MCU I/O – write to or read from a standard output or input port. Latched address output. TERR active low input for ISP interface.
PE6	77	I/O CMOS or Open Drain	PE6 pin of port E. This port pin can be configured to have the following functions: MCU I/O – write to or read from a standard output or input port. Latched address output.
PE7	78	I/O CMOS or Open Drain	PE7 pin of port E. This port pin can be configured to have the following functions: MCU I/O – write to or read from a standard output or input port. Latched address output.
PF0-PF7	31-38	I/O CMOS or Open Drain	PF0 through PF7 pins of port F. This port pins can be configured to have the following functions: MCU I/O – write to or read from a standard output or input port. Input to the PLDs. Latched address outputs. As address A0-A3 inputs in 80C51XA mode. As data bus port (D07) in non-multiplexed bus configuration.

PSD835G2V Description

Table 1. Pin description (continued)

Pin name	Pin	Туре	Description
PG0-PG7	8, 30, 49, 50, 70	I/O CMOS or Open Drain	PG0 through PG7 pins of port G. This port pins can be configured to have th following functions: MCU I/O – write to or read from a standard output or input port. Latched address outputs.
V _{CC}	9, 29, 69		Supply voltage
GND	8, 30, 49, 50, 70		Ground pins
050	ete	Prof	Ground pins Obsolete Production Auction

Description PSD835G2V

Figure 2. PSD block diagram

2 PSD architectural overview

PSD devices contain several major functional blocks. *Figure 2: PSD block diagram* shows the architecture of the PSD device family. The functions of each block are described briefly in the following sections. Many of the blocks perform multiple functions and are user configurable.

2.1 Memory

Each of the memory blocks is briefly discussed in the following paragraphs. A more detailed discussion can be found in the section entitled *Section 6.1: Memory blocks on page 32*. The 4 Mbit (512K x 8) Flash memory is the primary memory of the PSD. It is divided into 8 equally-sized sectors that are individually selectable.

The 256 Kbit (32K x 8) secondary Flash memory is divided into 4 equally-sized sectors. Each sector is individually selectable.

The 64 Kbit SRAM is intended for use as a scratch-pad memory or as an extension to the MCU SRAM.

Each sector of memory can be located in a different address space as defined by the user. The access times for all memory types includes the address latching and DPLD decoding time.

2.2 Page register

The 8-bit Page register expands the address range of the MCU by up to 256 times. The paged address can be used as part of the address space to access external memory and peripherals, or internal memory and I/O. The Page register can also be used to change the address mapping of sectors of the Flash memories into different memory spaces for IAP.

2.3 PLDs

The device contains two PLDs, the Decode PLD (DPLD) and the Complex PLD (CPLD), as shown in *Table 2*, each optimized for a different function. The functional partitioning of the PLDs reduces power consumption, optimizes cost/performance, and eases design entry.

The DPLD is used to decode addresses and to generate Sector Select signals for the PSD internal memory and registers. The CPLD can implement user-defined logic functions. The DPLD has combinatorial outputs. The CPLD has 16 output macrocells (OMC) and 8 combinatorial outputs. The PSD also has 24 input macrocells (IMC) that can be configured as inputs to the PLDs. The PLDs receive their inputs from the PLD Input Bus and are differentiated by their output destinations, number of product terms, and macrocells.

The PLDs consume minimal power by using power-management design techniques. The speed and power consumption of the PLD is controlled by the Turbo bit in PMMR0 and other bits in the PMMR2. These registers are set by the MCU at run-time. There is a slight penalty to PLD propagation time when invoking the power management features.

2.4 I/O ports

The PSD has 52 I/O pins distributed over the seven ports (Port A, B, C, D, E, F and G). Each I/O pin can be individually configured for different functions. ports can be configured as standard MCU I/O ports, PLD I/O, or latched address outputs for MCUs using multiplexed address/data buses.

The JTAG pins can be enabled on port E for in-system programming (ISP). ports F and G can also be configured as data ports for a non-multiplexed bus.

Ports A and B can also be configured as a data port for a non-multiplexed bus.

2.5 MCU bus interface

PSD interfaces easily with most 8-bit MCUs that have either multiplexed or non-multiplexed address/data buses. The device is configured to respond to the MCU's control signals, which are also used as inputs to the PLDs. For examples, please see .

Table 2. PLD I/O

Name	Inputs	Outputs	Product terms
Decode PLD (DPLD)	82	17	43
Complex PLD (CPLD)	82	24	150

Table 3. JTAG signals on port E

Port E pins	JTAG signal
PE0	TMS
PE1	TCK
PE2	TDI
PE3	TDO
PE4	TSTAT
PE5	TERR

2.6 JTAG port

In-system programming (ISP) can be performed through the JTAG signals on port E. This serial interface allows complete programming of the entire PSD device. A blank device can be completely programmed. The JTAG signals (TMS, TCK, TSTAT, TERR, TDI, TDO) can be multiplexed with other functions on port E. *Table 3: JTAG signals on port E* indicates the JTAG pin assignments.

2.7 In-system programming (ISP)

Using the JTAG signals on port E, the entire PSD device (memory, logic, configuration) can be programmed or erased without the use of the MCU.

20/120 Doc ID 10585 Rev 3

2.8 In-application reprogramming (IAP)

The primary Flash memory can also be programmed in-system by the MCU executing the programming algorithms out of the secondary memory, or SRAM. Since this is a sizable separate block, the application can also continue to operate. The secondary memory can be programmed the same way by executing out of the primary Flash memory. The PLD or other PSD Configuration blocks can be programmed through the JTAG port or a device programmer. *Table 4* indicates which programming methods can program different functional blocks of the PSD.

2.9 Power management unit (PMU)

The power management unit (PMU) gives the user control of the power consumption on selected functional blocks based on system requirements. The PMU includes an Automatic Power-down (APD) Unit that turns off device functions during MCU inactivity. The APD Unit has a Power-down mode that helps reduce power consumption.

The PSD also has some bits that are configured at run-time by the MCU to reduce power consumption of the CPLD. The Turbo bit in PMMR0 can be reset to '0' and the CPLD latches its outputs and goes to sleep until the next transition on its inputs.

Additionally, bits in PMMR2 can be set by the MCU to block signals from entering the CPLD to reduce power consumption. Please see *Section 18: Power management on page 88* for more details.

Table 4. Methods for programming different functional blocks of the PSD

Functional block	JTAG/ISP	Device programmer	IAP
Primary Flash memory	Yes	Yes	Yes
Secondary Flash memory	Yes	Yes	Yes
PLD Array (DPLD and CPLD)	Yes	Yes	No
PSD configuration	Yes	Yes	No

3 Development system

The PSD family is supported by PSDsoft, a Windows-based (95, 98, NT) software development tool. A PSD design is quickly and easily produced in a point-and-click environment. The designer does not need to enter Hardware Description Language (HDL) equations, unless desired, to define PSD pin functions and memory map information. The general design flow is shown in *Figure 3*. PSDsoft is available from our web site (the address is given on the back page of this data sheet) or other distribution channels.

PSDsoft directly supports two low cost device programmers form ST: PSDpro and FlashLINK (JTAG). Both of these programmers may be purchased through your local distributor/representative, or directly from our web site using a credit card. The PSD is also supported by third party device programmers. See our web site for the current list.

Figure 3. PSDsoft development tool

4 PSD register description and address offset

Table 5 shows the offset addresses to the PSD registers relative to the CSIOP base address. The CSIOP space is the 256 bytes of address that is allocated by the user to the internal PSD registers. *Table 5* provides brief descriptions of the registers in CSIOP space. The following section gives a more detailed description.

Table 5. Register address offset

Register name	Port A	Port B	Port C	Port D	Port E	Port F	Port G	Other (1)	Description
Data In	00	01	10	11	30	40	41		Reads port pin as input, MCU I/O input mode
Control					32	42	43		Selects mode between MCU I/O or Address Out
Data Out	04	05	14	15	34	44	45		Stores data for output to port pins, MCU I/O output mode
Direction	06	07	14	15	36	46	47	3%	Configures port pin as input or output
Drive Select	08	09	18	19	38	48	49	5	Configures port pins as either CMOS or Open Drain on some pins, while selecting high slew rate on other pins.
Input macrocell	0A	0B		1A					Reads input macrocells
Enable Out	0C	0D	1C	1B		4C			Reads the status of the output enable to the I/O port driver
Output macrocells A	20	100	1010						READ – reads output of macrocells A WRITE – loads macrocell flip- flops
Output macrocells B		21							READ – reads output of macrocells B WRITE – loads macrocell flip- flops
Mask macrocells A	22								Blocks writing to the output macrocells A
Mask macrocells B		23							Blocks writing to the output macrocells B
Primary Flash Protection								C0	Read only – Primary Flash Sector Protection
Secondary Flash Memory Protection								C2	Read only – PSD Security and secondary Flash memory Sector Protection
JTAG Enable								C7	Enables JTAG port
PMMR0								B0	Power Management register 0
PMMR2								B4	Power Management register 2

Table 5. Register address offset (continued)

	Port A	Port B	Port C	Port D	Port E	Port F	Port G	Other (1)	Description
Page								E0	Page register
VM								E2	Places PSD memory areas in Program and/or Data space on an individual basis.
Memory_ID0								F0	Read only – Primary Flash memory and SRAM size
Memory_ID1								F1	Read only – secondary Flash memory type and size
							0/6	3,6	memory type and size

Register bit definition PSD835G2V

5 Register bit definition

All the registers of the PSD are included here, for reference. Detailed descriptions of these registers can be found in the following sections.

Data-In registers - ports A, B, C, D, E, F, G

Read port pin status when port is in MCU I/O input mode

Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0	
Port pin 7	Port pin 6	Port pin 5	Port pin 4	Port pin 3	Port pin 2	Port pin 1	Port pin 0	
Read-only registers								

Data-Out registers – ports A, B, C, D, E, F, G

Latched data for output to port pin when pin is configured in MCU I/O output mode.

Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0
Port pin 7	Port pin 6	Port pin 5	Port pin 4	Port pin 3	Port pin 2	Port pin 1	Port pin 0

Direction registers - ports A, B, C, D, E, F, G

Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0	
Port pin 7	Port pin 6	Port pin 5	Port pin 4	Port pin 3	Port pin 2	Port pin 1	Port pin 0	

Port pin <i> 0 = port pin <i> is configured in Input mode (default).

1 = port pin <i> is configured in Output mode.

Control registers - ports E, F, G

Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0
Port pin 7	Port pin 6	Port pin 5	Port pin 4	Port pin 3	Port pin 2	Port pin 1	Port pin 0

Port pin <i> 0 = port pin <i> is configured in MCU I/O mode (default).

1 = port pin < i > is configured in Latched Address Out mode.

Drive registers - ports A, B, D, E, G

Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0
Port pin 7	Port pin 6	Port pin 5	Port pin 4	Port pin 3	Port pin 2	Port pin 1	Port pin 0

Port pin <i> 0 = port pin <i> is configured for CMOS Output driver (default).

1 = port pin <i> is configured for Open Drain output driver.

Drive registers - ports C, F

Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0
Port pin 7	Port pin 6	Port pin 5	Port pin 4	Port pin 3	Port pin 2	Port pin 1	Port pin 0

Port pin <i> 0 = port pin <i> is configured for CMOS Output driver (default). 1 = port pin <i> is configured in Slew Rate mode.

Enable-Out registers - ports A, B, C, F

Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0			
Port pin 7	Port pin 6	Port pin 5	Port pin 4	Port pin 3	Port pin 2	Port pin 1	Port pin 0			
			Read-only	registers	,					
Port pin <i> 0 = port pin <i> is in tri-state driver (default). 1 = port pin <i> is enabled.</i></i></i>										
Input macrocells – ports A, B, C										

Input macrocells - ports A, B, C

Read Input macrocell (IMC7-IMC0) status on ports A, B and C.

Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0		
IMcell 7	IMcell 6	IMcell 5	IMcell 4	IMcell 3	IMcell 2	IMcell 1	IMcell 0		
	Read-only registers								

Output macrocells A register

Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0
Mcella 7	Mcella 6	Mcella 5	Mcella 4	Mcella 3	Mcella 2	Mcella 1	Mcella 0

Write register: Load MCellA7-MCellA0 with '0' or '1.' Read register: Read MCellA7-MCellA0 output status.

Output macrocells register

Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0
Mcellb 7	Mcellb 6	Mcellb 5	Mcellb 4	Mcellb 3	Mcellb 2	Mcellb 1	Mcellb 0

Write register: Load MCellB7-MCellB0 with '0' or '1.' Read register: Read MCellB7-MCellB0 output status.

Mask macrocells A register

Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0	
Mcella 7	Mcella 6	Mcella 5	Mcella 4	Mcella 3	Mcella 2	Mcella 1	Mcella 0	

McellA<i>_Prot 0 = Allow MCellA<i> flip-flop to be loaded by MCU (default).

1 = Prevent MCellA<i> flip-flop from being loaded by MCU.

Mask macrocells B register

Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0
Mcellb 7	Mcellb 6	Mcellb 5	Mcellb 4	Mcellb 3	Mcellb 2	Mcellb 1	Mcellb 0

McellB<i>_Prot 0 = Allow MCellB<i> flip-flop to be loaded by MCU (default).

1 = Prevent MCellB<i> flip-flop from being loaded by MCU.

Flash Memory Protection register

F	lash Mer	mory Prote	ection reg	ister	16	e P		
	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0
	Sec7_Prot	Sec6_Prot	Sec5_Prot	Sec4_Prot	Sec3_Prot	Sec2_Prot	Sec1_Prot	Sec0_Prot
				Read-onl	y registers			

Sec<i>_Prot 1 = Primary Flash memory Sector <i> is write protected.

0 = Primary Flash memory Sector <i> is not write protected.

Flash Boot Protection register

4	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0	
	Security_Bit	not used	not used	not used	Sec3_Prot	Sec2_Prot	Sec1_Prot	Sec0_Prot	

Sec<i>_Prot 1 = Secondary Flash memory Sector <i> is write protected.

0 = Secondary Flash memory Sector <i> is not write protected.

Security_Bit 0 = Security bit in device has not been set.

1 = Security bit in device has been set.

JTAG Enable register

Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0	
not used	JTAGEnable							

 $JTAG_Enable 1 = JTAG port is enabled.$

0 = JTAG port is disabled.

Page register

Configure Page input to PLD. Default is PGR7-PGR0=00.

Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0	
PGR 7	PGR 6	PGR 5	PGR 4	PGR 3	PGR 2	PGR 1	PGR 0	1

PMMR0 register

Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0
not used	not used	PLD	PLD	PLD	not used	APD	not used
set to '0')	(set to '0')	MCells CLK	Array CLK	Turbo	(set to '0')	Enable	(set to '0')

The bits of this register are cleared to zero following Power-up. Subsequent Reset (RESET) pulses do not clear the registers.

APD Enable 0 = Automatic Power-down (APD) is disabled.

1 = Automatic Power-down (APD) is enabled.

PLD Turbo 0 = PLD Turbo is on.

1 = PLD Turbo is off, saving power.

PLD Array CLK 0 = CLKIN to the PLD AND array is connected. Every CLKIN change powers up the

PLD when Turbo bit is off.

1 = CLKIN to the PLD AND array is disconnected, saving power.

PLD MCells CLK Note: 0 = CLKIN to the PLD macrocells is connected.

1 = CLKIN to the PLD macrocells is disconnected, saving power.

PMMR2 register

Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0
not used	PLD	PLD	PLD Array	PLD Array	PLD Array	not used	PLD Array
(set to '0')	Array WRH	Array ALE	CNTL2	CNTL1	CNTL0	(set to '0')	Addr

PLD Array Addr 0 = Address A7-A0 are connected to the PLD array.

1 = Address A7-A0 are blocked from the PLD array, saving power.

Note: In XA mode, A3-A0 come from PF3-PF0, and A7-A4 come from ADIO7-ADIO4

PLD Array 0 = CNTL2 input to the PLD AND array is connected.

CNTL2 1 = CNTL2 input to the PLD AND array is disconnected, saving power.

PLD Array 0 = CNTL1 input to the PLD AND array is connected.

CNTL1 1 = CNTL1 input to the PLD AND array is disconnected, saving power.

PLD Array 0 = CNTL0 input to the PLD AND array is connected.

CNTL0 1 = CNTL0 input to the PLD AND array is disconnected, saving power.

PLD Array ALE 0 = ALE input to the PLD AND array is connected.

1 = ALE input to the PLD AND array is disconnected, saving power.

PLD Array WRH 0 = WRH/DBE input to the PLD AND array is connected.

1 = WRH/DBE input to the PLD AND array is disconnected, saving power.

VM register

Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0
Peripheral mode	not used (set to '0')	not used (set to '0')	FL_data	Boot_data	FL_code	Boot_code	SR_code

On reset, bit1-bit4 are loaded to configurations that are selected by the user in PSDsoft.Bit0 and bit7 are always cleared on reset.Bit0-bit4 are active only when the device is configured in Philips 80C51XA mode.

 $SR_code 0 = \overline{PSEN}$ cannot access SRAM in 80C51XA modes.

1 = PSEN can access SRAM in 80C51XA modes.

Boot_code $0 = \overline{PSEN}$ cannot access secondary NVM in 80C51XA modes.

 $1 = \overline{\text{PSEN}}$ can access secondary NVM in 80C51XA modes.

FL_code $0 = \overline{PSEN}$ cannot access primary Flash memory in 80C51XA modes.

 $1 = \overline{PSEN}$ can access primary Flash memory in 80C51XA modes.

Boot_data $0 = \overline{RD}$ cannot access secondary NVM in 80C51XA modes.

 $1 = \overline{RD}$ can access secondary NVM in 80C51XA modes.

FL_data $0 = \overline{RD}$ cannot access primary Flash memory in 80C51XA modes.

 $1 = \overline{RD}$ can access primary Flash memory in 80C51XA modes.

