TMS320VC5509 Fixed-Point Digital Signal Processor

Data Manual

Literature Number: SPRS163F April 2001 – Revised January 2004

PRODUCTION DATA information is current as of publication date. Products conform to specifications per the terms of Texas Instruments standard warranty. Production processing does not necessarily include testing of all parameters.

IMPORTANT NOTICE

Texas Instruments Incorporated and its subsidiaries (TI) reserve the right to make corrections, modifications, enhancements, improvements, and other changes to its products and services at any time and to discontinue any product or service without notice. Customers should obtain the latest relevant information before placing orders and should verify that such information is current and complete. All products are sold subject to TI's terms and conditions of sale supplied at the time of order acknowledgment.

TI warrants performance of its hardware products to the specifications applicable at the time of sale in accordance with TI's standard warranty. Testing and other quality control techniques are used to the extent TI deems necessary to support this warranty. Except where mandated by government requirements, testing of all parameters of each product is not necessarily performed.

TI assumes no liability for applications assistance or customer product design. Customers are responsible for their products and applications using TI components. To minimize the risks associated with customer products and applications, customers should provide adequate design and operating safeguards.

TI does not warrant or represent that any license, either express or implied, is granted under any TI patent right, copyright, mask work right, or other TI intellectual property right relating to any combination, machine, or process in which TI products or services are used. Information published by TI regarding third-party products or services does not constitute a license from TI to use such products or services or a warranty or endorsement thereof. Use of such information may require a license from a third party under the patents or other intellectual property of the third party, or a license from TI under the patents or other intellectual property of TI.

Reproduction of information in TI data books or data sheets is permissible only if reproduction is without alteration and is accompanied by all associated warranties, conditions, limitations, and notices. Reproduction of this information with alteration is an unfair and deceptive business practice. TI is not responsible or liable for such altered documentation.

Resale of TI products or services with statements different from or beyond the parameters stated by TI for that product or service voids all express and any implied warranties for the associated TI product or service and is an unfair and deceptive business practice. TI is not responsible or liable for any such statements.

Following are URLs where you can obtain information on other Texas Instruments products and application solutions:

Products		Applications	
Amplifiers	amplifier.ti.com	Audio	www.ti.com/audio
Data Converters	dataconverter.ti.com	Automotive	www.ti.com/automotive
DSP	dsp.ti.com	Broadband	www.ti.com/broadband
Interface	interface.ti.com	Digital Control	www.ti.com/digitalcontrol
Logic	logic.ti.com	Military	www.ti.com/military
Power Mgmt	power.ti.com	Optical Networking	www.ti.com/opticalnetwork
Microcontrollers	microcontroller.ti.com	Security	www.ti.com/security
		Telephony	www.ti.com/telephony
		Video & Imaging	www.ti.com/video
		Wireless	www.ti.com/wireless
Data Converters DSP Interface Logic Power Mgmt	dataconverter.ti.com dsp.ti.com interface.ti.com logic.ti.com power.ti.com	Broadband Digital Control Military Optical Networking Security Telephony Video & Imaging	www.ti.com/broadband www.ti.com/digitalcontrol www.ti.com/military www.ti.com/opticalnetwor www.ti.com/security www.ti.com/telephony www.ti.com/video

Mailing Address: Texas Instruments

Post Office Box 655303 Dallas, Texas 75265

Copyright © 2004, Texas Instruments Incorporated

REVISION HISTORY

This data sheet revision history highlights the technical changes made to the SPRS163E device-specific data sheet to make it an SPRS163F revision.

Scope: Made various minor updates/revisions.

PAGE(S) NO.	ADDITIONS/CHANGES/DELETIONS
11	Section 1, TMS320VC5509 Features: – removed "64-Bit Unique Device ID" from "On-Chip Peripherals" feature
17	Table 2–3, Signal Descriptions: - changed "INITIALIZATION, INTERRUPT, AND RESET PINS" section to "INTERRUPT AND RESET PINS" section - INT[4:0]: revised FUNCTION description - X2/CLKIN: revised "In CLKGEN domain" paragraph
30	Figure 3–1, Block Diagram of the TMS320VC5509: – GPIO block: changed "7/9" to "7/8" – Interrupt Control block: changed "9" to "5"
37	Section 3.2, Peripherals: - removed "64-bit Unique Device ID" from list - changed "USB 2.0 full-speed slave interface supporting:" to "USB full-speed slave interface supporting:"
38	Table 3–4, Synchronization Control Function: - 00101b: revised Serial Port 1 Mode description - 00110b: revised Serial Port 1 Mode description - 01001b: revised Serial Port 2 Mode description - 01010b: revised Serial Port 2 Mode description
40	Figure 3–6, External Bus Selection Register: – Bit 12, BKE: changed "R, 0" to "R/W, 0"
42	Table 3–6, TMS320VC5509 Parallel Port Signal Routing: A[15:14]: updated Non-Multiplex HPI (10) column A[20:16]: updated Data EMIF (00), Non-Multiplex HPI (10), and Multiplex HPI (11) columns
44	Figure 3–8, Parallel Port (EMIF) Signal Interface: – changed the unit "MB" to "MBit"
44	Table 3–7, TMS320VC5509 Serial Port1 Signal Routing: – removed "RESERVED (11)" column
44	Table 3–8, TMS320VC5509 Serial Port2 Signal Routing: – removed "RESERVED (11)" column
52	Section 3.9, Peripheral Register Description: – added paragraph about USB and MMC/SD register access
61	Table 3–31, MMC/SD1 Module Registers: – added NOTE about MMC/SD module register read or write attempt
62	Table 3–32, MMC/SD2 Module Registers: – added NOTE about MMC/SD module register read or write attempt
62	Table 3–33, USB Module Registers: – added NOTE about USB module register read or write attempt
67	Updated Figure 3–18, IFR1 and IER1 Bit Locations

PAGE(S) NO.	ADDITIONS/CHANGES/DELETIONS
67	Updated Table 3–39, IFR1 and IER1 Register Bit Fields
67	Section 3.10.2, Interrupt Timing: - replaced "(NMI and INT)" with "(INT[4:0])"
80	Figure 5–4, External Multiply-by-N Clock Timings: – updated parameters C8 and C9
93	Table 5–16, Reset Timing Requirements: – Parameter R4 [t _{w(RSL)}]: updated MIN and MAX values
94	Table 5–19, Wake-Up From IDLE Switching Characteristics: – updated footnote about 12-MHz crystal
114	Figure 5–37, MultiMedia Card (MMC) Timings: – added Parameter MMC3
116	Table 5–45, Universal Serial Bus (USB) Characteristics: – renumbered parameters
117	Figure 5–40, Full-Speed Loads: – renumbered parameters