Peripheral mode 0 = Peripheral mode of port F is disabled.

1 = Peripheral mode of port F is enabled.

Memory_ID0 register

Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0
S_size 3	S_size 2	S_size 1	S_size 0	F_size 3	F_size 2	F_size 1	F_size 0

F_size[3:0] 4h = Primary Flash memory size is 4 Mbit

5h = Primary Flash memory size is 8Mbit

S_size[3:0] 0h = There is no SRAM

1h = SRAM size is 16 Kbit

3h = SRAM size is 64 Kbit

Memory_ID1 register

Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0
not used (set to '0')	not used (set to '0')	B_type 1	B_type 0	B_size 3	B_size 2	B_size 1	B_size 0

B_size[3:0] 0h = There is no secondary NVM

2h = Secondary NVM size is 256 Kbit

 $B_type[1:0] \ \ Oh = Secondary \ NVM \ is \ Flash \ memory$

The Secondary NVM is EEPROM

Obsolete Product(s)

Obsolete Product(s)

Detailed operation PSD835G2V

Detailed operation 6

As shown in Figure 2, the PSD consists of six major types of functional blocks:

- Memory blocks
- PLD blocks
- MCU bus interface
- I/O ports
- Power management unit (PMU)
- JTAG/ISP interface

The functions of each block are described in the following sections. Many of the blocks eteProductl perform multiple functions, and are user configurable.

6.1 **Memory blocks**

The PSD has the following memory blocks:

- Primary Flash memory
- Secondary Flash memory
- **SRAM**

The Memory Select signals for these blocks originate from the Decode PLD (DPLD) and are user-defined in PSDsoft.

Table 6. Memory block size and organization

		Primary Flash memory		Secondary F	lash memory	SRAM	
	Sector number	Sector size (Kbytes)	Sector Select signal	Setor size (Kbytes)	Sector Select signal	SRAM size (Kbytes)	SRAM Select signal
	0	64	FS0	8	CSBOOT0	16	RS0
١.	1	64	FS1	8	CSBOOT1		
	2	64	FS2	8	CSBOOT2		
2050	3	64	FS3	8	CSBOOT3		
O_{\diamond}	4	64	FS4				
	5	64	FS5				
	6	64	FS6				
	7	64	FS7				
	Total	512	8 sectors	32	4 sectors	16	

PSD835G2V Detailed operation

6.2 Primary Flash memory and secondary Flash memory description

The primary Flash memory is divided evenly into eight equal sectors. The secondary Flash memory is divided into four equal sectors of eight Kbytes each. Each sector of either memory block can be separately protected from program and erase cycles.

Flash memory may be erased on a sector-by-sector basis and programmed word-by-word. Flash sector erasure may be suspended while data is read from other sectors of the block and then resumed after reading.

During a program or erase cycle in Flash memory, the status can be output on Ready/Busy (PE4). This pin is set up using PSDsoft.

6.3 Memory Block Select signals

The DPLD generates the Select signals for all the internal memory blocks (see *Section 15: PLDs*). Each of the eight sectors of the primary Flash memory has a Select signal (FS0-FS7) which can contain up to three product terms. Each of the four sectors of the secondary Flash memory has a Select signal (CSBOOT0-CSBOOT3) which can contain up to three product terms. Having three product terms for each Select signal allows a given sector to be mapped in different areas of system memory. When using an MCU with separate program and data space, these flexible Select signals allow dynamic re-mapping of sectors from one memory space to the other before and after IAP.

6.4 Upper and lower block in main Flash sector

The PSD835G2V main Flash memory has eight 64-Kbyte sectors. The 64-Kbyte sector size may cause some difficulty in code mapping for an 8-bit MCU with only 64-Kbyte address space. To resolve this mapping issue, the PSD835G2V provides additional logic (see *Figure 5*) for the user to split the 8 sectors such that each sector has a lower and upper 32-Kbyte block, and the two blocks can reside in different pages but in the same address range.

If your design works with 64KB sectors, you don't need to configure this logic. If the design requires 32KB blocks in each sector, you need to define a "FA15" PLD equation in PSDsoft as the A15 address input to the main Flash module. FA15 consists of 3 product terms and will control whether the MCU is accessing the lower or upper 32KB in the selected sector. Figure 4 shows an example for Flash sector chip select FS0. A typical equation is FA15 = pgr4 of the Page register. When pgr4 is 0 (page 00), the lower 32KB is selected. When pgr4 is switched to '1' by the user, the upper 32KB is selected. PSDsoft will automatically generate the PLD equations shown, based on your point and click selections.

If no FA15 equation is defined in PSDsoft, the A15 that comes from the MCU address bus will be routed as input to the primary Flash memory instead of FA15. The FA15 equation has no impact on the Sector Erase operation.

Note: FA15 affects all eight sectors of the primary Flash memory simultaneously. You cannot direct FA15 to a particular Flash sector only.

Detailed operation PSD835G2V

Figure 4. Example for Flash Sector Chip Select FS0

Figure 5. Selecting the upper or lower block in a primary Flash memory sector

6.5 Ready/Busy (PE4)

This signal can be used to output the Ready/Busy status of the PSD. The output on Ready/Busy (PE4) is a '0' (Busy) when Flash memory blocks are being written to, *or* when the Flash memory block is being erased. The output is a '1' (Ready) when no WRITE or Erase cycle is in progress.

6.6 Memory operation

The primary Flash memory and secondary Flash memory are addressed through the MCU Bus Interface. The MCU can access these memories in one of two ways:

- The MCU can execute a typical bus WRITE or READ operation just as it would if accessing a RAM or ROM device using standard bus cycles.
- The MCU can execute a specific instruction that consists of several WRITE and READ operations. This involves writing specific data patterns to special addresses within the Flash memory to invoke an embedded algorithm. These instructions are summarized in Table 7.

Typically, the MCU can read Flash memory using READ operations, just as it would read a ROM device. However, Flash memory can only be altered using specific Erase and Program instructions. For example, the MCU cannot write a single byte directly to Flash memory as it would write a byte to RAM. To program a byte into Flash memory, the MCU must execute a Program instruction, then test the status of the Program cycle. This status test is achieved by a READ operation or polling Ready/Busy (PE4).

34/120 Doc ID 10585 Rev 3

PSD835G2V **Detailed operation**

> Flash memory can also be read by using special instructions to retrieve particular Flash device information (sector protect status and ID).

Instructions(1)(2)(3) Table 7.

Instruction	FS0-FS7 or CSBOOT0- CSBOOT3	Cycle 1	Cycle 2	Cycle 3	Cycle 4	Cycle 5	Cycle 6	Cycle 7
Read ⁽⁵⁾	1	"Read" RA @ RD						
Read Primary Flash ID ⁽⁶⁾¹³⁾	1	AAh@ 555h	55h@ AAAh	90h@ 555h	Read identifier @X01h			6)
Read Sector Protection ⁽⁶⁾⁽⁷⁾⁽⁸⁾	1	AAh@ 555h	55h@ AAAh	90h@ 555h	Read identifier 00h or 01h @X02h	· 00	UCI	
Program a Flash Byte ⁽¹³⁾	1	AAh@ 555h	55h@ AAAh	A0h@ 555h	PD@ PA			
Flash Sector Erase ⁽⁹⁾	1	AAh@ 555h	55h@ AAAh	80h@ 555h	AAh@ 555h	55h@ AAAh	30h@ SA	30h ⁽⁷⁾ @ next SA
Flash Bulk Erase	1	AAh@ 555h	55h@ AAAh	80h@ 555h	AAh@ 555h	55h@ AAAh	10h@ 555h	
Suspend Sector Erase ⁽¹⁰⁾	1	B0h@ XXXh	. \					
Resume Sector Erase ⁽¹¹⁾	1	30h@ XXXh	01					
Reset ⁽⁶⁾	0,00	F0h@ any address						
Unlock Bypass	1	AAh@ 555h	55h@ AAAh	20h@ 555h				
Unlock Bypass Program ⁽¹²⁾	1	A0h@ XXXh	PD@ PA					
Unlock Bypass Reset ⁽¹³⁾	1	90h@ XXXh	00h@ XXXh					

- 1. All bus cycles are WRITE bus cycles, except the ones with the "Read" label
- 2. All values are in hexadecimal:

All values are if the addectinal.

X = Don't Care.

RA = Address of the memory location to be read

RD = Data read from location RA during the READ cycle

PA = Address of the memory location to be programmed. Addresses are latched on the falling edge of Write Strobe (WR, CNTL0). PA is an even address for PSD in word programming mode.

PD = Data to be programmed at location PA. Data is latched on the rising edge of Write Strobe (WR, CNTL0)

SA = Address of the sector to be erased or verified.

- 3. Only address bits A11-A0 are used in instruction decoding. A15-A12 (or A16-A12) are don't care.
- The Sector Select pins (FS0-FS7 or CSBOOT0-CSBOOT3) of the sector or whole memory to be erased, or verified, must be Active (High).
 Sector Select (FS0-FS7 or CSBOOT0-CSBOOT3) signals are active high, and are defined in PSDsoft.
- 5. No Unlock or instruction cycles are required when the device is in the READ mode

PSD835G2V **Detailed operation**

The Reset instruction is required to return to the READ mode after reading the Flash ID, or after reading the Sector Protection Status, or if the Error flag bit (DQ5/DQ13) goes high.

- The data is 00h for an unprotected sector, and 01h for a protected sector. In the fourth cycle, the Sector Select is active, and (A1,A0)=(1,0).
- The MCU cannot invoke these instructions while executing code from the same Flash memory as that for which the instruction is intended. The MCU must fetch, for example, the code from the secondary Flash memory when reading the Sector Protection Status of the primary Flash memory.
- Additional sectors to be erased must be written at the end of the Sector Erase instruction within 80 µs.
- 10. The system may perform READ and Program cycles in non-erasing sectors, read the Flash ID or read the Sector Protection Status when in the Suspend Sector Erase mode. The Suspend Sector Erase instruction is valid only during a Sector Erase cycle.
- 11. The Resume Sector Erase instruction is valid only during the Suspend Sector Erase mode.
- obsolete Producits). Obsolete Producits

36/120 Doc ID 10585 Rev 3 PSD835G2V Instructions

Instructions 7

An instruction consists of a sequence of specific operations. Each received byte is sequentially decoded by the PSD and not executed as a standard WRITE operation. The instruction is executed when the correct number of bytes is properly received and the time between two consecutive bytes is shorter than the time-out period. Some instructions are structured to include READ operations after the initial WRITE operations.

The instruction must be followed exactly. Any invalid combination of instruction bytes or time-out between two consecutive bytes while addressing Flash memory resets the device logic into READ mode (Flash memory is read like a ROM device).

The PSD supports the instructions summarized in *Table 7*:

- Erase memory by chip or sector
- Suspend or resume sector erase
- Program a byte
- Reset to READ mode
- Read primary Flash Identifier value
- Read Sector Protection Status
- **Bypass**

ite Producties These instructions are detailed in Table 7. For efficient decoding of the instructions, the first two bytes of an instruction are the coded cycles and are followed by an instruction byte or a confirmation byte. The coded cycles consist in writing the data AAh to address X555h during the first cycle and data 55h to address XAAAh during the second cycle unless the Bypass Instruction feature is used). Address signals A15-A12 are Don't Care during the instruction WRITE cycles. However, the appropriate Sector Select (FS0-FS7 or CSBOOT0-CSBOOT3) must be selected.

The primary and secondary Flash memories have the same instruction set (except for Read Primary Flash Identifier). The Sector Select signals determine which Flash memory is to receive and execute the instruction. The primary Flash memory is selected if any one of Sector Select (FS0-FS7) is high, and the secondary Flash memory is selected if any one of Sector Select (CSBOOT0-CSBOOT3) is high.

Power-up mode

The PSD internal logic is reset upon Power-up to the READ mode. Sector Select (FS0-FS7 and CSBOOT0-CSBOOT3) must be held low, and Write Strobe (WR, CNTL0) high, during Power-up for maximum security of the data contents and to remove the possibility of a byte being written on the first edge of Write Strobe (WR, CNTL0). Any WRITE cycle initiation is locked when V_{CC} is below V_{I KO}.

7.2 **READ**

Under typical conditions, the MCU may read the primary Flash memory or the secondary Flash memory using READ operations just as it would a ROM or RAM device. Alternately, the MCU may use READ operations to obtain status information about a Program or Erase Instructions PSD835G2V

cycle that is currently in progress. Lastly, the MCU may use instructions to read special data from these memory blocks. The following sections describe these READ functions.

7.3 Read Memory Contents

Primary Flash memory and secondary Flash memory are placed in the READ mode after Power-up, chip reset, or a Reset Flash instruction (see *Table 7*). The MCU can read the memory contents of the primary Flash memory or the secondary Flash memory by using READ operations any time the READ operation is not part of an instruction.

7.4 Read Primary Flash Identifier

The primary Flash memory identifier is read with an instruction composed of 4 operations: 3 specific WRITE operations and a READ operation (see *Table 7*). The identifier for the device is E8h.

7.5 Read Memory Sector Protection Status

The primary Flash memory Sector Protection Status is read with an instruction composed of 4 operations: 3 specific WRITE operations and a READ operation (see *Table 7*). The READ operation produces 01h if the Flash memory sector is protected, or 00h if the sector is not protected.

The sector protection status for all NVM blocks (primary Flash memory or secondary Flash memory) can also be read by the MCU accessing the Flash Protection and Flash Boot Protection registers in PSD I/O space. See Section 10.1: Flash Memory Sector Protect on page 46 for register definitions.

7.6 Read the Erase/Program Status bits

The PSD provides several status bits to be used by the MCU to confirm the completion of an Erase or Program cycle of Flash memory. These status bits minimize the time that the MCU spends performing these tasks and are defined in *Table 8*. The status bits can be read as many times as needed.

For Flash memory, the MCU can perform a READ operation to obtain these status bits while an Erase or Program instruction is being executed by the embedded algorithm. See *Section 8: Programming Flash memory* for details.

Table 8. Status bit⁽¹⁾⁽²⁾⁽³⁾

Functional block	FS0-FS7/CSBOOT0- CSBOOT3	DQ7	DQ6	DQ5	DQ4	DQ3	DQ2	DQ1	DQ0
Flash memory	V _{IH}	Data Polling	Toggle flag	Error flag	Х	Erase Time- out	Х	Х	Х

- 1. X = Not guaranteed value, can be read either '1' or '0.'
- 2. DQ7-DQ0 represent the Data Bus bits, D7-D0.
- 3. FS0-FS7 and CSBOOT0-CSBOOT3 are active high.

PSD835G2V Instructions

7.7 Data Polling flag (DQ7)

When erasing or programming in Flash memory, the Data Polling flag bit (DQ7) outputs the complement of the bit being entered for programming/writing on the DQ7 bit. Once the Program instruction or the WRITE operation is completed, the true logic value is read on the Data Polling flag bit (DQ7, in a READ operation).

- Data Polling is effective after the fourth WRITE pulse (for a Program instruction) or after the sixth WRITE pulse (for an Erase instruction). It must be performed at the address being programmed or at an address within the Flash memory sector being erased.
- During an Erase cycle, the Data Polling flag bit (DQ7) outputs a '0.' After completion of the cycle, the Data Polling flag bit (DQ7) outputs the last bit programmed (it is a '1' after erasing).
- If the byte to be programmed is in a protected Flash memory sector, the instruction is ignored.
- If all the Flash memory sectors to be erased are protected, the Data Polling flag bit (DQ7) is reset to '0' for about 100 μs, and then returns to the previous addressed byte. No erasure is performed.

7.8 Toggle flag (DQ6)

The PSD offers another way for determining when the Flash memory Program cycle is completed. During the internal WRITE operation and when either the FS0-FS7 or CSBOOT0-CSBOOT3 is true, the Toggle flag bit (DQ6) toggles from '0' to '1' and '1' to '0' on subsequent attempts to read any byte of the memory.

When the internal cycle is complete, the toggling stops and the data read on the Data Bus D0-D7 is the addressed memory byte. The device is now accessible for a new READ or WRITE operation. The cycle is finished when two successive READs yield the same output data.

- The Toggle flag bit (DQ6) is effective after the fourth WRITE pulse (for a Program instruction) or after the sixth WRITE pulse (for an Erase instruction).
- If the byte to be programmed belongs to a protected Flash memory sector, the instruction is ignored.
- If all the Flash memory sectors selected for erasure are protected, the Toggle flag bit (DQ6) toggles to '0' for about 100 µs and then returns to the previous addressed byte.

7.9 Error flag (DQ5)

During a normal Program or Erase cycle, the Error flag bit (DQ5) is set to '0.' This bit is set to '1' when there is a failure during Flash memory Byte Program, Sector Erase, or Bulk Erase cycle.

In the case of Flash memory programming, the Error flag bit (DQ5) indicates the attempt to program a Flash memory bit from the programmed state, 0, to the erased state, 1, which is not valid. The Error flag bit (DQ5) may also indicate a Time-out condition while attempting to program a byte.

In case of an error in a Flash memory Sector Erase or Byte Program cycle, the Flash memory sector in which the error occurred or to which the programmed byte belongs must

Instructions PSD835G2V

no longer be used. Other Flash memory sectors may still be used. The Error flag bit (DQ5) is reset after a Reset Flash instruction.

7.10 Erase Time-out flag (DQ3)

The Erase Time-out flag bit (DQ3) reflects the time-out period allowed between two consecutive Sector Erase instructions. The Erase Time-out flag bit (DQ3) is reset to '0' after a Sector Erase cycle for a time period of 100 μ s + 20% unless an additional Sector Erase instruction is decoded. After this time period, or when the additional Sector Erase instruction Obsolete Product(s). Obsolete Product(s) is decoded, the Erase Time-out flag bit (DQ3) is set to '1.'