Contents

Se	ection			Page			
1	TMS32	320VC5509 Features					
2	Introd	uction		12			
	2.1	Descript	tion	12			
	2.2	•	gnments	13			
		2.2.1	Terminal Assignments for the GHH Package	13			
		2.2.2	Pin Assignments for the PGE Package	15			
	2.3	Signal D	Descriptions	17			
		Ü	·				
3	Functi	ional Ove	erview	30			
	3.1		· · · · · · · · · · · · · · · · · · ·	31			
		3.1.1	On-Chip Dual-Access RAM (DARAM)	31			
		3.1.2	On-Chip Single-Access RAM (SARAM)	31			
		3.1.3	On-Chip Read-Only Memory (ROM)	32			
		3.1.4	Secure ROM	32			
		3.1.5	Memory Map	33			
		3.1.6	Boot Configuration	36			
	3.2		rals	37			
	3.3	•	lemory Access (DMA) Controller	37			
	0.0	3.3.1	DMA Channel Control Register (DMA_CCR)	38			
	3.4		rface	39			
	3.5		rable External Buses	40			
		3.5.1	External Bus Selection Register	40			
		3.5.2	Parallel Port	42			
		3.5.3	Parallel Port Signal Routing	43			
		3.5.4	Serial Ports	44			
	3.6		-Purpose Input/Output (GPIO) Ports	45			
		3.6.1	Dedicated General-Purpose I/O	45			
		3.6.2	Address Bus General-Purpose I/O	46			
		3.6.3	EHPI General-Purpose I/O	48			
	3.7		Register	49			
	3.8		-Mapped Registers	50			
	3.9	-	ral Register Description	52			
	3.10		ts	65			
		3.10.1	IFR and IER Registers	66			
		3.10.2	Interrupt Timing	67			
		3.10.3	Waking Up From IDLE Condition	68			
		3.10.4	Idling Clock Domain When External Parallel Bus Operating in EHPI Mode	68			
4	Dearm	nontotio-	Support	e.			
4	4.1		and Development Tool Support Nomenclature	69 70			
	4.1 4.2		OVC5509 Device Nomenclature	71			
	4.∠	11010020	/v Cooos Device Nothericiature	/ 1			

Se	ection		
5	Electr	ical Spec	ifications
	5.1	_	e Maximum Ratings
	5.2		nended Operating Conditions
	5.3		al Characteristics Over Recommended Operating Case Temperature Range
	5.4		e Thermal Resistance Characteristics
	5.5		Parameter Symbology
	5.6	_	ptions
		5.6.1	Internal System Oscillator With External Crystal
		5.6.2	Layout Considerations
		5.6.3	Clock Generation in Bypass Mode (DPLL Disabled)
		5.6.4	Clock Generation in Lock Mode (DPLL Synthesis Enabled)
		5.6.5	Real-Time Clock Oscillator With External Crystal
	5.7	Memory	Interface Timings
		5.7.1	Asynchronous Memory Timings
		5.7.2	Synchronous DRAM (SDRAM) Timings
	5.8	Reset T	imings
		5.8.1	Power-Up Reset (On-Chip Oscillator Active)
		5.8.2	Power-Up Reset (On-Chip Oscillator Inactive)
		5.8.3	Warm Reset
	5.9	External	I Interrupt Timings
	5.10		p From IDLE
	5.11		ngs
	5.12		-Purpose Input/Output (GPIOx) Timings
	5.13		JT Timings (Timer0 Only)
	5.14		annel Buffered Serial Port (McBSP) Timings
		5.14.1	McBSP Transmit and Receive Timings
		5.14.2	McBSP General-Purpose I/O Timings
		5.14.3	McBSP as SPI Master or Slave Timings
	5.15	Enhance	ed Host-Port Interface (EHPI) Timings
	5.16	_	ings
	5.17		dia Card (MMC) Timings
	5.18		Digital (SD) Card Timings
	5.19		al Serial Bus (USB) Timings
	5.20		mings
6	Mecha	anical Dat	ta
	6.1		d Array Mechanical Data
	6.2		ofile Quad Flatpack Mechanical Data

List of Figures

Figure		Page
2–1	179-Terminal GHH Ball Grid Array (Bottom View)	13
2–2	144-Pin PGE Low-Profile Quad Flatpack (Top View)	15
3–1	Block Diagram of the TMS320VC5509	30
3–2	Secure ROM	32
3–3	TMS320VC5509 Memory Map (PGE Package)	34
3–4	TMS320VC5509 Memory Map (GHH Package)	38
3–5	DMA_CCR Bit Locations	38
3–6	External Bus Selection Register	40
3–7	Parallel Port Signal Routing	43
3–8	Parallel Port (EMIF) Signal Interface	44
3–9	I/O Direction Register (IODIR) Bit Layout	4
3–10	I/O Data Register (IODATA) Bit Layout	46
3–11	Address/GPIO Enable Register (AGPIOEN) Bit Layout	46
3–12	Address/GPIO Direction Register (AGPIODIR) Bit Layout	4
3–13	Address/GPIO Data Register (AGPIODATA) Bit Layout	4
3–14	EHPI GPIO Enable Register (EHPIGPIOEN) Bit Layout	48
3–15	EHPI GPIO Direction Register (EHPIGPIODIR) Bit Layout	48
3–16	EHPI GPIO Data Register (EHPIGPIODATA) Bit Layout	49
3–17	IFR0 and IER0 Bit Locations	66
3–18	IFR1 and IER1 Bit Locations	67
4–1	Device Nomenclature for the TMS320VC5509	7′
5–1	3.3-V Test Load Circuit	75
5–2	Internal System Oscillator With External Crystal	77
5–3	Bypass Mode Clock Timings	79
5–4	External Multiply-by-N Clock Timings	80
5–5	Real-Time Clock Oscillator With External Crystal	80
5–6	Asynchronous Memory Read Timings	82
5–7	Asynchronous Memory Write Timings	83
5–8	Three SDRAM Read Commands	86
5–9	Three SDRAM WRT Commands	8
5–10	SDRAM ACTV Command	88
5–11	SDRAM DCAB Command	89
5–12	SDRAM REFR Command	90
5–13	SDRAM MRS Command	9
5–14	Power-Up Reset (On-Chip Oscillator Active) Timings	92
5–15	Power-Up Reset (On-Chip Oscillator Inactive) Timings	92
5–16	Reset Timings	93

Figures

Figure		Page
5–17	External Interrupt Timings	94
5–18	Wake-Up From IDLE Timings	94
5–19	XF Timings	95
5–20	General-Purpose Input/Output (IOx) Signal Timings	96
5–21	TIN/TOUT Timings When Configured as Inputs	97
5–22	TIN/TOUT Timings When Configured as Outputs	97
5–23	McBSP Receive Timings	100
5–24	McBSP Transmit Timings	100
5–25	McBSP General-Purpose I/O Timings	101
5–26	McBSP Timings as SPI Master or Slave: CLKSTP = 10b, CLKXP = 0	102
5–27	McBSP Timings as SPI Master or Slave: CLKSTP = 11b, CLKXP = 0	103
5–28	McBSP Timings as SPI Master or Slave: CLKSTP = 10b, CLKXP = 1	104
5–29	McBSP Timings as SPI Master or Slave: CLKSTP = 11b, CLKXP = 1	105
5–30	EHPI Nonmultiplexed Read/Write Timings	107
5–31	EHPI Multiplexed Memory (HPID) Access Read/Write Timings Without Autoincrement	108
5–32	EHPI Multiplexed Memory (HPID) Access Read Timings With Autoincrement	109
5–33	EHPI Multiplexed Memory (HPID) Access Write Timings With Autoincrement	110
5–34	EHPI Multiplexed Register Access Read/Write Timings	111
5–35	I ² C Receive Timings	112
5–36	I ² C Transmit Timings	113
5–37	MultiMedia Card (MMC) Timings	114
5–38	Secure Digital (SD) Timings	115
5–39	USB Timings	116
5–40	Full-Speed Loads	117
6–1	TMS320VC5509 179-Ball MicroStar BGA Plastic Ball Grid Array Package	119
6-2	TMS320VC5509 144-Pin Low-Profile Quad Flatnack	120

List of Tables

lable		Page
2–1	Pin Assignments for the GHH Package	14
2–2	Pin Assignments for the PGE Package	16
2–3	Signal Descriptions	17
3–1	DARAM Blocks	31
3–2	SARAM Blocks	31
3–3	Boot Configuration Summary	36
3–4	Synchronization Control Function	38
3–5	External Bus Selection Register Bit Field Description	40
3–6	TMS320VC5509 Parallel Port Signal Routing	42
3–7	TMS320VC5509 Serial Port1 Signal Routing	44
3–8	TMS320VC5509 Serial Port2 Signal Routing	44
3–9	I/O Direction Register (IODIR) Bit Functions	45
3–10	I/O Data Register (IODATA) Bit Functions	46
3–11	Address/GPIO Enable Register (AGPIOEN) Bit Functions	46
3–12	Address/GPIO Direction Register (AGPIODIR) Bit Functions	47
3–13	Address/GPIO Data Register (AGPIODATA) Bit Functions	47
3–14	EHPI GPIO Enable Register (EHPIGPIOEN) Bit Functions	48
3–15	EHPI GPIO Direction Register (EHPIGPIODIR) Bit Functions	48
3–16	EHPI GPIO Data Register (EHPIGPIODATA) Bit Functions	49
3–17	CPU Memory-Mapped Registers	50
3–18	Idle Control, Status, and System Registers	52
3–19	External Memory Interface Registers	52
3–20	DMA Configuration Registers	53
3–21	Real-Time Clock Registers	56
3–22	Clock Generator	56
3–23	Timers	56
3–24	Multichannel Serial Port #0	57
3–25	Multichannel Serial Port #1	58
3–26	Multichannel Serial Port #2	59
3–27	GPIO	60
3–28 3–29	Device Revision ID	60 60
3-29 3-30	I ² C Module Registers	61
	Watchdog Timer Registers	
3–31 3–32	MMC/SD1 Module Registers	61 62
3-32 3-33	MMC/SD2 Module Registers	62
3-33 3-34	USB Module Registers Analog-to-Digital Controller (ADC) Registers	64
3–3 4 3–35	External Bus Selection Register	64
3–36	Secure ROM Register	64
3–37	Interrupt Table	65
3–3 <i>1</i>	IFR0 and IER0 Register Bit Fields	66
3–39	IFR1 and IER1 Register Bit Fields	67
- 55		01

Table		Page
5–1	Thermal Resistance Characteristics	75
5–2	Recommended Crystal Parameters	77
5–3	CLKIN Timing Requirements	78
5–4	CLKOUT Switching Characteristics	78
5–5	Multiply-By-N Clock Option Timing Requirements	79
5–6	Multiply-By-N Clock Option Switching Characteristics	79
5–7	Asynchronous Memory Cycle Timing Requirements	81
5–8	Asynchronous Memory Cycle Switching Characteristics	81
5–9	Synchronous DRAM Cycle Timing Requirements [SDRAM Clock = 1X, (1/4)X, and (1/8)X of CPU Clock]	84
5–10	Synchronous DRAM Cycle Switching Characteristics [SDRAM Clock = 1X, (1/4)X, and (1/8)X of CPU Clock]	84
5–11	Synchronous DRAM Cycle Timing Requirements [SDRAM Clock = (1/2)X of CPU Clock]	85
5–12	Synchronous DRAM Cycle Switching Characteristics [SDRAM Clock = (1/2)X of CPU Clock]	85
5–13	Power-Up Reset (On-Chip Oscillator Active) Timing Requirements	92
5–14	Power-Up Reset (On-Chip Oscillator Inactive) Timing Requirements	92
5–15	Power-Up Reset (On-Chip Oscillator Inactive) Switching Characteristics	92
5–16	Reset Timing Requirements	93
5–17	Reset Switching Characteristics	93
5–18	External Interrupt Timing Requirements	94
5–19	Wake-Up From IDLE Switching Characteristics	94
5-20	XF Switching Characteristics	95
5–21	GPIO Pins Configured as Inputs Timing Requirements	96
5–22	GPIO Pins Configured as Outputs Switching Characteristics	96
5–23	TIN/TOUT Pins Configured as Inputs Timing Requirements	97
5–24	TIN/TOUT Pins Configured as Outputs Switching Characteristics	97
5-25	McBSP Transmit and Receive Timing Requirements	98
5–26	McBSP Transmit and Receive Switching Characteristics	99
5–27	McBSP General-Purpose I/O Timing Requirements	101
5–28	McBSP General-Purpose I/O Switching Characteristics	101
5–29	McBSP as SPI Master or Slave Timing Requirements (CLKSTP = 10b, CLKXP = 0)	102
5-30	McBSP as SPI Master or Slave Switching Characteristics (CLKSTP = 10b, CLKXP = 0)	102
5–31	McBSP as SPI Master or Slave Timing Requirements (CLKSTP = 11b, CLKXP = 0)	103
5-32	McBSP as SPI Master or Slave Switching Characteristics (CLKSTP = 11b, CLKXP = 0)	103
5-33	McBSP as SPI Master or Slave Timing Requirements (CLKSTP = 10b, CLKXP = 1)	104
5-34	McBSP as SPI Master or Slave Switching Characteristics (CLKSTP = 10b, CLKXP = 1)	104
5-35	McBSP as SPI Master or Slave Timing Requirements (CLKSTP = 11b, CLKXP = 1)	105
5-36	McBSP as SPI Master or Slave Switching Characteristics (CLKSTP = 11b, CLKXP = 1)	105
5–37	EHPI Timing Requirements	106
5-38	EHPI Switching Characteristics	106
5-39	I ² C Signals (SDA and SCL) Timing Requirements	112
5-40	I ² C Signals (SDA and SCL) Switching Characteristics	113
5–41	MultiMedia Card (MMC) Timing Requirements	114
5-42	MultiMedia Card (MMC) Switching Characteristics	114
5-43	Secure Digital (SD) Card Timing Requirements	115
5–44	Secure Digital (SD) Card Switching Characteristics	115
5–45	Universal Serial Bus (USB) Characteristics	116
5-46	ADC Characteristics	118