40/120 Doc ID 10585 Rev 3

8 Programming Flash memory

Flash memory must be erased prior to being programmed. The MCU may erase Flash memory all at once or by-sector. A Flash memory sector is erased to all 1s (FFh), and is programmed by setting selected bits to '0.' Although Flash memory is erased by-sector, it is programmed Word-by-Word.

The primary and secondary Flash memories require the MCU to send an instruction to program a Word or to erase sectors (see *Table 7*).

Once the MCU issues a Flash memory Program or Erase instruction, it must check the status bits for completion. The embedded algorithms that are invoked inside the PSD support several means to provide status to the MCU. Status may be checked using any of three methods: Data Polling, Data Toggle, or the Ready/Busy (PE4) output pin.

8.1 Data Polling

Polling on the Data Polling flag bit (DQ7) is a method of checking whether a Program or Erase cycle is in progress or has completed. *Figure 6* shows the Data Polling algorithm.

When the MCU issues a Program instruction, the embedded algorithm within the PSD begins. The MCU then reads the location of the Word to be programmed in Flash memory to check status. The Data Polling flag bit (DQ7) of this location becomes the complement of b7 of the original data byte to be programmed. The MCU continues to poll this location, comparing the Data Polling flag bit (DQ7) and monitoring the Error flag bit (DQ5). When the Data Polling flag bit (DQ7) matches b7 of the original data, and the Error flag bit (DQ5) remains '0,' the embedded algorithm is complete. If the Error flag bit (DQ5) is '1,' the MCU should test the Data Polling flag bit (DQ7) again since the Data Polling flag bit (DQ7) may have changed simultaneously with the Error flag bit (DQ5, see *Figure 6*).

The Error flag bit (DQ5) is set if either an internal time-out occurred while the embedded algorithm attempted to program the byte or if the MCU attempted to program a '1' to a bit that was not erased (not erased is logic 0).

It is suggested (as with all Flash memories) to read the location again after the embedded programming algorithm has completed, to compare the byte that was written to the Flash memory with the byte that was intended to be written.

When using the Data Polling method after an Erase cycle, *Figure 6* still applies. However, the Data Polling flag bit (DQ7) is '0' until the Erase cycle is complete. A '1' on the Error flag bit (DQ5) indicates a time-out condition on the Erase cycle; a '0' indicates no error. The MCU can read any location within the sector being erased to get the Data Polling flag bit (DQ7) and the Error flag bit (DQ5).

PSDsoft generates ANSI C code functions which implement these Data Polling algorithms.

Figure 6. Data Polling flowchart

8.2 Data Toggle

Checking the Toggle flag bit (DQ6) is a method of determining whether a Program or Erase cycle is in progress or has completed. *Figure 7* shows the Data Toggle algorithm.

When the MCU issues a Program instruction, the embedded algorithm within the PSD begins. The MCU then reads the location of the byte to be programmed in Flash memory to check status. The Toggle flag bit (DQ6) of this location toggles each time the MCU reads this location until the embedded algorithm is complete. The MCU continues to read this location, checking the Toggle flag bit (DQ6) and monitoring the Error flag bit (DQ5). When the Toggle flag bit (DQ6) stops toggling (two consecutive READs yield the same value), and the Error flag bit (DQ5) remains '0,' the embedded algorithm is complete. If the Error flag bit (DQ5) is 1,' the MCU should test the Toggle flag bit (DQ6) again, since the Toggle flag bit (DQ6) may have changed simultaneously with the Error flag bit (DQ5, see *Figure 7*).

The Error flag bit (DQ5) is set if either an internal time-out occurred while the embedded algorithm attempted to program the byte, or if the MCU attempted to program a '1' to a bit that was not erased (not erased is logic 0).

It is suggested (as with all Flash memories) to read the location again after the embedded programming algorithm has completed, to compare the byte that was written to Flash memory with the byte that was intended to be written.

When using the Data Toggle method after an Erase cycle, *Figure 7* still applies. the Toggle flag bit (DQ6) toggles until the Erase cycle is complete. A 1 on the Error flag bit (DQ5)

42/120 Doc ID 10585 Rev 3

indicates a time-out condition on the Erase cycle; a '0' indicates no error. The MCU can read any location within the sector being erased to get the Toggle flag bit (DQ6) and the Error flag bit (DQ5).

PSDsoft generates ANSI C code functions which implement these Data Toggling algorithms.

8.3 Unlock Bypass

The Unlock Bypass instructions allow the system to program bytes to the Flash memories faster than using the standard Program instruction. The Unlock Bypass mode is entered by first initiating two Unlock cycles. This is followed by a third WRITE cycle containing the Unlock Bypass code, 20h (as shown in *Table 7*).

The Flash memory then enters the Unlock Bypass mode. A two-cycle Unlock Bypass Program instruction is all that is required to program in this mode. The first cycle in this instruction contains the Unlock Bypass Program code, A0h. The second cycle contains the program address and data. Additional data is programmed in the same manner. These instructions dispense with the initial two Unlock cycles required in the standard Program instruction, resulting in faster total Flash memory programming.

During the Unlock Bypass mode, only the Unlock Bypass Program and Unlock Bypass Reset Flash instructions are valid.

To exit the Unlock Bypass mode, the system must issue the two-cycle Unlock Bypass Reset Flash instruction. The first cycle must contain the data 90h; the second cycle, the data 00h. Addresses are Don't Care for both cycles. The Flash memory then returns to READ mode.

Figure 7. Data Toggle flowchart

Erasing Flash memory 9

9.1 Flash Bulk Erase

The Flash Bulk Erase instruction uses six WRITE operations followed by a READ operation of the status register, as described in *Table 7*. If any byte of the Bulk Erase instruction is wrong, the Bulk Erase instruction aborts and the device is reset to the Read Flash memory status.

During a Bulk Erase, the memory status may be checked by reading the Error flag bit (DQ5), the Toggle flag bit (DQ6), and the Data Polling flag bit (DQ7), as detailed in Section 8: Programming Flash memory. The Error flag bit (DQ5) returns a '1' if there has been an Erase Failure (maximum number of Erase cycles has been executed).

It is not necessary to program the memory with 00h because the PSD automatically does this before erasing to 0FFh.

During execution of the Bulk Erase instruction, the Flash memory does not accept any instructions.

9.2 Flash Sector Erase

The Sector Erase instruction uses six WRITE operations, as described in Table 7. Additional Flash Sector Erase codes and Flash memory sector addresses can be written subsequently to erase other Flash memory sectors in parallel, without further coded cycles, if the additional bytes are transmitted in a shorter time than the time-out period of about 100 µs. The input of a new Sector Erase code restarts the time-out period.

The status of the internal timer can be monitored through the level of the Erase Time-out flag bit (DQ3). If the Erase Time-out flag bit (DQ3) is '0,' the Sector Erase instruction has been received and the time-out period is counting. If the Erase Time-out flag bit (DQ3) is '1,' the time-out period has expired and the PSD is busy erasing the Flash memory sector(s). Before and during Erase time-out, any instruction other than Suspend Sector Erase and Resume Sector Erase instructions abort the cycle that is currently in progress, and reset the device to READ mode. It is not necessary to program the Flash memory sector with 00h as the PSD does this automatically before erasing (byte=FFh).

During a Sector Erase, the memory status may be checked by reading the Error flag bit (DQ5), the Toggle flag bit (DQ6), and the Data Polling flag bit (DQ7), as detailed in Section 8: Programming Flash memory.

During execution of the Erase cycle, the Flash memory accepts only Reset and Suspend Sector Erase instructions. Erasure of one Flash memory sector may be suspended, in order to read data from another Flash memory sector, and then resumed.

9.3 Suspend Sector Erase

When a Sector Erase cycle is in progress, the Suspend Sector Erase instruction can be used to suspend the cycle by writing 0B0h to any even address when an appropriate Sector Select (FS0-FS7 or CSBOOT0-CSBOOT3) is high (see Table 7). This allows reading of data from another Flash memory sector after the Erase cycle has been suspended. Suspend Sector Erase is accepted only during an Erase cycle and defaults to READ mode. A

44/120 Doc ID 10585 Rev 3 Suspend Sector Erase instruction executed during an Erase time-out period, in addition to suspending the Erase cycle, terminates the time out period.

The Toggle flag bit (DQ6) stops toggling when the PSD internal logic is suspended. The status of this bit must be monitored at an address within the Flash memory sector being erased. The Toggle flag bit (DQ6) stops toggling between 0.1 μ s and 15 μ s after the Suspend Sector Erase instruction has been executed. The PSD is then automatically set to READ mode.

If a Suspend Sector Erase instruction was executed, the following rules apply:

- Attempting to read from a Flash memory sector that was being erased outputs invalid
 data
- Reading from a Flash sector that was not being erased is valid.
- The Flash memory cannot be programmed, and only responds to Resume Sector Erase and Reset Flash instructions (READ is an operation and is allowed).
- If a Reset Flash instruction is received, data in the Flash memory sector that was being erased is invalid.

9.4 Resume Sector Erase

If a Suspend Sector Erase instruction was previously executed, the erase cycle may be resumed with this instruction. The Resume Sector Erase instruction consists in writing 030h to any even address while an appropriate Sector Select (FS0-FS7 or CSBOOT0-CSBOOT3) is high (see *Table 7*.)

Specific features PSD835G2V

10 Specific features

10.1 Flash Memory Sector Protect

Each primary and secondary Flash memory sector can be separately protected against Program and Erase cycles. Sector Protection provides additional data security because it disables all Program or Erase cycles. This mode can be activated through the JTAG/ISP port or a Device Programmer.

Sector protection can be selected for each sector using the PSDsoft program. This automatically protects selected sectors when the device is programmed through the JTAG port or a Device Programmer. Flash memory sectors can be unprotected to allow updating of their contents using the JTAG port or a Device Programmer. The MCU can read (but cannot change) the sector protection bits.

Any attempt to program or erase a protected Flash memory sector is ignored by the device. The Verify operation results in a READ of the protected data. The retention of the Protection status is thus ensured.

The sector protection status can be read by the MCU through the primary and secondary Flash memory protection registers (in the CSIOP block) (see *Section : Flash Memory Protection register* and *Section : Flash Boot Protection register*).

10.2 Reset Flash

The Reset Flash instruction consists of one WRITE cycle (see *Table 7*). It can also be optionally preceded by the standard two WRITE decoding cycles (writing AAh to AAAh and 55h to 554h).

It must be executed after:

- Reading the Flash Protection Status or Flash ID using the Flash instruction.
- An Error condition has occurred (and the device has set the Error flag bit (DQ5) to '1') during a Flash memory Program or Erase cycle.

The Reset Flash instruction puts the Flash memory back into normal READ mode immediately. If an Error condition has occurred (and the device has set the Error flag bit (DQ5) to '1') the Flash memory is put back into normal READ mode within 25 μs of the Reset Flash instruction having been issued. The Reset Flash instruction is ignored when it is issued during a Program or Bulk Erase cycle of the Flash memory. The Reset Flash instruction aborts any on-going Sector Erase cycle, and returns the Flash memory to the normal READ mode within 25 μs .

10.3 Reset (RESET) signal

A pulse on Reset ($\overline{\text{RESET}}$) aborts any cycle that is in progress, and resets the Flash memory to the READ mode. When the reset occurs during a Program or Erase cycle, the Flash memory takes up to 25 μ s to return to the READ mode. It is recommended that the Reset ($\overline{\text{RESET}}$) pulse (except for the one described in *Section 19.1: Power-Up Reset*) be at least 25 μ s so that the Flash memory is always ready for the MCU to fetch the bootstrap instructions after the Reset cycle is complete.

PSD835G2V SRAM

11 SRAM

The SRAM is enabled when SRAM Select (RS0) from the DPLD is high. SRAM Select (RS0) can contain up to three product terms, allowing flexible memory mapping.

SRAM Select (RS0) is configured using PSDsoft Express configuration.

12 Sector Select and SRAM Select

Sector Select (FS0-FS7 for primary Flash memory, CSBOOT0-CSBOOT3 for secondary Flash memory) and SRAM Select (RS0) are all outputs of the DPLD. They are setup using PSDsoft. The following rules apply to the equations for these signals:

- 1. Primary Flash memory and secondary Flash memory Sector Select signals must *not* be larger than the physical sector size.
- 2. Any primary Flash memory sector must *not* be mapped in the same memory space as another primary Flash memory sector.
- 3. A secondary Flash memory sector must *not* be mapped in the same memory space as another secondary Flash memory sector.
- 4. SRAM and I/O spaces must not overlap.
- 5. A secondary Flash memory sector *may* overlap a primary Flash memory sector. In case of overlap, priority is given to the secondary Flash memory sector.
- 6. SRAM and I/O spaces *may* overlap any other memory sector. Priority is given to the SRAM and I/O.

12.1 Example

FS0 is valid when the address is in the range of 8000h to BFFFh, CSBOOT0 is valid from 8000h to 9FFFh, and RS0 is valid from 8000h to 87FFh. Any address in the range of RS0 always accesses the SRAM. Any address in the range of CSBOOT0 greater than 87FFh (and less than 9FFFh) automatically addresses secondary Flash memory segment 0. Any address greater than 9FFFh accesses the primary Flash memory segment 0. You can see that half of the primary Flash memory segment 0 and one-fourth of secondary Flash memory segment 0 cannot be accessed in this example. Also note that an equation that defined FS1 to anywhere in the range of 8000h to BFFFh would *not* be valid.

Figure 8 shows the priority levels for all memory components. Any component on a higher level can overlap and has priority over any component on a lower level. Components on the same level must *not* overlap. Level one has the highest priority and level 3 has the lowest.

12.2 Memory Select configuration for MCUs with separate program and data spaces

The 80C51 and compatible family of MCUs have separate address spaces for program memory (selected using Program Select Enable (\overline{PSEN} , CNTL2)) and data memory (selected using Read Strobe (\overline{RD} , CNTL1)). Any of the memories within the PSD can reside in either space or both spaces. This is controlled through manipulation of the VM register that resides in the CSIOP space.

The VM register is set using PSDsoft to have an initial value. It can subsequently be changed by the MCU so that memory mapping can be changed on-the-fly.

For example, you may wish to have SRAM and primary Flash memory in the data space at Boot-up, and secondary Flash memory in the program space at Boot-up, and later swap the primary and secondary Flash memories. This is easily done with the VM register by using PSDsoft to configure it for Boot-up and having the MCU change it when desired.

48/120 Doc ID 10585 Rev 3

Section: VM register describes the VM register.

Highest Priority

Level 1
SRAM, I/O, or Peripheral I/O

Level 2
Secondary
Non-Volatile Memory

Level 3
Primary Flash Memory

Al02867D

Figure 8. Priority level of memory and I/O components

12.3 Configuration modes for MCUs with separate program and data spaces

12.3.1 Separate space modes

Program space is separated from data space. For example, Program Select Enable (PSEN, CNTL2) is used to access the program code from the primary Flash memory, while Read Strobe (RD, CNTL1) is used to access data from the secondary Flash memory, SRAM and I/O port blocks. This configuration requires the VM register to be set to 0Ch (see *Figure 9*).

12.3.2 Combined space modes

The program and data spaces are combined into one memory space that allows the primary Flash memory, secondary Flash memory, and SRAM to be accessed by either Program Select Enable (PSEN, CNTL2) or Read Strobe (RD, CNTL1). For example, to configure the primary Flash memory in Combined space, bits b2 and b4 of the VM register are set to '1' (see *Figure 10*).

Figure 9. 8031 memory modules – separate space

DPLD SRAM Primary RS0 Secondary Flash Memory RD СЅВООТО-3 FS0-FS7 cs ŌĒ ŌĒ ŌĒ VM REG BIT 3 VM REG BIT 4 PSEN VM REG BIT 1 VM REG BIT 2 VM REG BIT 0 AI02870C Obsolete Product(s)

Figure 10. 8031 memory modules - combined space

PSD835G2V Page register

13 Page register

The 8-bit Page register increases the addressing capability of the MCU by a factor of up to 256. The contents of the register can also be read by the MCU. The outputs of the Page register (PGR0-PGR7) are inputs to the DPLD decoder and can be included in the Sector Select (FS0-FS7, CSBOOT0-CSBOOT3), and SRAM Select (RS0) equations.

If memory paging is not needed, or if not all 8 page register bits are needed for memory paging, then these bits may be used in the CPLD for general logic. See application note AN1154.

Figure 11 shows the Page register. The eight flip-flops in the register are connected to the internal data bus D0-D7. The MCU can write to or read from the Page register. The Page register can be accessed at address location CSIOP + E0h.

RESET PGR0 D0 INTERNAL Q0 **SELECTS** PGR1 D1 Q1 AND LOGIC PGR2 D0-D7 D2 Q2 DPLD PGR3 D3 Q3 AND PGR4 CPLD D4 Q4 PGR5 D5 Q5 PGR6 D6 Q6 PGR7 D7 Q7 Josolete Pr PAGE PLD AI02871B REGISTER

Figure 11. Page register

14 Memory ID registers

The 8-bit Read-only Memory Status registers are included in the CSIOP space. The user can determine the memory configuration of the PSD device by reading the Memory ID0 and ID1 registers. The contents of the registers are defined in Section: Memory_ID0 register and Section: Memory_ID1 register.

PSD835G2V PLDs

15 PLDs

The PLDs bring programmable logic functionality to the PSD. After specifying the logic for the PLDs in PSDsoft, the logic is programmed into the device and available upon Power-up.

The PSD contains two PLDs: the Decode PLD (DPLD), and the Complex PLD (CPLD). The PLDs are briefly discussed in the next few paragraphs, and in more detail in *Section 15.2:* Decode PLD (DPLD) and Section 15.3: Complex PLD (CPLD). Figure 12 shows the configuration of the PLDs.

The DPLD performs address decoding for Select signals for internal components, such as memory, registers, and I/O ports.