1 TMS320VC5509 Features

- High-Performance, Low-Power, Fixed-Point TMS320C55x™ Digital Signal Processor
 - 6.94-ns Instruction Cycle Time for 144-MHz Clock Rate at 1.6 V
 - One/Two Instruction(s) Executed per Cycle
 - Dual Multipliers [Up to 288 Million Multiply-Accumulates per Second (MMACS)]
 - Two Arithmetic/Logic Units (ALUs)
 - Three Internal Data/Operand Read Buses and Two Internal Data/Operand Write Buses
- 128K x 16-Bit On-Chip RAM, Composed of:
 - 64K Bytes of Dual-Access RAM (DARAM)
 8 Blocks of 4K × 16-Bit
 - 192K Bytes of Single-Access RAM (SARAM) 24 Blocks of 4K × 16-Bit
- 64K Bytes of One-Wait-State On-Chip ROM (32K × 16-Bit)
- 8M × 16-Bit Maximum Addressable External Memory Space (Synchronous DRAM)
- 16-Bit External Parallel Bus Memory Supporting Either:
 - External Memory Interface (EMIF) With GPIO Capabilities and Glueless Interface to:
 - Asynchronous Static RAM (SRAM)
 - Asynchronous EPROM
 - Synchronous DRAM (SDRAM)
 - 16-Bit Parallel Enhanced Host-Port Interface (EHPI) With GPIO Capabilities
- Programmable Low-Power Control of Six Device Functional Domains
- On-Chip Scan-Based Emulation Logic

- On-Chip Peripherals
 - Two 20-Bit Timers
 - Watchdog Timer
 - Six-Channel Direct Memory Access (DMA) Controller
 - Three Serial Ports Supporting a Combination of:
 - Up to 3 Multichannel Buffered Serial Ports (McBSPs)
 - Up to 2 MultiMedia/Secure Digital Card Interfaces
 - Programmable Digital Phase-Locked Loop (DPLL) Clock Generator
 - Seven (LQFP) or Eight (BGA) General-Purpose I/O (GPIO) Pins and a General-Purpose Output Pin (XF)
 - USB Full-Speed (12 Mbps) Slave Port Supporting Bulk, Interrupt and Isochronous Transfers
 - Inter-Integrated Circuit (I²C) Multi-Master and Slave Interface
 - Real-Time Clock (RTC) With Crystal Input, Separate Clock Domain, Separate Power Supply
 - 4-Channel (BGA) or 2-Channel (LQFP)
 10-Bit Successive Approximation A/D
- IEEE Std 1149.1[†] (JTAG) Boundary Scan Logic
- Packages:
 - 144-Terminal Low-Profile Quad Flatpack (LQFP) (PGE Suffix)
 - 179-Terminal MicroStar BGA™ (Ball Grid Array) (GHH Suffix)
- 2.7-V 3.6-V I/O Supply Voltage
- 1.6-V Core Supply Voltage

2 Introduction

This section describes the main features of the TMS320VC5509, lists the pin assignments, and describes the function of each pin. This data manual also provides a detailed description section, electrical specifications, parameter measurement information, and mechanical data about the available packaging.

NOTE: This data manual is designed to be used in conjunction with the *TMS320C55x*[™] *DSP Functional Overview* (literature number SPRU312), the *TMS320C55x DSP CPU Reference Guide* (literature number SPRU371), and the *TMS320C55x DSP Peripherals Overview Reference Guide* (literature number SPRU317).

2.1 Description

The TMS320VC5509 fixed-point digital signal processor (DSP) is based on the TMS320C55x DSP generation CPU processor core. The C55x™ DSP architecture achieves high performance and low power through increased parallelism and total focus on reduction in power dissipation. The CPU supports an internal bus structure that is composed of one program bus, three data read buses, two data write buses, and additional buses dedicated to peripheral and DMA activity. These buses provide the ability to perform up to three data reads and two data writes in a single cycle. In parallel, the DMA controller can perform up to two data transfers per cycle independent of the CPU activity.

The C55x CPU provides two multiply-accumulate (MAC) units, each capable of 17-bit x 17-bit multiplication in a single cycle. A central 40-bit arithmetic/logic unit (ALU) is supported by an additional 16-bit ALU. Use of the ALUs is under instruction set control, providing the ability to optimize parallel activity and power consumption. These resources are managed in the Address Unit (AU) and Data Unit (DU) of the C55x CPU.

The C55x DSP generation supports a variable byte width instruction set for improved code density. The Instruction Unit (IU) performs 32-bit program fetches from internal or external memory and queues instructions for the Program Unit (PU). The Program Unit decodes the instructions, directs tasks to AU and DU resources, and manages the fully protected pipeline. Predictive branching capability avoids pipeline flushes on execution of conditional instructions.

The general-purpose input and output functions and the10-bit A/D provide sufficient pins for status, interrupts, and bit I/O for LCDs, keyboards, and media interfaces. The parallel interface operates in two modes, either as a slave to a microcontroller using the HPI port or as a parallel media interface using the asynchronous EMIF. Serial media is supported through two MultiMedia Card/Secure Digital (MMC/SD) peripherals and three McBSPs.

The 5509 peripheral set includes an external memory interface (EMIF) that provides glueless access to asynchronous memories like EPROM and SRAM, as well as to high-speed, high-density memories such as synchronous DRAM. Additional peripherals include Universal Serial Bus (USB), real-time clock, watchdog timer, I²C multi-master and slave interface, and a unique device ID. Three full-duplex multichannel buffered serial ports (McBSPs) provide glueless interface to a variety of industry-standard serial devices, and multichannel communication with up to 128 separately enabled channels. The enhanced host-port interface (HPI) is a 16-bit parallel interface used to provide host processor access to 32K bytes of internal memory on the 5509. The HPI can be configured in either multiplexed or non-multiplexed mode to provide glueless interface to a wide variety of host processors. The DMA controller provides data movement for six independent channel contexts without CPU intervention, providing DMA throughput of up to two 16-bit words per cycle. Two general-purpose timers, up to eight dedicated general-purpose I/O (GPIO) pins, and digital phase-locked loop (DPLL) clock generation are also included.

The 5509 is supported by the industry's award-winning eXpressDSP™, Code Composer Studio™ Integrated Development Environment (IDE), DSP/BIOS™, Texas Instruments' algorithm standard, and the industry's largest third-party network. The Code Composer Studio IDE features code generation tools including a C Compiler and Visual Linker, simulator, RTDX™, XDS510™ emulation device drivers, and evaluation modules. The 5509 is also supported by the C55x DSP Library which features more than 50 foundational software kernels (FIR filters, IIR filters, FFTs, and various math functions) as well as chip and board support libraries.

C55x, eXpressDSP, Code Composer Studio, DSP/BIOS, RTDX, and XDS510 are trademarks of Texas Instruments.

The TMS320C55x DSP core was created with an open architecture that allows the addition of application-specific hardware to boost performance on specific algorithms. The hardware extensions on the 5509 strike the perfect balance of fixed function performance with programmable flexibility, while achieving low-power consumption, and cost that traditionally has been difficult to find in the video-processor market. The extensions allow the 5509 to deliver exceptional video codec performance with more than half its bandwidth available for performing additional functions such as color space conversion, user-interface operations, security, TCP/IP, voice recognition, and text-to-speech conversion. As a result, a single 5509 DSP can power most portable digital video applications with processing headroom to spare. For more information, see the TMS320C55x Hardware Extensions for Image/Video Applications Programmer's Reference (literature number SPRU098). For more information on using the the DSP Image Processing Library, see the TMS320C55x Image/Video Processing Library Programmer's Reference (literature number SPRU037).

2.2 Pin Assignments

Figure 2–1 illustrates the ball locations for the 179-pin ball grid array (BGA) package and is used in conjunction with Table 2–1 to locate signal names and ball grid numbers. DV_{DD} is the power supply for the I/O pins while CV_{DD} is the power supply for the core CPU. V_{SS} is the ground for both the I/O pins and the core CPU.

2.2.1 Terminal Assignments for the GHH Package

Figure 2–1. 179-Terminal GHH Ball Grid Array (Bottom View)

Table 2-1. Pin Assignments for the GHH Package

BALL#	SIGNAL NAME	BALL#	SIGNAL NAME	BALL#	SIGNAL NAME	BALL#	SIGNAL NAME
A2	V_{SS}	D5	GPIO5	H2	DV _{DD}	L13	D15
A3	GPIO4	D6	DR0	H3	A19	L14	CV _{DD}
A4	DV_DD	D7	S10	H4	C4	M1	C10
A5	FSR0	D8	S11	H5	C5	M2	C13
A6	CV _{DD}	D9	DV _{DD}	H10	DV _{DD}	M3	V _{SS}
A7	S12	D10	S25	H11	A'[0]	M4	CV _{DD}
A8	DV _{DD}	D11	V _{SS}	H12	RESET	M5	V _{SS}
A9	S20	D12	AIN2	H13	SDA	M6	A5
A10	S21	D13	AIN1	H14	SCL	M7	A1
A11	S23	D14	AIN0	J1	C6	M8	A15
A12	RTCINX1	E1	GPIO1	J2	DV _{DD}	M9	D3
A13	RDV _{DD}	E2	GPIO2	J3	C7	M10	D6
A14	RDV _{DD}	E3	DV _{DD}	J4	C8	M11	CV _{DD}
B1	V _{SS}	E4	V _{SS}	J5	CV _{DD}	M12	DV _{DD}
B2	CV _{DD}	E5	V _{SS}	J10	RV _{DD}	M13	V _{SS}
B3	GPIO3	E6	DV _{DD}	J11	CV _{DD}	M14	D12
B4	TIN/TOUT0	E7	DX0	J12	TRST	N1	V _{SS}
B5	CLKR0	E8	S15	J13	TCK	N2	V _{SS}
B6	FSX0	E9	S13	J14	TMS	N3	A13
B7	CV _{DD}	E10	NC	K1	A18	N4	A10
B8	CV _{DD}	E11	AIN3	K2	C9	N5	A7
B9	V _{SS}	E12	ADV _{SS}	K3	C11	N6	DV _{DD}
B10	\$24	E13	V _{SS}	K4	V _{SS}	N7	RV _{DD}
B11	V _{SS}	E14	XF	K5	VSS	N8	CV _{DD}
B12	RTCINX2	F1	X1	K6	A3	N9	V _{SS}
B12	RDV _{DD}	F2	X2/CLKIN	K7	A2	N10	VSS
B13	AV _{SS}	F3	GPIO0	K8	D1	N11	D8
C1	PU	F4	V _{SS}	K9	A14	N12	D11
C2		F5	CLKOUT	K10		N13	
C3	V _{SS}	F10	_	K10	DV _{DD} EMU0	N14	DV _{DD}
C3	GPIO6	F10 F11	ADV _{DD}		EMU1/OFF	P1	V _{SS}
C5		F11	V _{SS}	K12		P2	V _{SS}
	V _{SS}			K13	TDO		V _{SS}
C6	CLKX0	F13	DV _{DD}	K14	TDI	P3	A12
C7	V _{SS}	F14	ĪNT3	L1	RV _{DD}	P4	A9
C8	S14	G1	CV _{DD}	L2	C14	P5	A17
C9	S22	G2	C1	L3	C12	P6	A4
C10	CV _{DD}	G3	A20	L4	A11	P7	A16
C11	V _{SS}	G4	C2	L5	A8	P8	DV _{DD}
C12	RCV _{DD}	G5	C0	L6	A6	P9	D2
C13	AV _{SS}	G10	ĪNT2	L7	A0	P10	D5
C14	AV_DD	G11	CV _{DD}	L8	D0	P11	D7
D1	GPIO7	G12	V _{SS}	L9	D4	P12	D10
D2	USBV _{DD}	G13	ĪNT1	L10	D9	P13	DV_DD
D3	DN	G14	ĪNT0	L11	D13	P14	DV_DD
D4	DP	H1	C3	L12	D14		