The CPLD can be used for logic functions, such as loadable counters and shift registers, state machines, and encoding and decoding logic. These logic functions can be constructed using the 16 output macrocells (OMC), 24 input macrocells (IMC), and the AND Array. The CPLD can also be used to generate External Chip Select (ECS0-ECS2) signals.

The AND Array is used to form product terms. These product terms are specified using PSDsoft. An Input Bus consisting of 82 signals is connected to the PLDs. The signals are shown in *Table 9*.

15.1 PSD Turbo bit

The PLDs in the PSD can minimize power consumption by switching to standby when inputs remain unchanged for an extended time of about 70ns. Resetting the Turbo bit to '0' (Bit 3 of PMMR0) automatically places the PLDs into standby if no inputs are changing. Turning the Turbo mode off increases propagation delays while reducing power consumption. See *Section 18: Power management*, on how to set the Turbo bit.

Additionally, five bits are available in PMMR2 to block MCU control signals from entering the PLDs. This reduces power consumption and can be used only when these MCU control signals are not used in PLD logic equations.

Each of the two PLDs has unique characteristics suited for its applications. They are described in the following sections.

Table 9. DPLD and CPLD inputs

Input source	Input name	Number of signals
MCU address bus ⁽¹⁾	A15-A0	16
MCU control signals	CNTL2-CNTL0	3
Reset	RST	1
Power-down	PDN	1
Port A input macrocells	PA7-PA0	8
Port B input macrocells	PB7-PB0	8
Port C input macrocells	PC7-PC0	8
Port D inputs	PD3-PD0	4

PLDs PSD835G2V

Table 9. **DPLD and CPLD inputs (continued)**

Port F inputs PF7-PF0 8 Page register PGR7-PGR0 8 Macrocell A feedback MCELLA.FB7-FB0 8 Macrocell B feedback MCELLB.FB7-FB0 8 Secondary Flash memory Program Status bit Ready/Busy 1 1. The address inputs are A19-A4 in 80C51XA mode.	Page register PGR7-PGR0 8 Macrocell A feedback MCELLA.FB7-FB0 8 Macrocell B feedback MCELLB.FB7-FB0 8	Page register PGR7-PGR0 8 Macrocell A feedback MCELLA.FB7-FB0 8 Macrocell B feedback MCELLB.FB7-FB0 8 Secondary Flash memory Program Status Ready/Busy 1	Input source	Input name	Number o signals
Macrocell A feedback MCELLA.FB7-FB0 8 Macrocell B feedback MCELLB.FB7-FB0 8	Macrocell A feedback MCELLA.FB7-FB0 8 Macrocell B feedback MCELLB.FB7-FB0 8	Macrocell A feedback MCELLA.FB7-FB0 8 Macrocell B feedback MCELLB.FB7-FB0 8	Port F inputs	PF7-PF0	8
Macrocell B feedback MCELLB.FB7-FB0 8	Macrocell B feedback MCELLB.FB7-FB0 8	Macrocell B feedback MCELLB.FB7-FB0 8	Page register	PGR7-PGR0	8
Cacandary Flach mamory Dragram Status	Cacandary Flach mamory Dragram Status	Cocondary Flooh momory Program Status	Macrocell A feedback	MCELLA.FB7-FB0	8
Secondary Flash memory Program Status bit 1. The address inputs are A19-A4 in 80C51XA mode.	Secondary Flash memory Program Status bit Ready/Busy 1 1. The address inputs are A19-A4 in 80C51XA mode.	Secondary Flash memory Program Status Ready/Busy 1 1. The address inputs are A19-A4 in 80C51XA mode.	Macrocell B feedback	MCELLB.FB7-FB0	8
1. The address inputs are A19-A4 in 80C51XA mode.	1. The address inputs are A19-A4 in 80C51XA mode.	1. The address inputs are A19-A4 in 80C51XA mode.	Secondary Flash memory Program Status bit	Ready/Busy	1
Obsole	oducils)	ete Product(s) Obsolution		lete Prof	3/1/Cr.
	oduci(s)	ete Product(s)		250\cdot	

PSD835G2V **PLDs**

Figure 12. PLD diagram

PLDs PSD835G2V

15.2 Decode PLD (DPLD)

The DPLD, shown in *Figure 13*, is used for decoding the address for internal and external components. The DPLD can be used to generate the following decode signals:

- 8 Sector Select (FS0-FS7) signals for the primary Flash memory (three product terms each)
- 4 Sector Select (CSBOOT0-CSBOOT3) signals for the secondary Flash memory (three product terms each)
- 1 internal SRAM Select (RS0) signal (three product terms)
- 1 internal CSIOP Select (PSD Configuration register) signal
- 1 JTAG Select signal (enables JTAG/ISP on port E)
- 2 internal Peripheral Select signals (Peripheral I/O mode).

Figure 13. DPLD logic array

- 1. The address inputs are A19-A4 in 80C51XA mode.
- 2. Additional address lines can be brought into PSD via port A, B, C, D or F.

PSD835G2V PLDs

15.3 Complex PLD (CPLD)

The CPLD can be used to implement system logic functions, such as loadable counters and shift registers, system mailboxes, handshaking protocols, state machines, and random logic. The CPLD can also be used to generate three External Chip Select (ECS0-ECS2), routed to port D.

Although External Chip Select (ECS0-ECS2) can be produced by any Output macrocell (OMC), these three External Chip Select (ECS0-ECS2) on port D do not consume any output macrocells (OMC).

As shown in Figure 12, the CPLD has the following blocks:

- 24 input macrocells (IMC)
- 16 output macrocells (OMC)
- Macrocell Allocator
- Product Term Allocator
- AND Array capable of generating up to 137 product terms
- Four I/O ports.

Each of the blocks are described in the sections that follow.

The input macrocells (IMC) and output macrocells (OMC) are connected to the PSD internal data bus and can be directly accessed by the MCU. This enables the MCU software to load data into the output macrocells (OMC) or read data from both the Input and output macrocells (IMC and OMC).

roducties

This feature allows efficient implementation of system logic and eliminates the need to connect the data bus to the AND Array as required in most standard PLD macrocell architectures.

PLDs PSD835G2V

Figure 14. Macrocell and I/O port

PSD835G2V PLDs

15.4 Output macrocell (OMC)

Eight of the output macrocells (OMC) are connected to port A pins and are named as McellA0-McellA7. The other eight macrocells are connected to port B pins and are named as McellB0-McellB7.

The output macrocell (OMC) architecture is shown in *Figure 15*. As shown in the figure, there are native product terms available from the AND Array, and borrowed product terms available (if unused) from other output macrocells (OMC). The polarity of the product term is controlled by the XOR gate. The output macrocell (OMC) can implement either sequential logic, using the flip-flop element, or combinatorial logic.

The multiplexer selects between the sequential or combinatorial logic outputs. The multiplexer output can drive a port pin and has a feedback path to the AND Array inputs.

The flip-flop in the output macrocell (OMC) block can be configured as a D, T, JK, or SR type in the PSDsoft program. The flip-flop's clock, preset, and clear inputs may be driven from a product term of the AND Array. Alternatively, CLKIN (PD1) can be used for the clock input to the flip-flop. The flip-flop is clocked to the rising edge of CLKIN (PD1). The preset and clear are active high inputs. Each clear input can use up to two product terms.

Table 10. Output macrocell port and data bit assignments

	Output macrocell	Port assignment	Native product terms	Maximum borrowed product terms	Data bit for loading or reading
	McellA0	Port A0	3	6	D0
	McellA1	Port A1	3	6	D1
	McellA2	Port A2	3	6	D2
	McellA3	Port A3	3	6	D3
	McellA4	Port A4	3	6	D4
	McellA5	Port A5	3	6	D5
	McellA6	Port A6	3	6	D6
	McellA7	Port A7	3	6	D7
7/6	McellB0	Port B0	4	5	D0
1050.	McellB1	Port B1	4	5	D1
Uh,	McellB2	Port B2	4	5	D2
	McellB3	Port B3	4	5	D3
	McellB4	Port B4	4	6	D4
	McellB5	Port B5	4	6	D5
	McellB6	Port B6	4	6	D6
	McellB7	Port B7	4	6	D7

PLDs PSD835G2V

15.5 Product term allocator

The CPLD has a product term allocator. The PSD uses the product term allocator to borrow and place product terms from one macrocell to another. The following list summarizes how product terms are allocated:

- McellA0-McellA7 all have three native product terms and may borrow up to six more
- McellB0-McellB3 all have four native product terms and may borrow up to five more
- McellB4-McellB7 all have four native product terms and may borrow up to six more.

Each macrocell may only borrow product terms from certain other macrocells. Product terms already in use by one macrocell are not available for another macrocell.

If an equation requires more product terms than are available to it, then "external" product terms are required that consume other output macrocells (OMC). If external product terms are used, extra delay is added for the equation that required the extra product terms.

This is called product term expansion. PSDsoft performs this expansion as needed.

15.6 Loading and Reading the output macrocells (OMC)

The output macrocells (OMC) block occupies a memory location in the MCU address space, as defined by the CSIOP block (see *Section 17: I/O ports*). The flip-flops in each of the 16 output macrocells (OMC) can be loaded from the data bus by a MCU. Loading the output macrocells (OMC) with data from the MCU takes priority over internal functions. As such, the preset, clear, and clock inputs to the flip-flop can be overridden by the MCU. The ability to load the flip-flops and read them back is useful in such applications as loadable counters and shift registers, mailboxes, and handshaking protocols.

Data can be loaded to the output macrocells (OMC) on the trailing edge of the Write Strobe $(\overline{WR}, CNTL0)$ signal.

15.7 The OMC Mask register

There is one Mask register for each of the two groups of eight output macrocells (OMC). The Mask registers can be used to block the loading of data to individual output macrocells (OMC). The default value for the Mask registers is 00h, which allows loading of the output macrocells (OMC). When a given bit in a Mask register is set to a '1,' the MCU is blocked from writing to the associated output macrocells (OMC). For example, suppose McellA0-McellA3 are being used for a state machine. You would not want a MCU WRITE to McellA to overwrite the state machine registers. Therefore, you would want to load the Mask register for McellA (Mask macrocell AB) with the value 0Fh.

15.8 The Output Enable of the OMC

The output macrocells (OMC) block can be connected to an I/O port pin as a PLD output. The output enable of each port pin driver is controlled by a single product term from the AND Array, ORed with the Direction register output. The pin is enabled upon Power-up if no output enable equation is defined and if the pin is declared as a PLD output in PSDsoft.

PSD835G2V **PLDs**

> If the Output macrocell (OMC) output is declared as an internal node and not as a port pin output in the PSDabel file, the port pin can be used for other I/O functions. The internal node feedback can be routed as an input to the AND Array.

Figure 15. **CPLD** output macrocell

PLDs PSD835G2V

15.9 Input macrocells (IMC)

The CPLD has 24 input macrocells (IMC), one for each pin on ports A, B, and C. The architecture of the input macrocells (IMC) is shown in *Figure 16*. The input macrocells (IMC) are individually configurable, and can be used as a latch, register, or to pass incoming port signals prior to driving them onto the PLD input bus. The outputs of the input macrocells (IMC) can be read by the MCU through the internal data bus.

The enable for the latch and clock for the register are driven by a multiplexer whose inputs are a product term from the CPLD AND Array or the MCU Address Strobe (ALE/AS). Each product term output is used to latch or clock four input macrocells (IMC). port inputs 3-0 can be controlled by one product term and 7-4 by another.

Configurations for the input macrocells (IMC) are specified by PSDsoft. Outputs of the input macrocells (IMC) can be read by the MCU via the IMC buffer. See Section 17: I/O ports.

Input macrocells (IMC) can use Address Strobe (ALE/AS, PD0) to latch address bits higher than A15. Any latched addresses are routed to the PLDs as inputs.

Input macrocells (IMC) are particularly useful with handshaking communication applications where two processors pass data back and forth through a common mailbox. *Figure 17* shows a typical configuration where the Master MCU writes to the port A Data Out register. This, in turn, can be read by the Slave MCU via the activation of the "Slave-Read" output enable product term.

The Slave can also write to the port A input macrocells (IMC) and the Master can then read the input macrocells (IMC) directly.

Note that the "Slave-Read" and "Slave-Wr" signals are product terms that are derived from the Slave MCU inputs Read Strobe (RD, CNTL1), Write Strobe (WR, CNTL0), and Slave_CS.

PSD835G2V **PLDs**

Figure 16. Input macrocell

PLDs PSD835G2V

SLAVE D[7:0] PORT A PORT A DATA OUT REGISTER SLAVE-READ SLAVE-WR 15 |W MCU-WR MCU-RD CPLD osd Proposition MCU-WR MCU-RD

Figure 17. Handshaking communication using input macrocells

PSD835G2V PLDs

15.10 External chip

The CPLD also provides eight Chip Select outputs that can be used to select external devices. The Chip Selects can be routed to either port C or port F, depending on the pin declaration in the PSDsoft. Each Chip Select (ECS0-ECS7) consists of one product term that can be configured active high or low.

The Output Enable of the pin is controlled by either the Output Enable product term or the Direction register (see *Figure 18*).

Figure 18. External Chip Select

MCU bus interface PSD835G2V

16 MCU bus interface

The "no-glue logic" MCU Bus Interface block can be directly connected to most popular MCUs and their control signals. Key 8-bit MCUs, with their bus types and control signals, are shown in *Table 11*. The interface type is specified using the PSDsoft.

Table 11. MCUs and their control signals

MCU	Data bus width	CNTL0	CNTL1	CNTL2	PC7	PD0 ⁽¹⁾	ADIO0	PA3-PA0	PA7-PA4
8031/8051	8	WR	RD	PSEN	(2)	ALE	A0	(2)	(2)
80C51XA	8	WR	RD	PSEN	(2)	ALE	A4	A3-A0	(2)
80C251	8	WR	PSEN	(2)	(2)	ALE	A0	(2)	(2)
80C251	8	WR	RD	PSEN	(2)	ALE	A0	(2)	(2)
80198	8	WR	RD	(2)	(2)	ALE	A0	(2)	(2)
68HC11	8	R/W	Е	(2)	(2)	AS	A0	(2)	(2)
68HC05C0	8	WR	RD	(2)	(2)	AS	A0	(2)	(2)
68HC912	8	R/W	Е	(2)	DBE	AS	A0	(2)	(2)
Z80	8	WR	RD	(2)	(2)	(2)	A0	D3-D0	D7-D4
Z8	8	R/W	DS	(2)	(2)	AS	A0	(2)	(2)
68330	8	R/W	DS	(2)	(2)	AS	A0	(2)	(2)
M37702M2	8	R/W	E	(2)	(2)	ALE	A0	D3-D0	D7-D4

^{1.} ALE/AS input is optional for MCUs with a non-multiplexed bus

^{2.} Unused CNTL2 pin can be configured as PLD input. Other unused pins (PD3-PD0, PA3-PA0) can be configured for other I/O functions.

PSD835G2V MCU bus interface

16.1 PSD interface to a multiplexed 8-bit bus

Figure 19 shows an example of a system using a MCU with an 8-bit multiplexed bus and a PSD. The ADIO port on the PSD is connected directly to the MCU address/data bus. Address Strobe (ALE/AS, PD0) latches the address signals internally. Latched addresses can be brought out to port E, For G. The PSD drives the ADIO data bus only when one of its internal resources is accessed and Read Strobe (RD, CNTL1) is active. Should the system address bus exceed sixteen bits, ports A, B, C, or F may be used as additional address inputs.

Figure 19. An example of a typical 8-bit multiplexed bus interface

16.2 PSD interface to a non-multiplexed 8-bit bus

Figure 20 shows an example of a system using a MCU with an 8-bit non-multiplexed bus and a PSD. The address bus is connected to the ADIO port, and the data bus is connected to port F. port F is in tri-state mode when the PSD is not accessed by the MCU. Should the system address bus exceed sixteen bits, ports A, B or C may be used for additional address inputs.

MCU bus interface PSD835G2V

16.3 MCU bus interface examples

Figure 21, Figure 22, Figure 23, and Figure 24 show examples of the basic connections between the PSD and some popular MCUs. The PSD Control input pins are labeled as to the MCU function for which they are configured. The MCU bus interface is specified using the PSDsoft.

AI02879D

An example of a typical 8-bit non-multiplexed bus interface Figure 20.

68/120 Doc ID 10585 Rev 3 PSD835G2V MCU bus interface

16.4 80C31

Figure 21 shows the bus interface for the 80C31, which has an 8-bit multiplexed address/data bus. The lower address byte is multiplexed with the data bus. The MCU control signals Program Select Enable (PSEN, CNTL2), Read Strobe (RD, CNTL1), and Write Strobe (WR, CNTL0) may be used for accessing the internal memory and I/O ports blocks. Address Strobe (ALE/AS, PD0) latches the address.

MCU bus interface PSD835G2V

16.5 80C251

The Intel 80C251 MCU features a user-configurable bus interface with four possible bus configurations, as shown in *Table 12*.

The first configuration is 80C31 compatible, and the bus interface to the PSD is identical to that shown in *Figure 21*. The second and third configurations have the same bus connection as shown in *Table 13*. There is only one Read Strobe (\overline{PSEN}) connected to CNTL1 on the PSD. The A16 connection to PA0 allows for a larger address input to the PSD. The fourth configuration is shown in *Figure 22*. Read Strobe (\overline{RD}) is connected to CNTL1 and Program Select Enable (\overline{PSEN}) is connected to CNTL2.

The 80C251 has two major operating modes: Page mode and Non-page mode. In Non-page mode, the data is multiplexed with the lower address byte, and Address Strobe (ALE/AS, PD0) is active in every bus cycle. In Page mode, data (D7-D0) is multiplexed with address (A15-A8). In a bus cycle where there is a Page hit, Address Strobe (ALE/AS, PD0) is not active and only addresses (A7-A0) are changing. The PSD supports both modes. In Page mode, the PSD bus timing is identical to Non-Page mode except the address hold time and setup time with respect to Address Strobe (ALE/AS, PD0) is not required. The PSD access time is measured from address (A7-A0) valid to data in valid.