2.2.2 Pin Assignments for the PGE Package

The TMS320VC5509PGE 144-pin low-profile quad flatpack (LQFP) pin assignments are shown in Figure 2–2 and is used in conjunction with Table 2-2 to locate signal names and pin numbers. DV_{DD} is the power supply for the I/O pins while CV_{DD} is the power supply for the core CPU. V_{SS} is the ground for both the I/O pins and the core CPU.

Figure 2-2. 144-Pin PGE Low-Profile Quad Flatpack (Top View)

Table 2-2. Pin Assignments for the PGE Package

PIN NO.	SIGNAL NAME	PIN NO.	SIGNAL NAME	PIN NO.	SIGNAL NAME	PIN NO.	SIGNAL NAME
1	V _{SS}	37	V _{SS}	73	V _{SS}	109	RDV _{DD}
2	PU	38	A13	74	D12	110	RCV _{DD}
3	DP	39	A12	75	D13	111	RTCINX2
4	DN	40	A11	76	D14	112	RTCINX1
5	USBV _{DD}	41	CV _{DD}	77	D15	113	V _{SS}
6	GPIO7	42	A10	78	CV _{DD}	114	V _{SS}
7	V _{SS}	43	A9	79	EMU0	115	V _{SS}
8	DV _{DD}	44	A8	80	EMU1/OFF	116	S23
9	GPIO2	45	V _{SS}	81	TDO	117	S25
10	GPIO1	46	A7	82	TDI	118	CV _{DD}
11	V _{SS}	47	A6	83	CV _{DD}	119	S24
12	GPIO0	48	A5	84	TRST	120	S21
13	X2/CLKIN	49	DV _{DD}	85	TCK	121	S22
14	X1	50	A4	86	TMS	122	V _{SS}
15	CLKOUT	51	A3	87	RV _{DD}	123	S20
16	C0	52	A2	88	DV_DD	124	S13
17	C1	53	RV _{DD}	89	SDA	125	S15
18	CV _{DD}	54	A1	90	SCL	126	DV _{DD}
19	C2	55	A0	91	RESET	127	S14
20	C3	56	DV _{DD}	92	V _{SS}	128	S11
21	C4	57	D0	93	ĪNT0	129	S12
22	C5	58	D1	94	ĪNT1	130	S10
23	C6	59	D2	95	CV _{DD}	131	DX0
24	DV _{DD}	60	V _{SS}	96	ĪNT2	132	CV _{DD}
25	C7	61	D3	97	ĪNT3	133	FSX0
26	C8	62	D4	98	DV _{DD}	134	CLKX0
27	C9	63	D5	99	ĪNT4	135	DR0
28	C11	64	V _{SS}	100	V _{SS}	136	FSR0
29	CV _{DD}	65	D6	101	XF	137	CLKR0
30	RV _{DD}	66	D7	102	V _{SS}	138	V _{SS}
31	C14	67	D8	103	ADV _{SS}	139	DV _{DD}
32	C12	68	CV _{DD}	104	ADV _{DD}	140	TIN/TOUT0
33	V _{SS}	69	D9	105	AIN0	141	GPIO6
34	C10	70	D10	106	AIN1	142	GPIO4
35	C13	71	D11	107	AV _{DD}	143	GPIO3
36	V _{SS}	72	DV_DD	108	AV _{SS}	144	V _{SS}

17

2.3 Signal Descriptions

Table 2–3 lists each signal, function, and operating mode(s) grouped by function. See Section 2.2 for pin locations based on package type.

Table 2-3. Signal Descriptions

TERMINAL MULTIPLEXED SIGNAL NAME		I/O/Z†	FUNCTION		RESET CONDITION		
	PARALLEL BUS						
A[13:0]		I/O/Z	A subset of the parallel address bus A13–A0 of the C55x [™] DSP core bonded to external pins. These pins serve in one of three functions: HPI address bus (HPI.HA[13:0]), EMIF address bus (EMIF.A[13:0]), or general-purpose I/O (GPIO.A[13:0]). The initial state of these pins depends on the GPIO0 pin. See Section 3.5.1 for more information. The address bus has a bus holder feature that eliminates passive component requirement and the power dissipation associated with them. The bus holders keep the address bus at the previous logic level when the				
			bus goes into a high-impedance state. HPI address bus. HPI.HA[13:0] is selected when the Parallel Port Mode bit		GPIO0 = 1:		
	HPI.HA[13:0]	ı	field of the External Bus Selection Register is 10. This setting enables the HPI in non-multiplexed mode. HPI.HA[13:0] provides DSP internal memory access to host. In	BK	Output, EMIF.A[13:0]		
			non-multiplexed mode, these signals are driven by an external host as address lines.	ВK	GPIO0 = 0:		
	EMIF.A[13:0]	O/Z	EMIF address bus. EMIF.A[13:0] is selected when the Parallel Port Mode bit field of the External Bus Selection Register is 01. This setting enables the full EMIF mode and the EMIF drives the parallel port address bus. The internal A[14] address is exclusive-ORed with internal A[0] address and the result is routed to the A[0] pin.		Input, HPI.HA[13:0]		
	GPIO.A[13:0]	I/O/Z	General-purpose I/O address bus. GPIO.A[13:0] is selected when the Parallel Port Mode bit field of the External Bus Selection Register is 11. This setting enables the HPI in multiplexed mode with the Parallel Port GPIO register controlling the parallel port address bus. GPIO is also selected when the Parallel Port Mode bit field is 00, enabling the Data EMIF mode.				
A'[0] (BGA only)	EMIF.A'[0]	O/Z	EMIF address bus A'[0]. This pin is not multiplexed with EMIF.A[14] and is used as the least significant external address pin on the BGA package.		Output		