Table 12. 80C251 configurations

Configuration	80C251 READ/WRITE pins	Connecting to PSD pins	Page mode
1	WR	CNTL0	Non-Page mode, 80C31
	RD	CNTL1	compatible A7-A0 multiplex with
	PSEN	CNTL2	D7-D0
2	WR	CNTL0	Non-Page mode
	PSEN only	CNTL1	A7-A0 multiplex with D7-D0
3	WR	CNTL0	Page mode
	PSEN only	CNTL1	A15-A8 multiplex with D7-D0
4	WR RD PSEN	CNTL0 CNTL1 CNTL2	Page mode A15-A8 multiplex with D7-D0
osole.			

PSD835G2V MCU bus interface

Table 13. Interfacing the PSD with the 80C251, with one READ Input

^{1.} The A16 and A17 connections are optional.

^{2.} In non-Page-Mode, AD7-AD0 connects to ADIO7-ADIO0.

MCU bus interface PSD835G2V

A15-A8 AD[15:8] AD7-AD0 AD[7:0] 80C31 **PSD** v_{cc} νсс VCC ADIO0⁽²⁾ ADIO1 ADO P0.0 P0.1 P0.2 P0.3 P0.4 PF0 PF1 PF2 PF3 PF4 PF5 PF6 PF7 42 41 AD1 32 33 34 35 36 37 38 P1.0 P1.1 P1.2 P1.3 P1.4 P1.5 P1.6 4 5 6 7 8 AD3 AD4 5 ADIO2 ADIO3 40 39 ADIO4 ADIO5 ADIO6 38 37 AD5 10 P0.5 P0.6 AD6 11 AD7 12 P0.7 ADIO7 21 22 23 24 25 26 27 P2.0 P2.1 P2.2 13 14 15 PG0 ADIO8 25 26 27 Δ9 ADIO9 ADIO10 PG1 PG2 X1 A10 CRYSTAL 16 17 P2.3 P2.4 ADIO11 ADIO12 PG3 PG4 20 Х2 28 29 30 31 A12 18 19 P2.5 P2.6 P2.7 ADIO13 ADIO14 ADIO15 PG5 PG6 PG7 A14 20 28 51 52 53 18 $\overline{\mathtt{WR}}$ 59 WR CNTL0(WR) PA0 PA1 PA2 PA3 PA4 PA5 PA6 PA7 19 RD 60 CNTL1(RD) CNTL2(PSEN) RD/A16 32 PSEN 40 53 54 55 56 57 58 PSEN RESET RESET 79 PD0 (ALE) PD1 (CLKIN) PD2 (CS) PD3 ALE <u>80</u> ĒĀ 61 62 63 64 65 66 39 RESET PB0 PB1 PB2 PB3 PB4 PB5 PB6 PE0 (TMS)
PE1 (TCK/ST)
PE2 (TDI)
PE3 (TDO)
PE4 (TSTAT/RDY)
PE5 (TERR) 71 72 73 74 75 76 77 bsolete Product(s) RESET 68 PE6 PE7 78 41 42 43 44 45 46 47 48 PC0 PC1 PC2 PC3 PC4 PC5 PC6 PC7 GND GND GND GND 30 49 50 70 AI02882e

Figure 22. Interfacing the PSD with the 80C251, with RD and PSEN inputs

72/120 Doc ID 10585 Rev 3

PSD835G2V MCU bus interface

16.6 80C51XA

The Philips 80C51XA MCU family supports an 8- or 16-bit multiplexed bus that can have burst cycles. Address bits (A3-A0) are not multiplexed, while (A19-A4) are multiplexed with data bits (D15-D0) in 16-bit mode. In 8-bit mode, (A11-A4) are multiplexed with data bits (D7-D0).

The 80C51XA can be configured to operate in eight-bit data mode (as shown in Figure 23).

The 80C51XA improves bus throughput and performance by executing burst cycles for code fetches. In Burst mode, address A19-A4 are latched internally by the PSD, while the 80C51XA changes the A3-A0 signals to fetch up to 16 bytes of code. The PSD access time is then measured from address A3-A0 valid to data in valid. The PSD bus timing requirement in Burst mode is identical to the normal bus cycle, except the address setup and hold time with respect to Address Strobe (ALE/AS, PD0) does not apply.

MCU bus interface PSD835G2V

16.7 68HC11

Figure 24 shows a bus interface to a 68HC11 where the PSD is configured in 8-bit multiplexed mode with E and R/W settings. The DPLD can be used to generate the READ and WR signals for external devices.

17 I/O ports

There are seven programmable I/O ports: ports A, B, C, D, E and F. Each of the ports is eight bits except for port D, which is 4 bits. Each port pin is individually user-configurable, thus allowing multiple functions per port. The ports are configured using PSDsoft or by the MCU writing to on-chip registers in the CSIOP space.

The topics discussed in this section are:

- General port architecture
- Port operating modes
- Port configuration registers (PCR)
- Port data registers
- Individual port functionality.

17.1 General port architecture

The general architecture of the I/O port block is shown in *Figure 25*. Individual port architectures are shown in *Figure 27*, *Figure 28*, and *Figure 29*. In general, once the purpose for a port pin has been defined, that pin is no longer available for other purposes. Exceptions are noted.

As shown in *Figure 25*, the ports contain an output multiplexer whose select signals are driven by the configuration bits in the Control registers (Ports E, F and G only) and PSDsoft Configuration. Inputs to the multiplexer include the following:

- Output data from the Data Out register
- Latched address outputs
- CPLD macrocell output
- External Chip Select (ECS0-ECS2) from the CPLD.

The port Data Buffer (PDB) is a tri-state buffer that allows only one source at a time to be read. The port Data Buffer (PDB) is connected to the Internal Data Bus for feedback and can be read by the MCU. The Data Out and macrocell outputs, Direction and Control registers, and port pin input are all connected to the port Data Buffer (PDB).

The port pin's tri-state output driver enable is controlled by a two input OR gate whose inputs come from the CPLD AND Array enable product term and the Direction register. If the enable product term of any of the Array outputs is not defined and that port pin is not defined as a CPLD output in the PSDabel file, then the Direction register has sole control of the buffer that drives the port pin.

The contents of these registers can be altered by the MCU. The port Data Buffer (PDB) feedback path allows the MCU to check the contents of the registers.

Ports A, B, and C have embedded input macrocells (IMC). The input macrocells (IMC) can be configured as latches, registers, or direct inputs to the PLDs. The latches and registers are clocked by Address Strobe (ALE/AS, PD0) or a product term from the PLD AND Array. The outputs from the input macrocells (IMC) drive the PLD input bus and can be read by the MCU. See *Section 15.9: Input macrocells (IMC)*.

oducils

I/O ports PSD835G2V

17.2 Port operating modes

The I/O ports have several modes of operation. Some modes can be defined using PSDabel, some by the MCU writing to the registers in CSIOP space, and some by both. The modes that can only be defined using PSDsoft must be programmed into the device and cannot be changed unless the device is reprogrammed. The modes that can be changed by the MCU can be done so dynamically at run-time. The PLD I/O, Data port, Address Input, Peripheral I/O and MCU Reset modes are the only modes that must be defined before programming the device. All other modes can be changed by the MCU at run-time.

Table 14 summarizes which modes are available on each port. *Table 17* shows how and where the different modes are configured. Each of the port operating modes are described in the following sections.

Figure 25. General I/O port architecture

17.3 MCU I/O mode

In the MCU I/O mode, the MCU uses the I/O ports block to expand its own I/O ports. By setting up the CSIOP space, the ports on the PSD are mapped into the MCU address space. The addresses of the ports are listed in *Table 5*.

A port pin can be put into MCU I/O mode by writing a '0' to the corresponding bit in the Control register (Ports E, F and G). The MCU I/O direction may be changed by writing to the corresponding bit in the Direction register, or by the output enable product term. See *Section 17.12: Direction register on page 80*. When the pin is configured as an output, the content of the Data Out register drives the pin. When configured as an input, the MCU can read the port input through the Data In buffer (see *Figure 25*).

Ports A, B and C do not have Control registers, and are in MCU I/O mode by default. They can be used for PLD I/O if they are specified in PSDsoft.

17.4 PLD I/O mode

The PLD I/O mode uses a port as an input to the CPLD's input macrocells (IMC), and/or as an output from the CPLD's output macrocells (OMC). The output can be tri-stated with a control signal. This output enable control signal can be defined by a product term from the PLD, or by resetting the corresponding bit in the Direction register to '0.' The corresponding bit in the Direction register must not be set to '1' if the pin is defined as a PLD input pin in PSDsoft. The PLD I/O mode is specified in PSDsoft by declaring the port pins, and then specifying an equation in PSDsoft.

17.5 Address Out mode

For MCUs with a multiplexed address/data bus, Address Out mode can be used to drive latched addresses on to the port pins. These port pins can, in turn, drive external devices. Either the output enable or the corresponding bits of both the Direction register and Control register must be set to a '1' for pins to use Address Out mode. This must be done by the MCU at run-time. See *Table 16* for the address output pin assignments on ports E, F and G for various MCUs.

Note: Do not drive address signals with Address Out mode to an external memory device if it is intended for the MCU to Boot from the external device. The MCU must first Boot from PSD memory so the Direction and Control register bits can be set.

Table 14. Port operating modes

Port mode	Port A	Port B	Port C	Port D	Port E	Port F	Port G
MCU I/O	Yes	Yes	Yes	Yes	Yes	Yes	Yes
PLD I/O McellA outputs McellB outputs Additional Ext. CS outputs PLD inputs	Yes No No Yes	No Yes No Yes	No No Yes Yes	No No No Yes	No No No No	No No Yes Yes	No No No No

I/O ports PSD835G2V

Table 14. Port operating modes (continued)

Port mode	Port A	Port B	Port C	Port D	Port E	Port F	Port G
Address Out	No	No	No	No	Yes (A7- A0)	Yes (A7- A0)	Yes (A7- A0) or (A15-A8)
Address In	Yes	Yes	Yes	Yes	No	Yes	No
Data port	No	No	No	No	No	Yes	No
Peripheral I/O	No	No	No	No	No	Yes	No
JTAG ISP	No	No	No	No	Yes ⁽¹⁾	No	No

^{1.} Can be multiplexed with other I/O functions.

Table 15. Port operating mode settings⁽¹⁾

Mode	Defined in PSDsoft	Control register setting	Direction register setting	VM register setting	JTAG enable
MCU I/O	Declare pins only	0 ⁽²⁾	1 = output, 0 = input (3)	N/A	N/A
PLD I/O	Declare pins and logic equations	N/A	(3)	N/A	N/A
Data port (Port F)	Selected for MCU with non-mux bus	N/A	N/A	N/A	N/A
Address Out (Port E, F, G)	Declare pins only	1	1 ⁽³⁾	N/A	N/A
Address In (Port A,B,C,D, F)	Declare pins or logic equations for input macrocells	N/A	N/A	N/A	N/A
Peripheral I/O (Port F)	Logic equations (PSEL0 & 1)	N/A	N/A	PIO bit = 1	N/A
JTAG ISP ⁽⁴⁾	Declare pins only	N/A	N/A	N/A	JTAG_Enable

^{1.} N/A = Not Applicable

^{2.} Control register setting is not applicable to ports A, B and C.

^{3.} The direction of the port A,B,C, and F pins are controlled by the Direction register ORed with the individual output enable product term (.oe) from the CPLD AND Array.

^{4.} Any of these three methods enables the JTAG pins on port E.

MCU	Port E (PE3-PE0)	Port E (PE7-PE4)	Port F (PF3-PF0)	Port F (PF7-PF4)	Port G (PG3-PG0)	Port G (PG7-PG4)
8051XA	N/A	Address (A7-A4)	N/A	Address (A7-A4)	Address (A11-A8)	Address (A15-A12)
80C251 (Page mode)	N/A	N/A	N/A	N/A	Address (A11-A8)	Address (A7-A4)
All Other 8-Bit Multiplexed	Address (A3-A0)	Address (A7-A4)	Address (A3-A0)	Address (A7-A4)	Address (A3-A0)	Address (A7-A4)
8-Bit Non-Multiplexed Bus	N/A	N/A	N/A	N/A	Address (A3-A0)	Address (A7-A4)
1. N/A = Not Applicable						
Address In mode						

I/O port latched address output assignments⁽¹⁾ Table 16.

17.6 Address In mode

For MCUs that have more than 16 address signals, the higher addresses can be connected to port A, B, C, D or F and are routed as inputs to the PLDs. The address input can be latched in the Input macrocell (IMC) by Address Strobe (ALE/AS, PD0). Any input that is included in the DPLD equations for the SRAM, or primary or secondary Flash memory is considered to be an address input.

17.7 Data port mode

Port F can be used as a data bus port for an MCU with a non-multiplexed address/data bus. The Data port is connected to the data bus of the MCU. The general I/O functions are disabled in port F if the port is configured as a Data port. Data port mode is automatically configured in PSDsoft when a non-multiplexed bus MCU is selected.

Peripheral I/O mode 17.8

Peripheral I/O mode can be used to interface with external 8-bit peripherals. In this mode, all of port F serves as a tri-state, bi-directional data buffer for the MCU. Peripheral I/O mode is enabled by setting bit 7 of the VM register to a '1.' Figure 26 shows how port A acts as a bidirectional buffer for the MCU data bus if Peripheral I/O mode is enabled. An equation for PSEL0 and/or PSEL1 must be written in PSDsoft. The buffer is tri-stated when PSEL0 or PSEL1 is not active.

^{1.} N/A = Not Applicable

I/O ports PSD835G2V

Figure 26. Peripheral I/O mode

17.9 JTAG in-system programming (ISP)

Port E is JTAG compliant, and can be used for In-System Programming (ISP). You can multiplex JTAG operations with other functions on port E because In-System Programming (ISP) is not performed in normal Operating mode. For more information on the JTAG port, see *Section 20: Programming in-circuit using the JTAG/ISP interface*.

17.10 Port configuration registers (PCR)

Each port has a set of port Configuration registers (PCR) used for configuration. The contents of the registers can be accessed by the MCU through normal READ/WRITE bus cycles at the addresses given in *Table 5*. The addresses in *Table 5* are the offsets in hexadecimal from the base of the CSIOP register.

The pins of a port are individually configurable and each bit in the register controls its respective pin. For example, bit 0 in a register refers to bit 0 of its port. The three port Configuration registers (PCR), shown in *Table 17*, are used for setting the port configurations. The default Power-up state for each register in *Table 17* is 00h.

17.11 Control register

Any bit reset to '0' in the Control register sets the corresponding port pin to MCU I/O mode, and a '1' sets it to Address Out mode. The default mode is MCU I/O. Only ports E, F and G have an associated Control register.

17.12 Direction register

The Direction register, in conjunction with the output enable (except for port D), controls the direction of data flow in the I/O ports. Any bit set to '1' in the Direction register causes the corresponding pin to be an output, and any bit set to '0' causes it to be an input. The default mode for all port pins is input.

Figure 27 and Figure 28 show the port Architecture diagrams for ports A/B/C and E/F/G, respectively. The direction of data flow for ports A, B, C and F are controlled not only by the

direction register, but also by the output enable product term from the PLD AND Array. If the output enable product term is not active, the Direction register has sole control of a given pin's direction.

An example of a configuration for a port with the three least significant bits set to output and the remainder set to input is shown in *Table 20*. Since port D only contains four pins (shown in *Figure 28*), the Direction register for port D has only the four least significant bits active.

17.13 Drive Select register

The Drive Select register configures the pin driver as Open Drain or CMOS for some port pins, and controls the slew rate for the other port pins. An external pull-up resistor should be used for pins configured as Open Drain.

A pin can be configured as Open Drain if its corresponding bit in the Drive Select register is set to a '1.' The default pin drive is CMOS.

Note that the slew rate is a measurement of the rise and fall times of an output. A higher slew rate means a faster output response and may create more electrical noise. A pin operates at a high slew rate when the corresponding bit in the Drive register is set to '1.' The default rate is slow slew.

Table 21 shows the Drive register for ports A, B, C, D, E and F. It summarizes which pins can be configured as Open Drain outputs and which pins the slew rate can be set for.

Table 17. Port configuration registers (PCR)

Register name	Port	MCU access	
Control	E, F, G	WRITE/READ	
Direction	A,B,C,D, E, F, G	WRITE/READ	
Drive Select ⁽¹⁾	A,B,C,D, E, F, G	WRITE/READ	

^{1.} See Table 21 for Drive register bit definition.

Table 18. Port Pin Direction Control, Output Enable P.T. not defined

Direction register bit	Port Pin mode			
0	Input			
1	Output			

Table 19. Port Pin Direction Control, Output Enable P.T. Defined

Direction register bit	Output Enable P.T.	Port Pin mode
0	0	Input
0	1	Output
1	0	Output
1	1	Output

I/O ports PSD835G2V

Table 20. Port Direction Assignment example

Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0
0	0	0	0	0	1	1	1

Table 21. Drive register Pin Assignment⁽¹⁾

Drive register	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0
Port A	Open							
TOILA	Drain							
Port B	Open							
FOILD	Drain							
Port C	Slew							
Fort	Rate							
Port D	NA	NA	NA	NA	Open	Open	Open	Open
FOILD	INA	INA	INA	INA	Drain	Drain	Drain	Drain
Port E	Open							
FOILE	Drain							
Port F	Slew							
TOILE	Rate							
Port G	Open							
1 311 G	Drain							

^{1.} NA = Not Applicable.

17.14 Port Data registers

The port Data registers, shown in *Table 22*, are used by the MCU to write data to or read data from the ports. *Table 22* shows the register name, the ports having each register type, and MCU access for each register type. The registers are described below.

17.15 Data In

Port pins are connected directly to the Data In buffer. In MCU I/O input mode, the pin input is read through the Data In buffer.

17.16 Data Out register

Stores output data written by the MCU in the MCU I/O output mode. The contents of the register are driven out to the pins if the Direction register or the output enable product term is set to '1.' The contents of the register can also be read back by the MCU.

17.17 Output macrocells (OMC)

The CPLD output macrocells (OMC) occupy a location in the MCU's address space. The MCU can read the output of the output macrocells (OMC). If the OMC Mask register bits are not set, writing to the macrocell loads data to the macrocell flip-flops (see *Section 15: PLDs*).

17.18 OMC Mask register

Each OMC Mask register bit corresponds to an Output macrocell (OMC) flip-flop. When the OMC Mask register bit is set to a '1,' loading data into the Output macrocell (OMC) flip-flop is blocked. The default value is 0 or unblocked.

Table 22. Port Data registers

Register name	Port	MCU access
Data In	A, B, C, D, E, F, G	READ – input on pin
Data Out	A, B, C, D, E, F, G	WRITE/READ
Output macrocell	А, В	READ – outputs of macrocells WRITE – loading macrocell flip-flops
Mask macrocell	A, B	WRITE/READ – prevents loading into a given macrocell
Input macrocell	A, B, C	READ – outputs of the input macrocells
Enable Out	A, B, C, F	READ – the output enable control of the port driver

17.19 Input macrocells (IMC)

The input macrocells (IMC) can be used to latch or store external inputs. The outputs of the input macrocells (IMC) are routed to the PLD input bus, and can be read by the MCU (see *Section 15: PLDs*).

17.20 Enable Out

The Enable Out register can be read by the MCU. It contains the output enable values for a given port. A '1' indicates the driver is in output mode. A '0' indicates the driver is in tri-state and the pin is in input mode.

17.21 Ports A,B and C – functionality and structure

Ports A and B have similar functionality and structure, as shown in Figure 27.

I/O ports PSD835G2V

The two ports can be configured to perform one or more of the following functions:

- MCU I/O mode
- CPLD Output macrocells McellA7-McellA0 can be connected to port A, McellB7-McellB0 can be connected to port B, External Chip Select ECS7-ECS0 can be connected to port C.
- CPLD Input Via the input macrocells (IMC).
- Address In Additional high address inputs using the input macrocells (IMC).
- Open Drain/Slew Rate pins PC7-PC0 can be configured to fast slew rate, pins PA7-PA0 and PB7-PB0 can be configured to Open Drain mode.

Figure 27. Port A, B and C structure

17.22 Port D – functionality and structure

Port D has four I/O pins. It can be configured to program one or more of the following functions (see *Figure 28*):

- MCU I/O mode
- CPLD Input direct input to CPLD, no Input macrocell (IMC).

Port D pins can be configured in PSDsoft as input pins for other dedicated functions:

- PD0 ALE, as Address Strobe input.
- PD1 CLKIN, as Clock input to the macrocell flip-flops and APD counter.
- PD2 CSI, as active low Chip Select input. A high input will disable the Flash/SRAM memories and the CSIOP.
- PD3 as DBE input from 68HC912.

Figure 28. Port D structure

17.23 Port E – functionality and structure

Port E can be configured to perform one or more of the following functions:

- MCU I/O mode
- In-System Programming JTAG port can be enabled for programming/erase of the PSD device. Refer to Section 20: Programming in-circuit using the JTAG/ISP interface for more information.
- Open Drain port E pins can be configured in Open Drain mode.
- Latched Address Output Provided latched address (A7-A0) output.

I/O ports PSD835G2V

Port F – functionality and structure 17.24

Port F can be configured to perform one or more of the following functions:

- MCU I/O mode
- CPLD Output External Chip Select ECS7-ECS0 can be connected to port F (or port C).
- CPLD Input as direct input of the CPLD array.
- Address In addition high address inputs. Direct input to the CPLD array, no Input macrocell (IMC) latching is available.
- Latched Address Out Provide latched address out per Table 26: Status during Power-Up Reset, Warm Reset and Power-down mode.
- Slew Rate pins can be set up for fast slew rate.
- Data port connected to D7-D0 when port F is configured as Data port for a nonroduč multiplexed bus.
- Peripheral I/O mode.

17.25 Port G – functionality and structure

Port G can be configured to perform one or more of the following functions:

- MCU I/O mode
- Latched Address Out Provide latched address out per *Table 26*.
- Open Drain pins can be configured in Open Drain mode. Obsolete Product(s)

Figure 29. Port E, F, G structure

Power management PSD835G2V

18 Power management

The PSD835G2V offers configurable power saving options. These options may be used individually or in combinations, as follows:

- All memory blocks in a PSD (primary and secondary Flash memory, and SRAM) are built with Power Management technology. In addition to using special silicon design methodology, power management technology puts the memories into standby mode when address/data inputs are not changing (zero DC current). As soon as a transition occurs on an input, the affected memory "wakes up", changes and latches its outputs, then goes back to standby. The designer does not have to do anything special to achieve memory standby mode when no inputs are changing—it happens automatically.
 - The PLD sections can also achieve Standby mode when its inputs are not changing, as described in the sections on the Power Management mode registers (PMMR).
- As with the Power Management mode, the Automatic Power Down (APD) unit allows the PSD to reduce to standby current automatically. The APD Unit can also block MCU address/data signals from reaching the memories and PLDs. This feature is available on all the devices of the PSD family. The APD Unit is described in more detail in Section 18.1: Automatic Power-down (APD) unit and Power-down mode. Built-in logic monitors the Address Strobe of the MCU for activity. If there is no activity for a certain time period (MCU is asleep), the APD Unit initiates Power-down mode (if enabled). Once in Power-down mode, all address/data signals are blocked from reaching PSD memory and PLDs, and the memories are deselected internally. This allows the memory and PLDs to remain in standby mode even if the address/data signals are changing state externally (noise, other devices on the MCU bus, etc.). Keep in mind that any unblocked PLD input signals that are changing states keep the PLD out of Standby mode, but not the memories.
- PSD Chip Select Input (CSI, PD2) can be used to disable the internal memories, placing them in standby mode even if inputs are changing. This feature does not block any internal signals or disable the PLDs. This is a good alternative to using the APD Unit. There is a slight penalty in memory access time when PSD Chip Select Input (CSI, PD2) makes its initial transition from deselected to selected.
- The PMMRs can be written by the MCU at run-time to manage power. All PSD devices support "blocking bits" in these registers that are set to block designated signals from reaching both PLDs. Current consumption of the PLDs is directly related to the composite frequency of the changes on their inputs (see *Figure 33*). Significant power savings can be achieved by blocking signals that are not used in PLD logic equations at run-time. PSDsoft creates a fuse map that automatically blocks the low address byte (A7-A0) or the Control signals (CNTL0-CNTL2, ALE and WRH/DBE) if none of these signals are used in PLD logic equations.
 - PSD devices have a Turbo bit in PMMR0. This bit can be set to turn the Turbo mode off (the default is with Turbo mode turned on). While Turbo mode is off, the PLDs can achieve standby current when no PLD inputs are changing (zero DC current). Even when inputs do change, significant power can be saved at lower frequencies (AC current), compared to when Turbo mode is on. When the Turbo mode is on, there is a significant DC current component and the AC component is higher.

PSD835G2V Power management

18.1 Automatic Power-down (APD) unit and Power-down mode

The APD Unit, shown in *Figure 30*, puts the PSD into Power-down mode by monitoring the activity of Address Strobe (ALE/AS, PD0). If the APD Unit is enabled, as soon as activity on Address Strobe (ALE/AS, PD0) stops, a four-bit counter starts counting. If Address Strobe (ALE/AS, PD0) remains inactive for fifteen clock periods of CLKIN (PD1), Power-down (PDN) goes high, and the PSD enters Power-down mode, as discussed next.

18.1.1 Power-down mode

By default, if you enable the APD Unit, Power-down mode is automatically enabled. The device enters Power-down mode if Address Strobe (ALE/AS, PD0) remains inactive for fifteen periods of CLKIN (PD1).

The following should be kept in mind when the PSD is in Power-down mode:

- If Address Strobe (ALE/AS, PD0) starts pulsing again, the PSD returns to normal Operating mode. The PSD also returns to normal Operating mode if either PSD Chip Select Input (CSI, PD2) is low or the Reset (RESET) input is high.
- The MCU address/data bus is blocked from all memories and PLDs.
- Various signals can be blocked (prior to Power-down mode) from entering the PLDs by setting the appropriate bits in the PMMR registers. The blocked signals include MCU control signals and the common CLKIN (PD1). Note that blocking CLKIN (PD1) from the PLDs does not block CLKIN (PD1) from the APD Unit.
- All PSD memories enter Standby mode and are drawing standby current. However, the PLD and I/O ports blocks do *not* go into Standby mode because you don't want to have to wait for the logic and I/O to "wake-up" before their outputs can change. See *Table 23* for Power-down mode effects on PSD ports.
- Typical standby current is of the order of microamperes. These standby current values assume that there are no transitions on any PLD input.

Table 23. Power-down mode effect on ports

	Port function	Pin level
	MCU I/O	No change
10	PLD Out	No change
60/19	Address Out	Undefined
0,02	Data port	Tri-State
	Peripheral I/O	Tri-State

Power management PSD835G2V

Figure 30. APD unit

Table 24. PSD timing and standby current during Power-down mode

Mode	PLD propagation delay	Memory access time	Access recovery time to normal access	5 V V _{CC} typical standby current
Power- down	Normal t _{PD} ⁽¹⁾	No Access	t _{LVDV}	50 μA ⁽²⁾

Power-down does not affect the operation of the PLD. The PLD operation in this mode is based only on the Turbo bit

18.2 Other power saving options

The PSD offers other reduced power saving options that are independent of the Power-down mode. Except for the SRAM Standby and Chip Select Input ($\overline{\text{CSI}}$, PD2) features, they are enabled by setting bits in the PMMR0 and PMMR2 registers (see Section: PMMR0 register and Section: PMMR2 register for a bit definition of the two registers).

18.3 PLD Power Management

The power and speed of the PLDs are controlled by the Turbo bit (Bit 3) in PMMR0. By setting the bit to '1,' the Turbo mode is off and the PLDs consume the specified standby current when the inputs are not switching for an extended time of 70ns. The propagation delay time is increased after the Turbo bit is set to '1' (turned off) when the inputs change at a composite frequency of less than 15 MHz. When the Turbo bit is reset to '0' (turned on), the PLDs run at full power and speed. The Turbo bit affects the PLD's DC power, AC power, and propagation delay. Refer to *Section 22: DC and AC parameters* for PLD timings.

Blocking MCU control signals with the bits of PMMR2 can further reduce PLD AC power consumption.

^{2.} Typical current consumption assuming no PLD inputs are changing state and the PLD Turbo bit is '0.'

PSD835G2V Power management

18.4 PSD Chip Select Input (CSI, PD2)

PD2 of port D can be configured in PSDsoft as the PSD Chip Select Input ($\overline{\text{CSI}}$). When low, the signal selects and enables the internal (primary) Flash memory, secondary Flash memory, SRAM, and I/O blocks for READ or WRITE operations involving the PSD. A high on PSD Chip Select Input ($\overline{\text{CSI}}$, PD2) disables the primary Flash memory, secondary Flash memory, and SRAM, and reduces the PSD power consumption. However, the PLD and I/O signals remain operational when PSD Chip Select Input ($\overline{\text{CSI}}$, PD2) is high.

There may be a timing penalty when using PSD Chip Select Input ($\overline{\text{CSI}}$, PD2) depending on the speed grade of the PSD that you are using. See the timing parameter $t_{\text{SI OV}}$ in *Table 43*.

18.5 Input clock

The PSD provides the option to turn off CLKIN (PD1) to the PLD to save AC power consumption. CLKIN (PD1) is an input to the PLD AND Array and the output macrocells (OMC).

During Power-down mode, or, if CLKIN (PD1) is not being used as part of the PLD logic equation, the clock should be disabled to save AC power. CLKIN (PD1) is disconnected from the PLD AND Array or the macrocells block by setting bits 4 or 5 to a '1' in PMMR0.

Figure 31. Enable power-down flowchart

Power management PSD835G2V

18.6 Input control signals

The PSD provides the option to turn off the address input (A7-A0) and input control signals (CNTL0, CNTL1, CNTL2, Address Strobe (ALE/AS, PD0) and DBE) to the PLD to save AC power consumption. These signals are inputs to the PLD AND Array. During Power-down mode, or, if any of them are not being used as part of the PLD logic equation, these signals should be disabled to save AC power. They are disconnected from the PLD AND Array by setting bits 0, 2, 3, 4, 5, and 6 to a '1' in PMMR2.

Table 25. APD counter operation

	APD Enable bit	ALE PD Polarity	ALE Level	APD counter	
	0	Χ	Х	Not counting	
	1	Х	Pulsing	Not counting	
	1	1	1	Counting (generates PDN after 15 clock cycles)	
	1	0	0	Counting (generates PDN after 15 clock cycles)	
bit Polarity ALE Level APD counter 0 X X Not counting 1 X Pulsing Not counting 1 1 1 Counting (generates PDN after 15 clock)					

19 Reset timing and device status at Reset

19.1 Power-Up Reset

Upon Power-up, the PSD requires a Reset ($\overline{\text{RESET}}$) pulse of duration $t_{\text{NLNH-PO}}$ (1ms minimum) after V_{CC} is steady. During this period, the device loads internal configurations, clears some of the registers and sets the Flash memory into Operating mode. After the rising edge of Reset ($\overline{\text{RESET}}$), the PSD remains in the Reset mode for an additional period, t_{OPR} (120ns maximum), before the first memory access is allowed.

The Flash memory is reset to the READ mode upon Power-up. Sector Select (FS0-FS7 and CSBOOT0-CSBOOT3) must all be low, Write Strobe (\overline{WR} , CNTL0) high, during Power-Up Reset for maximum security of the data contents and to remove the possibility of a byte being written on the first edge of Write Strobe (\overline{WR} , CNTL0). Any Flash memory WRITE cycle initiation is prevented automatically when V_{CC} is below V_{LKO} .

19.2 Warm Reset

Once the device is up and running, the device can be reset with a pulse of a much shorter duration, t_{NLNH} (150 ns minimum). The same t_{OPR} period is needed before the device is operational after warm reset. *Figure 32* shows the timing of the Power-up and warm reset.

19.3 I/O pin, register and PLD status at Reset

Table 26 shows the I/O pin, register and PLD status during Power-Up Reset, warm reset and Power-down mode. PLD outputs are always valid during warm reset, and they are valid in Power-Up Reset once the internal PSD Configuration bits are loaded. This loading of PSD is completed typically long before V_{CC} ramps up to operating level. Once the PLD is active, the state of the outputs are determined by the equations specified in PSDsoft.

19.4 Reset of Flash memory erase and program cycles

A Reset (RESET) also resets the internal Flash memory state machine. During a Flash memory Program or Erase cycle, Reset (RESET) terminates the cycle and returns the Flash memory to the READ mode within a period of t_{NLNH-A} (25 µs minimum).

Figure 32. Power-Up and Warm Reset (RESET) timing

Obsolete Product(s)

Table 26. Status during Power-Up Reset, Warm Reset and Power-down mode

Port Configuration	Power-Up Reset	Warm Reset	Power-down mode
MCU I/O	Input mode	Input mode	Unchanged
PLD Output	Valid after internal PSD configuration bits are loaded	Valid	Depends on inputs to PLD (addresses are blocked in PD mode)
Address Out	Tri-stated	Tri-stated	Not defined
Data port	Tri-stated	Tri-stated	Tri-stated
Peripheral I/O	Tri-stated	Tri-stated	Tri-stated
Register	Power-Un Reset	Warm Reset	Power-down mode
PMMR0 and PMMR2	Cleared to '0'	Unchanged	Unchanged
Macrocells flip-flop status	Cleared to '0' by internal Power-Up Reset	Depends on .re and .pr equations	Depends on .re and .pr equations
VM register ⁽¹⁾	Initialized, based on the selection in PSDsoft Configuration menu	Initialized, based on the selection in PSDsoft Configuration menu	Unchanged
All other registers	Cleared to '0'	Cleared to '0'	Unchanged

^{1.} The SR_cod and PeriphMode bits in the VM register are always cleared to '0' on Power-Up Reset or Warm Reset.

20 Programming in-circuit using the JTAG/ISP interface

The JTAG/ISP Interface block can be enabled on port E (see *Table 27*). All memory blocks (primary and secondary Flash memory), PLD logic, and PSD Configuration register bits may be programmed through the JTAG/ISP Interface block. A blank device can be mounted on a printed circuit board and programmed using JTAG/ISP.

The standard JTAG signals (IEEE 1149.1) are TMS, TCK, TDI, and TDO. Two additional signals, TSTAT and TERR, are optional JTAG extensions used to speed up Program and Erase cycles.

By default, on a blank PSD (as shipped from the factory or after erasure), four pins on port E are enabled for the basic JTAG signals TMS, TCK, TDI, and TDO.

See Application Note AN1153 for more details on JTAG In-System Programming (ISP).

20.1 Standard JTAG signals

The standard JTAG signals (TMS, TCK, TDI, and TDO) can be enabled by any of three different conditions that are logically ORed. When enabled, TDI, TDO, TCK, and TMS are inputs, waiting for a JTAG serial command from an external JTAG controller device (such as FlashLINK or Automated Test Equipment). When the enabling command is received, TDO becomes an output and the JTAG channel is fully functional inside the PSD. The same command that enables the JTAG channel may optionally enable the two additional JTAG signals, TSTAT and TERR.