 $^{^{\}dagger}$ I = Input, O = Output, S = Supply, Hi-Z = High-impedance

[‡] BK = bus keeper (the bus keeper maintains the previous voltage level during reset or while the output pin is not driven), PU = pullup, PD = pulldown, H = hysteresis input buffer

Table 2-3. Signal Descriptions (Continued)

TERMINAL NAME	MULTIPLEXED SIGNAL NAME	I/O/Z†	FUNCTION	BK [‡]	RESET CONDITION		
	PARALLEL BUS (CONTINUED)						
A[15:14] (BGA only)		I/O/Z	A subset of the parallel address bus A15–A14 of the C55x [™] DSP core bonded to external pins. These pins serve in one of two functions: EMIF address bus (EMIF.A[15:14]), or general-purpose I/O (GPIO.A[15:14]). The initial state of these pins depends on the GPIO0 pin. See Section 3.5.1 for more information. The address bus has a bus holder feature that eliminates passive component requirement and the power dissipation associated with them. The bus holders keep the address bus at the previous logic level when the bus goes into a high-impedance state.	вк	GPIO0 = 1: Output, EMIF.A[15:14]		
	EMIF.A[15:14]	O/Z	EMIF address bus. EMIF.A[15:14] is selected when the Parallel Port Mode bit field of the External Bus Selection Register is 01. This setting enables the full EMIF mode and the EMIF drives the parallel port address bus.	BN	GPIO0 = 0: Input, GPIO.A[15:14]		
	GPIO.A[15:14]	I/O/Z	General-purpose I/O address bus. GPIO.A[15:14] is selected when the Parallel Port Mode bit field of the External Bus Selection Register is 11. This setting enables the HPI in multiplexed mode with the Parallel Port GPIO register controlling the parallel port address bus. GPIO is also selected when the Parallel Port Mode bit field is 00, enabling the Data EMIF mode.				
A[20:16] (BGA only)	EMIF.A[20:16]	O/Z	EMIF address bus. At reset, these address pins are set as output. NOTE: These pins only function as EMIF address pins and they are not multiplexed for any other function.		Output		
D[15:0]		I/O/Z	A subset of the parallel bidirectional data bus D31–D0 of the C55x™ DSP core. These pins serve in one of two functions: EMIF data bus (EMIF.D[15:0]) or HPI data bus (HPI.HD[15:0]). The initial state of these pins depends on the GPIO0 pin. See Section 3.5.1 for more information. The data bus includes bus keepers to reduce the static power dissipation caused by floating, unused pins. This eliminates the need for external bias resistors on unused pins. When the data bus is not being driven by the CPU, the bus keepers keep the pins at the logic level that was most recently driven. (The data bus keepers are disabled at reset, and can be	вк	GPIO0 = 1: Input, EMIF.D[15:0] GPIO0 = 0: Input,		
	EMIF.D[15:0]	I/O/Z	enabled/disabled under software control.) EMIF data bus. EMIF.D[15:0] is selected when the Parallel Port Mode bit field of the External Bus Selection Register is 00 or 01.	· ·	HPI.HD[15:0]		
	HPI.HD[15:0]	I/O/Z	HPI data bus. HPI.HD[15:0] is selected when the Parallel Port Mode bit field of the External Bus Selection Register is 10 or 11.				

 $^{^{\}dagger}$ I = Input, O = Output, S = Supply, Hi-Z = High-impedance

[‡] BK = bus keeper (the bus keeper maintains the previous voltage level during reset or while the output pin is not driven), PU = pullup, PD = pulldown, H = hysteresis input buffer

Table 2-3. Signal Descriptions (Continued)

TERMINAL NAME	MULTIPLEXED SIGNAL NAME	I/O/Z†	FUNCTION	BK [‡]	RESET CONDITION			
	PARALLEL BUS (CONTINUED)							
CO		I/O/Z	EMIF asynchronous memory read enable or general-purpose IO8. This pin serves in one of two functions: EMIF asynchronous memory read enable (EMIF.ARE) or general-purpose IO8 (GPIO8). The initial state of this pin depends on the GPIO0 pin. See Section 3.5.1 for more information.		GPIO0 = 1: Output, EMIF.ARE			
	EMIF.ARE	O/Z	Active-low EMIF asynchronous memory read enable. EMIF. ARE is selected when the Parallel Port Mode bit field of the External Bus Selection Register is 00 or 01.	BK	GPIO0 = 0: Input,			
	GPIO8	I/O/Z	General-purpose IO8. GPIO8 is selected when the Parallel Port Mode bit field of the External Bus Selection Register is set to 10 or 11.		GPIO8			
C1		O/Z	EMIF asynchronous memory output enable or HPI interrupt output. This pin serves in one of two functions: EMIF asynchronous memory output enable (EMIF.AOE) or HPI interrupt output (HPI.HINT). The initial state of this pin depends on the GPIO0 pin. See Section 3.5.1 for more information.		GPIO0 = 1: Output, EMIF.AOE			
	EMIF.AOE	O/Z	Active-low asynchronous memory output enable. EMIF.AOE is selected when the Parallel Port Mode bit field of the External Bus Selection Register is 00 or 01.		GPIO0 = 0: Output,			
	HPI. HINT	O/Z	Active-low HPI interrupt output. HPI. HINT is selected when the Parallel Port Mode bit field of the External Bus Selection Register is 10 or 11.		HPI. HINT			
C2		I/O/Z	EMIF asynchronous memory write enable or HPI read/write. This pin serves in one of two functions: EMIF asynchronous memory write enable (EMIF.AWE) or HPI read/write (HPI.HR/W). The initial state of this pin depends on the GPIO0 pin. See Section 3.5.1 for more information.		GPIO0 = 1: Output,			
	EMIF.AWE	O/Z	Active-low EMIF asynchronous memory write enable. EMIF.AWE is selected when the Parallel Port Mode bit field of the External Bus Selection Register is 00 or 01.	ВК	EMIF.AWE GPIO0 = 0: Input,			
	HPI.HR/W	I	HPI read/write. HPI.HR/\overline{W} is selected when the Parallel Port Mode bit field of the External Bus Selection Register is 10 or 11. HPI.HR/\overline{W} controls the direction of the HPI transfer.		HPI.HR/W			
C3		I/O/Z	EMIF data ready input or HPI ready output. This pin serves in one of two functions: EMIF data ready input (EMIF.ARDY) or HPI ready output (HPI.HRDY). The initial state of this pin depends on the GPIO0 pin. See Section 3.5.1 for more information.		GPIO0 = 1: Input,			
	EMIF.ARDY	ı	EMIF data ready input. Used to insert wait states for slow memories. EMIF.ARDY is selected when the Parallel Port Mode bit field of the External Bus Selection Register is 00 or 01. NOTE: With the buskeeper being active after reset, a strong 2.2K pullup is necessary on this signal.	ВК	GPIO0 = 0: Output, HPI.HRDY			
	HPI.HRDY	O/Z	HPI ready output. HPI.HRDY is selected when the Parallel Port Mode bit field of the External Bus Selection Register is 10 or 11.					