The following symbolic logic equation specifies the conditions enabling the four basic JTAG signals (TMS, TCK, TDI, and TDO) on their respective port E pins. For purposes of discussion, the logic label JTAG_ON is used. When JTAG_ON is true, the four pins are enabled for JTAG. When JTAG_ON is false, the four pins can be used for general PSD I/O.

```
JTAG ON = PSDsoft enabled +
```

/* An NVM configuration bit inside the PSD is set by the designer in the PSDsoft Configuration utility. This dedicates the pins for JTAG at all times (compliant with IEEE 1149.1 */ Microcontroller enabled + $\,$

/* The microcontroller can set a bit at run-time by writing to the PSD register, JTAG Enable. This register is located at address CSIOP + offset C7h. Setting the JTAG_ENABLE bit in this register will enable the pins for JTAG use. This bit is cleared by a PSD reset or the microcontroller. See Section: JTAG Enable register for bit definition. */

PSD product term enabled;

/* A dedicated product term (PT) inside the PSD can be used to enable the JTAG pins. This PT has the reserved name JTAGSEL. Once defined as a node in PSDabel, the designer can write an equation for JTAGSEL. This method is used when the port E JTAG pins are multiplexed with other I/O signals. It is recommended to logically tie the node JTAGSEL to the JEN\ signal on the Flashlink cable when multiplexing JTAG signals. See Application Note 1153 for details. */

The PSD supports JTAG/ISP commands, but not Boundary Scan. The PSDsoft software tool and FlashLINK JTAG programming cable implement the JTAG/ISP commands.

20.2 JTAG extensions

TSTAT and TERR are two JTAG extension signals enabled by an JTAG command received over the four standard JTAG signals (TMS, TCK, TDI, and TDO). They are used to speed Program and Erase cycles by indicating status on PSD signals instead of having to scan the status out serially using the standard JTAG channel. See Application Note AN1153.

TERR indicates if an error has occurred when erasing a sector or programming a byte in Flash memory. This signal goes low (active) when an Error condition occurs, and stays low until a special JTAG command is executed or a chip Reset (RESET) pulse is received after an "ISC_DISABLE" command.

TSTAT behaves the same as Ready/Busy described in the section entitled Section 6.5: Ready/Busy (PE4). TSTAT is high when the PSD device is in READ mode (primary and secondary Flash memory contents can be read). TSTAT is low when Flash memory Program or Erase cycles are in progress, and also when data is being written to the secondary Flash memory.

TSTAT and TERR can be configured as open-drain type signals during a JTAG command.

20.3 Security and Flash memory protection

When the Security bit is set, the device cannot be read on a Device Programmer or through the JTAG port. When using the JTAG port, only a Full Chip Erase command is allowed.

All other Program, Erase and Verify commands are blocked. Full Chip Erase returns the part to a non-secured blank state. The Security bit can be set in PSDsoft.

All primary and secondary Flash memory sectors can individually be sector protected against erasures. The Sector Protect bits can be set in PSDsoft.

Table 27. JTAG port signals

	Port E pin	JTAG signals	Description
	PE0	TMS	Mode Select
	PE1	TCK	Clock
16	PE2	TDI	Serial Data In
-10501	PE3	TDO	Serial Data Out
003	PE4	TSTAT	Status
O'	PE5	TERR	Error flag

PSD835G2V Maximum rating

21 Maximum rating

Stressing the device above the rating listed in the Absolute Maximum Ratings" table may cause permanent damage to the device. These are stress ratings only and operation of the device at these or any other conditions above those indicated in the Operating sections of this specification is not implied. Exposure to Absolute Maximum Rating conditions for extended periods may affect device reliability. Refer also to the STMicroelectronics SURE Program and other relevant quality documents.

Table 28. Absolute maximum ratings

Symbol	Parameter		Max.	Unit
T _{STG}	Storage temperature	-65	125	C °C
T _{LEAD}	Lead temperature during soldering	-	(1)	°C
V _{IO}	Input and output voltage (Q = V _{OH} or Hi-Z)	-0.6	4.0	V
V _{CC}	Supply voltage	-0.6	4.0	V
V _{PP}	Device Programmer Supply voltage	-0.6	14.0	V
V _{ESD}	Electrostatic Discharge voltage (Human Body model) ⁽²⁾	-2000	2000	V

^{1.} IPC/JEDEC J-STD-020A

^{2.} JEDEC Std JESD22-A114A (C1=100 pF, R1=1500 Ω, R2=500 Ω)

22 DC and AC parameters

This section summarizes the operating and measurement conditions, and the DC and AC characteristics of the device. The parameters in the DC and AC Characteristic tables that follow are derived from tests performed under the Measurement Conditions summarized in the relevant tables. Designers should check that the operating conditions in their circuit match the measurement conditions when relying on the quoted parameters.

The tables provided below describe the AD and DC parameters of the PSD:

- DC Electrical Specification
- **AC timing Specification**
 - PLD timing Combinatorial timing Synchronous Clock mode Asynchronous Clock mode Input macrocell timing
 - MCU timing **READ timing** WRITE timing Peripheral mode timing Power-down and Reset timing

lete Product(s) The following issues concern the parameters presented:

- In the DC specification the supply current is given for different modes of operation. Before calculating the total power consumption, determine the percentage of time that the PSD is in each mode. Also, the supply power is considerably different if the Turbo bit is '0.'
- The AC power component gives the PLD, Flash memory, and SRAM mA/MHz specification. Figure 33 shows the PLD mA/MHz as a function of the number of Product Terms (PT) used.
- In the PLD timing parameters, add the required delay when Turbo bit is '0.'

98/120 Doc ID 10585 Rev 3

Table 29. Example of PSD typical power calculation at $V_{CC} = 3.0V$ (with Turbo mode On)

	Conditions
Highest Composite PLD input freque	ency
(Freq PLD)	= 8 MHz
MCU ALE frequency (Freq ALE)	= 4 MHz
% Flash memory Access	s = 80%
% SRAM access	= 15%
% I/O access	= 5% (no additional power above base)
Operational modes	
% Normal	= 10%
% Power-down mode	= 90%
Number of product terms used	4019
(from fitter report)	= 54 PT
% of total product terms	= 54/217 = 25%
Turbo mode	= ON
	Calculation (using typical values)
I _{CC} total	= Ipwrdown x %pwrdown + %normal x (I _{CC} (ac) + I _{CC} (dc))
	= Ipwrdown x %pwrdown + % normal x (%Flash x 1.2 mA/MHz x Freq ALE
	+ %SRAM x 0.8 mA/MHz x Freq ALE
	+ % PLD x 1 mA/MHz x Freq PLD
	+ #PT x 200 μA/PT)
-9/	= 50 μA x 0.90 + 0.1 x (0.8 x 1.2 mA/MHz x 4 MHz
2100	+ 0.15 x 0.8 mA/MHz x 4 MHz
	+ 1.1 mA/MHz x 8 MHz
18/6	+ 54 x 0.2 mA/PT)
	= 45 µA + 0.1 x (3.84 + 0.48 + 8.8+ 10.8 mA)
osoleite Prodl	= 45 µA + 0.1 x 23.92
7	= 45 µA + 2.39 mA
	= 2.43 mA
This is the operating power with no l	Flash memory WRITE or Erase cycles in progress.

This is the operating power with no Flash memory WRITE or Erase cycles in progress. Calculation is based on $I_{OUT} = 0$ mA.

Table 30. Example of PSD Typical Power Calculation at $V_{CC} = 3.0V$ (with Turbo mode Off)

Conditions					
Highest Compos	site PLD input frequer	псу			
(Fred	ן PLD)	= 8 MHz			
MCU ALE freque	ency (Freq ALE)	= 4 MHz			
% Fla	ash memory Access	= 80%			
% SF	RAM access	= 15%			
% I/C	O access	= 5% (no additional por	wer above base)		
Operational mod	les				
% No	ormal	= 10%	.19		
% Po	ower-down mode	= 90%			
Number of product terms used					
(from	n fitter report)	= 54 PT			
% of	total product terms	= 54/217 = 25%			
Turbo	o mode	= Off	10		
		Calculation (using ty	rpical values)		
I _{CC} total		= Ipwrdown x %pwrdow	vn + %normal x (I _{CC} (ac) + I _{CC} (dc))		
		= Ipwrdown x %pwrdown + % normal x (%Flash x 1.2 mA/MHz x Freq A			
			+ %SRAM x 0.8 mA/MHz x Freq ALE		
		.(5)	+ % PLD x (from graph using Freq PLD))		
		= 50 μA x 0.90 + 0.1 x	(0.8 x 1.2 mA/MHz x 4 MHz		
	s Produ		+ 0.15 x 0.8 mA/MHz x 4 MHz		
	010		+ 15 mA)		
	0.48 + 15)				
1/3		= 45 µA + 0.1 x 18.84			
		= 45 µA + 1.94 mA			
05		= 1.98mA			

This is the operating power with no Flash memory WRITE or Erase cycles in progress. Calculation is based on $I_{OUT} = 0$ mA.

Operating conditions Table 31.

Symbol	Parameter	Min.	Max.	Unit
V _{CC}	Supply voltage	3.0	3.6	V
_	Ambient operating temperature (industrial)	-40	85	°C
T _A	Ambient operating temperature (commercial)	0	70	°C

Table 32. AC signal letters for PLD timing⁽¹⁾

Letter	Description
А	Address input
С	CEout output
D	Input data
E	E input
G	Internal WDOG_ON signal
I	Interrupt input
L	ALE input
N	RESET input or output
Р	Port signal output
Q	Output data
R	WR, UDS, LDS, DS, IORD, PSEN inputs
\$ (5)	Chip Select inputs
Т	R/W inputs
W	Internal PDN signal
M	Output macrocell

		Wi Catpat macrocon
	1. Example: t _{AVLX} = Time	from Address Valid to ALE Invalid.
7/6	Table 33. AC signa	al behavior symbols for PLD timing ⁽¹⁾
- 1050°	Symbol	Description
O_{P_2}	t	Time
	L	Logic level low or ALE
	Н	Logic level high
	V	Valid
	Х	No longer a valid logic level
	Z	Float
	PW	Pulse width

^{1.} Example: t_{AVLX} = Time from Address Valid to ALE Invalid.

Table 34. AC measurement conditions

Symbol	Parameter	Min.	Max.	Unit
C _L	Load capacitance	3	0	pF

Table 35. Capacitance⁽¹⁾

Symbol	Parameter	Test Condition	Typ ⁽²⁾	Max.	Unit
C _{IN}	Input capacitance (for input pins)	V _{IN} = 0 V	4	6	pF
C _{OUT}	Output capacitance (for input/output pins)	V _{OUT} = 0 V	8	12	pF
C _{VPP}	Capacitance (for CNTL2/V _{PP})	V _{PP} = 0 V	18	25	pF

- 1. Sampled only, not 100% tested.
- 2. Typical values are for T_A = 25 °C and nominal supply voltages.

Figure 34. AC measurement I/O waveform

Figure 35. AC measurement load circuit

Figure 36. Switching waveforms – key

Table 36. DC characteristics

Symbol	Parameter	Test condition (in addition to those in <i>Table 31</i>)	Min.	Тур.	Max.	Unit
V _{IH}	Input high voltage	3.0 V < V _{CC} < 3.6 V	0.7V _{CC}	-	V _{CC} +0.5	V
V _{IL}	Input low voltage	3.0 V < V _{CC} < 3.6 V	-0.5	-	0.8	V
V _{IH1}	Reset high level input voltage	(1)	0.8V _{CC}	-	V _{CC} + 0.5	V
V _{IL1}	Reset low level input voltage	(1)	-0.5	-	0.2V _{CC} -0.1	V
V _{HYS}	Reset pin hysteresis		0.3	-	-	V
V _{LKO}	V _{CC} (min) for Flash Erase and Program		1.5	-	2.3	V
V	Output low voltage	$I_{OL} = 20 \mu A, V_{CC} = 3.0 V$	-	0.01	0.1	V
V _{OL}	Output low voltage	I _{OL} = 4 mA, V _{CC} = 3.0 V	-	0.15	0.45	V
Ö	Output high valtage	$I_{OH} = -20 \mu A, V_{CC} = 3.0 V$	2.9	2.99	-	V
V _{OH}	Output high voltage	$I_{OH} = -2 \text{ mA}, V_{CC} = 3.0 \text{ V}$	2.7	2.8	-	V
I _{SB}	Standby supply current for Power-down mode	$\overline{\text{CSI}} > V_{\text{CC}} - 0.3V^{(2)(3)(4)}$	-	50	100	μΑ
I _{LI}	Input leakage current	$V_{SS} < V_{IN} < V_{CC}$	-1	±0.1	1	μΑ
I _{LO}	Output leakage current	0.45 < VIN < V _{CC}	-10	±5	10	μΑ

Table 36. DC characteristics (continued)

		•					
Symbol	Parai	neter	Test condition (in addition to those in <i>Table 31</i>)	Min.	Тур.	Max.	Unit
I _{CC} (DC) ⁽⁴⁾		PLD Only	PLD_TURBO = Off, $f = 0 \text{ MHz}^{(3)}$	-	0	-	mA
	Operating supply current	FLD Offig	PLD_TURBO = On, f = 0 MHz	-	400	700	μA/PT
		Flash memory	During Flash memory WRITE/Erase Only	-	10	25	mA
			Read only, $f = 0$ MHz	-	0	0	mA
		SRAM	f = 0 MHz	-	0	0	mA
I _{CC} (AC) ⁽⁴⁾	PLD AC base			Figure 33 (5)	-	40ice	
	Flash memory AC adder			-	1.5	2.0	mA/MHz
	SRAM AC adder			-	0.8	1.5	mA/MHz

- 1. Reset ($\overline{\text{Reset}}$) has hysteresis. V_{IL1} is valid at or below 0.2 V_{CC} –0.1. V_{IH1} is valid at or above 0.8 V_{CC} .
- 2. $\overline{\text{CSI}}$ deselected or internal Power-down mode is active.
- 3. PLD is in non-Turbo mode, and none of the inputs are switching.
- 4. $I_{OUT} = 0 \text{ mA}$
- 5. Please see *Figure 33* for the PLD current calculation.

Figure 37. Input to Output Disable / Enable

Figure 38. Combinatorial timing – PLD

CPLD combinatorial timing Table 37.

	D	0	-90		-12		PT	Turbo	Slew	
Symbol	Parameter	Conditions	Min	Max	Min	Max	aloc	Off	rate (1)	Unit
t _{PD}	CPLD input pin/feedback to CPLD combinatorial output		-	38	-	43	+ 4	+ 20	- 6	ns
t _{EA}	CPLD input to CPLD output enable		-	43	-	45	-	+ 20	- 6	ns
t _{ER}	CPLD input to CPLD output disable		-	43	-	45	-	+ 20	- 6	ns
t _{ARP}	CPLD register clear or preset delay		-	38	-	43	-	+ 20	- 6	ns
t _{ARPW}	CPLD register clear or preset pulse Width		28	-	30	-	-	+ 20		ns
t _{ARD}	CPLD array delay	Any macrocell	-	23	-	27	+ 4	O	-	ns

^{1.} Fast Slew Rate output available on ports C and F.

Table 38.

t _{ARD}	CPLD array delay	Any macroo	ell	- 23	3 -	27	+ 4	O \-	-	ns	
1. Fast Sl	ew Rate output available on por	ts C and F.									
Table 38. CPLD macrocell synchronous clock mode timing											
Symbol	_	0	-90		-12		PT	Turbo	Slew	11	
	Parameter	Conditions	Min	Max	Min	Max	aloc	Off	rate (1)	Unit	
	Maximum frequency external feedback	1/(t _S +t _{CO})	-	24.3	-	20.4	-	-	-	MHz	
f _{MAX}	Maximum frequency internal feedback (f _{CNT})	1/(t _S +t _{CO} -10)	-	32.2	-	25.6	-	-	-	MHz	
	Maximum frequency pipelined data	1/(t _{CH} +t _{CL})	-	45.0	-	35.7	-	-	-	MHz	
t _S	Input setup time		18	-	23		+ 4	+ 20	-	ns	
t _H	Input hold time		0	-	0	-	-	-	-	ns	
t _{CH}	Clock high time	Clock Input	11	-	14	-	-	-	-	ns	
t _{CL}	Clock low time	Clock Input	11	-	14	-	-	-	-	ns	
t _{CO}	Clock to Output Delay	Clock Input	-	23	-	26	-	-	- 6	ns	
t _{ARD}	CPLD array delay	Any macrocell	-	23	-	27	+ 4	-	-	ns	
t _{MIN}	Minimum clock period ⁽²⁾	t _{CH} +t _{CL}	22	-	28	-	-	-	-	ns	

^{1.} Fast Slew Rate output available on ports C and F.

^{2.} CLKIN (PD1) $t_{CLCL} = t_{CH} + t_{CL}$.

Table 39. CPLD macrocell asynchronous clock mode timing

Symbol	Parameter	Conditions	-90		-12		PT	Turbo	Slew	Unit
Symbol	Farameter	Conditions	Min	Max	Min	Max	aloc	Off	Rate	
f _{MAXA}	Maximum frequency external feedback	1/(t _{SA} +t _{COA})	-	23.8	-	20.8	-	-	-	MHz
	Maximum frequency internal feedback (f _{CNTA})	1/(t _{SA} +t _{COA} -10)	-	31.25	-	26.3	-	-	-	MHz
	Maximum frequency pipelined data	1/(t _{CHA} +t _{CLA})	-	38.4	-	30.3	-	-	110	MHz
t _{SA}	Input setup time		8	-	10	-	+ 4	+ 20		ns
t _{HA}	Input hold Time		10	-	12	-	74C) -	-	ns
t _{CHA}	Clock input high time		15	-	18	k (2)	-	+ 20	1	ns
t _{CLA}	Clock input low time		12	-	15	<i>-</i>	-	+ 20	-	ns
t _{COA}	Clock to output delay		-	34	Ō.	38	-	+ 20	- 6	ns
t _{ARDA}	CPLD array delay	Any macrocell		23	-	27	+ 4	-	1	ns
t _{MINA}	Minimum clock period	1/f _{CNTA}	32	-	38	-	-	-	-	ns

Figure 39. Synchronous clock mode timing - PLD

Figure 40. Asynchronous Reset / Preset

Figure 41. Asynchronous clock mode timing (product term clock)

Figure 42. Input macrocell timing (product term clock)

Table 40. Input macrocell timing

Symbol	Parameter	Conditions	-90		-12		PT	Turbo	Unit
	Parameter	Conditions	Min	Max	Min	Max	aloc	Off	Oilit
t _{IS}	Input setup time	(1)	0	-	0	-	-	-	ns
t _{IH}	Input hold time	(1)	20	-	23	-	-	+ 20	ns
t _{INH}	NIB input high time	(1)	13	-	13	-	-	-	ns
t _{INL}	NIB input low time	(1)	12	-	13	-	-	-	ns
t _{INO}	NIB input to combinatorial delay	(1)	-	46	-	62	+ 4	+ 20	ns

^{1.} Inputs from port A, B, and C relative to register/ latch clock from the PLD. ALE/AS latch timings refer to t_{AVLX} and t_{LXAX} .

Figure 43. READ timing

^{1.} $t_{\rm AVLX}$ and $t_{\rm LXAX}$ are not required for 80C51XA in Burst mode.

Table 41. READ timing

Symbol	Parameter	Conditions	-90		-12		Turbo	Unit
	Farameter	Conditions	Min	Max	Min	Max	Off	Unit
t _{LVLX}	ALE or AS pulse width		22	-	24	-	-	ns
t _{AVLX}	Address setup time	(1)	7	-	9	-	-	ns
t _{LXAX}	Address hold time	(1)	8	-	10	-	-	ns
t _{AVQV}	Address valid to data valid	(1)	-	90	-	120	+ 20	ns
t _{SLQV}	CS valid to data valid		-	90	-	120	-	ns
	RD to data valid 8-bit bus	(2)	-	35	-	35	-	ns
t _{RLQV}	RD or PSEN to data valid 8-bit bus, 8031, 80251	(3)	-	45	-	48	-	ns
t _{RHQX}	RD data hold time	(4)	0	-	0	-	-	ns
t _{RLRH}	RD pulse width	(4)	36	-	40	-	-	ns
t _{RHQZ}	RD to data high-Z	(4)	-	38	-	40	-	ns
t _{EHEL}	E pulse width		38	-	42	-	-	ns

Table 41. READ timing (continued)

Symbol	Parameter	-90 -12			Turbo	Unit		
Symbol	raiametei	Conditions	Min	Max	Min	Max	Off	Oille
t _{THEH}	R/W setup time to Enable		10	-	16	-	-	ns
t _{ELTL}	R/W hold time after Enable		0	-	0	-	-	ns
t _{AVPV}	Address input valid to address output delay	(5)	-	30	-	35	-	ns

- 1. Any input used to select an internal PSD function.
- 2. \overline{RD} timing has the same timing as \overline{DS} signal.
- 3. $\overline{\text{RD}}$ and $\overline{\text{PSEN}}$ have the same timing for 80C51.
- 4. \overline{RD} timing has the same timing as \overline{DS} and \overline{PSEN} signals.
- 5. In multiplexed mode, latched addresses generated from ADIO delay to address output on any port.

Figure 44. WRITE timing

Table 42. WRITE timing

Combal	Boundary	Conditions	-90		-12		Unit
Symbol	Parameter	Conditions	Min	Max	Min Max		Unit
t_{LVLX}	ALE or AS pulse width		22	-	24	-	ns
t _{AVLX}	Address setup time	(1)	7	-	9	-	ns
t _{LXAX}	Address hold time	(1)	8	-	10	-	ns
t _{AVWL}	Address valid to leading edge of WR	(1)(2)	15	-	18		ns
t _{SLWL}	CS valid to leading edge of WR	(2)	15	-	18		ns
t _{DVWH}	WR data setup time	(2)	40	-	45	, t C	ns
t _{WHDX}	WR data hold time	(2)(3)	5	-	8		ns
t _{WLWH}	WR pulse width	(2)	40	- 2	45	-	ns
t _{WHAX1}	Trailing edge of WR to address invalid	(2)	8	(O)	10	-	ns
t _{WHAX2}	Trailing edge of WR to DPLD address invalid	(2)(4)	0	-	0	,	ns
t _{WHPV}	Trailing edge of WR to port output valid using I/O port data register	(2)	-	33	-	33	ns
t _{DVMV}	Data valid to port output valid using macrocell register Preset/Clear	(2)(5)	-	65	-	70	ns
t _{AVPV}	Address input valid to address output delay	(6)	-	65	-	68	ns
t _{WLMV}	WR valid to port output valid using macrocell register Preset/Clear	(2)(7)	-	30	-	35	ns

- 1. Any input used to select an internal PSD function.
- 2. $\overline{\text{WR}}$ has the same timing as E and $\overline{\text{DS}}$ signals.
- 3. t_{WHDX} is 6ns when writing to Output macrocell registers AB and BC.
- 4. t_{WHAX2} is the address hold time for DPLD inputs that are used to generate Sector Select signals for internal PSD memory.
- 5. Assuming WRITE is active before data becomes valid.
- 6. In multiplexed mode, latched address generated from ADIO delay to address output on any port.
- 7. Assuming data is stable before active WRITE signal.

Figure 45. Peripheral I/O Read timing

Table 43. Port F Peripheral Data mode Read timing

Symbol	Parameter	Conditions	-90 Min Max		-12		Turbo	Unit
Symbol	Falametei	Conditions			Min	Max	Off	
t _{AVQV-PF}	Address valid to data valid	(1)	-	50	- 1	50	+ 20	ns
t _{SLQV-PF}	CSI valid to data valid		-	35	-	40	+ 20	ns
	RD to data valid	(2)(3)	-	35	-	40	-	ns
t _{RLQV-PF}	RD to data valid 8031 mode		-	45	-	45	-	ns
t _{DVQV-PF}	Data In to data out valid		-	34	-	38	-	ns
t _{QXRH-PF}	RD data hold time		0	-	0	-	-	ns
t _{RLRH} -PF	RD pulse width	(2)	35	-	36	-	-	ns
t _{RHQZ-PF}	RD to data high-Z	(2)	-	38	-	40	-	ns

- 1. Any input used to select port F Data Peripheral mode.
- 2. $\overline{\text{RD}}$ has the same timing as $\overline{\text{DS}}$ and $\overline{\text{PSEN}}$.
- 3. Data is already stable on port F.

Figure 46. Peripheral I/O Write timing

Table 44. Port F Peripheral Data mode Write timing

Symbol	Parameter	Conditions	-90		-12		Unit
Symbol	Farameter	Conditions	Min	Max	Min	Max	Onit
t _{WLQV-PF}	WR to data propagation delay	(1)	-	40	-	43	ns
t _{DVQV-PF}	Data to port A data propagation delay	(2)	-	35	-	38	ns
t _{WHQZ-PF}	WR invalid to port A tri-state	(1)	-	33	-	33	ns

^{1.} $\overline{\text{WR}}$ has the same timing as the E and $\overline{\text{DS}}$ signals.

Table 45. Program, Write and Erase times

Symbol	Parameter	Min.	Тур.	Max.	Unit
	Flash Program	-	8.5	-	S
	Flash Bulk Erase ⁽¹⁾ (pre-programmed to "00")	-	3	30	S
0/6	Flash Bulk Erase (not pre-programmed)	-	10	-	S
t _{WHQV3}	Sector Erase (pre-programmed)	-	1	30	s
t _{WHQV2}	Sector Erase (not pre-programmed to "00")	-	2.2	-	S
t _{WHQV1}	Byte Program	-	14	1200	μs
	Program / Erase cycles (per Sector)	100,000	-	-	cycles
t _{WHWLO}	Sector Erase Time-Out	-	100	-	μs
t _{Q7VQV}	DQ7 valid to output (DQ7-DQ0) valid (Data Polling)(2)	-	-	30	ns

^{1.} Programmed to all zero before erase.

^{2.} Data stable on ADIO pins to data on port F.

^{2.} The polling status, DQ7, is valid tQ7VQV time units before the data byte, DQ0-DQ7, is valid for reading.

Table 46. Power-down timing

Symbol	Parameter	Conditions	-90		-12		Unit
Symbol	Parameter	Conditions Min Max Min					
t _{LVDV}	ALE access time from Power-down		-	128	-	135	ns
t _{CLWH}	Maximum delay from APD Enable to internal PDN valid signal	Using CLKIN (PD1)		15 * t _C	CLCL ⁽¹⁾		μs

^{1.} t_{CLCL} is the period of CLKIN (PD1).

Figure 47. Reset (RESET) timing

Table 47. Reset (RESET) timing

Symbol	Parameter	Conditions	Min	Max	Unit
t _{NLNH}	RESET active low time ⁽¹⁾		300	-	ns
t _{NLNH-PO}	Power-on reset active low time		1	-	ms
t _{NLNH-A}	Warm reset ⁽²⁾		25	-	μs
t _{OPR}	RESET high to operational device		-	300	ns

- 1. Reset $(\overline{\text{RESET}})$ does not reset Flash memory Program or Erase cycles.
- 2. Warm reset aborts Flash memory Program or Erase cycles, and puts the device in READ mode.

Figure 48. ISC timing

Table 48. ISC timing

Symbol	Parameter	Conditions	-6	90	-12		Unit
Symbol	Farameter	Conditions	Min	Max	Min	Max	Offic
t _{ISCCF}	Clock (TCK, PC1) frequency (except for PLD)	(1)	-	15	-	12	MHz
t _{ISCCH}	Clock (TCK, PC1) high time (except for PLD)	(1)	30	-	40	-	ns
t _{ISCCL}	Clock (TCK, PC1) low time (except for PLD)	(1)	30	-	40	-	ns
t _{ISCCFP}	Clock (TCK, PC1) frequency (PLD only)	(2)	-	2	-	2	MHz
t _{ISCCHP}	Clock (TCK, PC1) high time (PLD only)	(2)	240	-	240	-	ns
t _{ISCCLP}	Clock (TCK, PC1) low time (PLD only)	(2)	240	-	240	-	ns
t _{ISCPSU}	ISC port setup time		11	-	12	-	ns
t _{ISCPH}	ISC port hold up time		5	-	5	-	ns
t _{ISCPCO}	ISC port clock to output		-	26	-	32	ns
t _{ISCPZV}	ISC port high-impedance to valid output		-	26	-	32	ns
t _{ISCPVZ}	ISC port valid output to high-impedance		-	26	-	32	ns

^{1.} For non-PLD programming, Erase or in ISC by-pass mode.

114/120

^{2.} For Program or Erase PLD only.

PSD835G2V Package mechanical

23 Package mechanical

In order to meet environmental requirements, ST offers this device in different grades of ECOPACK[®] packages, depending on their level of environmental compliance. ECOPACK[®] specifications, grade definitions and product status are available at: www.st.com. ECOPACK[®] is an ST trademark.

Obsolete Product(s). Obsolete Product(s)

Package mechanical PSD835G2V

Figure 49. LQFP80 - 80 lead thin, quad, flat package outline

1. Drawing is not to scale.

Table 49. LQFP80 - 80-lead plastic thin, quad, flat package mechanical data⁽¹⁾

	Table 43.	LGII 00 - 00	icaa piastic	umi, quad, i	iat package	it package mechanical data.			
	Symb		mm	(CO)		inches			
	Symb	Тур	Min	Max	Тур	Min	Max		
	Α	_	-/	1.600	_	_	0.0630		
	A1	-	0.050	0.150	_	0.0020	0.0060		
	A2	1.400	1.350	1.450	0.0550	0.0530	0.0570		
	b	0.220	0.170	0.270	0.0090	0.0070	0.0110		
	С	5 -	0.090	0.200	-	0.0040	0.0080		
	D	14.000	_	_	0.5510	_	-		
	D1	12.000	_	_	0.4720	_	_		
	D3	9.500	_	-	0.3740	_	_		
005016	E	14.000	_	_	0.5510	_	-		
O_{\wedge}	E1	12.000	_	_	0.4720	_	_		
	E3	9.500	_	-	0.3740	_	_		
	е	0.500	_	_	0.0200	_	-		
	L	0.600	0.450	0.750	0.0240	0.0180	0.0300		
	L1	1.000	-	-	0.0390	_	_		
	k		0°	7°	3.5	0°	7°		
	ccc		0.080		-	_	0.003		

^{1.} Values in inches are converted from mm and rounded to 4 decimal digits.

PSD835G2V Part numbering

24 Part numbering

T = Tape & reel packing

For a list of available options (e.g., speed, package) or for further information on any aspect of this device, please contact the ST sales office nearest to you.

Pin assignments PSD835G2V

Appendix A Pin assignments

Table 50. PSD835G2V LQFP80

Pin no.	Pin assignments						
1	PD2	21	PG0	41	PC0	61	PB0
2	PD3	22	PG1	42	PC1	62	PB1
3	AD0	23	PG2	43	PC2	63	PB2
4	AD1	24	PG3	44	PC3	64	PB3
5	AD2	25	PG4	45	PC4	65	PB4
6	AD3	26	PG5	46	PC5	66	PB5
7	AD4	27	PG6	47	PC6	67	PB6
8	GND	28	PG7	48	PC7	68	PB7
9	V _{CC}	29	V _{CC}	49	GND	69	V _{CC}
10	AD5	30	GND	50	GND	70	GND
11	AD6	31	PF0	51	PA0	71	PE0
12	AD7	32	PF1	52	PA1	72	PE1
13	AD8	33	PF2	53	PA2	73	PE2
14	AD9	34	PF3	54	PA3	74	PE3
15	AD10	35	PF4	55	PA4	75	PE4
16	AD11	36	PF5	56	PA5	76	PE5
17	AD12	37	PF6	57	PA6	77	PE6
18	AD13	38	PF7	58	PA7	78	PE7
19	AD14	39	RESET	59	CNTL0	79	PD0
20	AD15	40	CNTL2	60	CNTL1	80	PD1

PSD835G2V Revision history

25 Revision history

Table 51. Document revision history

	Date	Revision	Changes			
	03-Mar-04	1	Document reformatted: split from original with both voltage options.			
	Document maturity promoted from Preliminary Datasheet. 24-April-2007 2 T _{LEAD} removed from Table 28: Absolute maximul Added ECOPACK text in Section 23: Package in Document reformatted. Notes modified in Section					
	05-May-09	3	Updated note 1 below <i>Table 28: Absolute maximum ratings.</i> Changed TQFP80 to LQFP80 and updated <i>Figure 49: LQFP80 - 80 lead thin, quad, flat package outline</i> and <i>Table 49: LQFP80 - 80-lead plastic thin, quad, flat package mechanical data.</i> Updated ECOPACK text in <i>Section 23: Package mechanical.</i> Removed SRAM backup battery and related parameters.			
Obsole	te Pro	ductl	s) Obsolete			

Please Read Carefully:

Information in this document is provided solely in connection with ST products. STMicroelectronics NV and its subsidiaries ("ST") reserve the right to make changes, corrections, modifications or improvements, to this document, and the products and services described herein at any time, without notice.

All ST products are sold pursuant to ST's terms and conditions of sale.

Purchasers are solely responsible for the choice, selection and use of the ST products and services described herein, and ST assumes no liability whatsoever relating to the choice, selection or use of the ST products and services described herein.

No license, express or implied, by estoppel or otherwise, to any intellectual property rights is granted under this document. If any part of this document refers to any third party products or services it shall not be deemed a license grant by ST for the use of such third party products or services, or any intellectual property contained therein or considered as a warranty covering the use in any manner whatsoever of such third party products or services or any intellectual property contained therein.

UNLESS OTHERWISE SET FORTH IN ST'S TERMS AND CONDITIONS OF SALE ST DISCLAIMS ANY EXPRESS OR IMPLIED WARRANTY WITH RESPECT TO THE USE AND/OR SALE OF ST PRODUCTS INCLUDING WITHOUT LIMITATION IMPLIED WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE (AND THEIR EQUIVALENTS UNDER THE LAWS OF ANY JURISDICTION), OR INFRINGEMENT OF ANY PATENT, COPYRIGHT OR OTHER INTELLECTUAL PROPERTY RIGHT.

UNLESS EXPRESSLY APPROVED IN WRITING BY AN AUTHORIZED ST REPRESENTATIVE, ST PRODUCTS ARE NOT RECOMMENDED, AUTHORIZED OR WARRANTED FOR USE IN MILITARY, AIR CRAFT, SPACE, LIFE SAVING, OR LIFE SUSTAINING APPLICATIONS, NOR IN PRODUCTS OR SYSTEMS WHERE FAILURE OR MALFUNCTION MAY RESULT IN PERSONAL INJURY, DEATH, OR SEVERE PROPERTY OR ENVIRONMENTAL DAMAGE. ST PRODUCTS WHICH ARE NOT SPECIFIED AS "AUTOMOTIVE GRADE" MAY ONLY BE USED IN AUTOMOTIVE APPLICATIONS AT USER'S OWN RISK.

Resale of ST products with provisions different from the statements and/or technical features set forth in this document shall immediately void any warranty granted by ST for the ST product or service described herein and shall not create or extend in any manner whatsoever, any liability of ST.

ST and the ST logo are trademarks or registered trademarks of ST in various countries.

Information in this document supersedes and replaces all information previously supplied.

The ST logo is a registered trademark of STMicroelectronics. All other names are the property of their respective owners.

© 2009 STMicroelectronics - All rights reserved

STMicroelectronics group of companies

Australia - Belgium - Brazil - Canada - China - Czech Republic - Finland - France - Germany - Hong Kong - India - Israel - Italy - Japan - Malaysia - Malta - Morocco - Philippines - Singapore - Spain - Sweden - Switzerland - United Kingdom - United States of America

www.st.com

120/120 Doc ID 10585 Rev 3