 $^{^{\}dagger}$ I = Input, O = Output, S = Supply, Hi-Z = High-impedance ‡ BK = bus keeper (the bus keeper maintains the previous voltage level during reset or while the output pin is not driven), PU = pullup, PD = pulldown, H = hysteresis input buffer

Table 2-3. Signal Descriptions (Continued)

TERMINAL NAME	MULTIPLEXED SIGNAL NAME	I/O/Z†	FUNCTION	BK [‡]	RESET CONDITION
			PARALLEL BUS (CONTINUED)		
C4		I/O/Z	EMIF chip select for memory space CE0 or general-purpose IO9. This pin serves in one of two functions: EMIF chip select for memory space CE0 (EMIF.CE0) or general-purpose IO9 (GPIO9). The initial state of this pin depends on the GPIO0 pin. See Section 3.5.1 for more information.		GPIO0 = 1: Output, EMIF.CE0
	EMIF.CE0	O/Z	Active-low EMIF chip select for memory space CE0. EMIF. CE0 is selected when the Parallel Port Mode bit field of the External Bus Selection Register is set to 00 or 01.	BK	GPIO0 = 0: Input,
	GPIO9	I/O/Z	General-purpose IO9. GPIO9 is selected when the Parallel Port Mode bit field of the External Bus Selection Register is set to 10 or 11.		GPIO9
C5		I/O/Z	EMIF chip select for memory space CE1 or general-purpose IO10. This pin serves in one of two functions: EMIF chip-select for memory space CE1 (EMIF.CE1) or general-purpose IO10 (GPIO10). The initial state of this pin depends on the GPIO0 pin. See Section 3.5.1 for more information.		GPIO0 = 1: Output, EMIF.CE1
	EMIF.CE1	O/Z	Active-low EMIF chip select for memory space CE1. EMIF.CE1 is selected when the Parallel Port Mode bit field of the External Bus Selection Register is set to 00 or 01.	BK	GPIO0 = 0: Input,
	GPIO10	I/O/Z	General-purpose IO10. GPIO10 is selected when the Parallel Port Mode bit field of the External Bus Selection Register is set to 10 or 11.		GPIO10
C6		I/O/Z	EMIF chip select for memory space CE2 or HPI control input 0. This pin serves in one of two functions: EMIF chip-select for memory space CE2 (EMIF.CE2) or HPI control input 0 (HPI.HCNTL0). The initial state of this pin depends on the GPIO0 pin. See Section 3.5.1 for more information.		GPIO0 = 1: Output,
	EMIF.CE2	O/Z	Active-low EMIF chip select for memory space CE2. EMIF.CE2 is selected when the Parallel Port Mode bit field of the External Bus Selection Register is set to 00 or 01.	вк	GPIO0 = 0: Input, HPI.HCNTL0
НЕ	HPI.HCNTL0	ı	HPI control input 0. This pin, in conjunction with HPI.HCNTL1, selects a host access to one of the three HPI registers. HPI.HCNTL0 is selected when the Parallel Port Mode bit field of the External Bus Selection Register is set to 10 or 11.		
C7		I/O/Z	EMIF chip select for memory space CE3, general-purpose IO11, or HPI control input 1. This pin serves in one of three functions: EMIF chip-select for memory space CE3 (EMIF.CE3), general-purpose IO11 (GPIO11), or HPI control input 1 (HPI.HCNTL1). The initial state of this pin depends on the GPIO0 pin. See Section 3.5.1 for more information.		GPIO0 = 1: Output,
	EMIF.CE3	O/Z	Active-low EMIF chip select for memory space CE3. EMIF.CE3 is selected when the Parallel Port Mode bit field is of the External Bus Selection Register set to 00 or 01.	ВК	EMIF. CE3 GPIO0 = 0:
	GPIO11	I/O/Z	General-purpose IO11. GPIO11 is selected when the Parallel Port Mode bit field is set to 10.		Input, HPI.HCNTL1
	HPI.HCNTL1	I	HPI control input 1. This pin, in conjunction with HPI.HCNTL0, selects a host access to one of the three HPI registers. The HPI.HCNTL1 mode is selected when the Parallel Port Mode bit field is set to 11.		

 $^{^{\}dagger}$ I = Input, O = Output, S = Supply, Hi-Z = High-impedance

[‡] BK = bus keeper (the bus keeper maintains the previous voltage level during reset or while the output pin is not driven), PU = pullup, PD = pulldown, H = hysteresis input buffer

Table 2-3. Signal Descriptions (Continued)

TERMINAL NAME	MULTIPLEXED SIGNAL NAME	I/O/Z†	FUNCTION	BK [‡]	RESET CONDITION		
	PARALLEL BUS (CONTINUED)						
C8		I/O/Z	EMIF byte enable 0 control or HPI byte identification. This pin serves in one of two functions: EMIF byte enable 0 control (EMIF.BE0) or HPI byte identification (HPI.HBE0). The initial state of this pin depends on the GPIO0 pin. See Section 3.5.1 for more information.				
	EMIF.BE0	O/Z	Active-low EMIF byte enable 0 control. EMIF. BEO is selected when the Parallel Port Mode bit field of the External Bus Selection Register is set to 00 or 01.		GPIO0 = 1: Output, EMIF.BE0		
	ны.нвео	I	HPI byte identification. This pin, in conjunction with HPI.HBE1, identifies the first or second byte of the transfer. HPI.HBE0 is selected when the Parallel Port Mode bit field is set to 10 or 11. NOTE: As of Revision 3.1 of the silicon, the byte-enable function on the HPI will no longer be supported. HPI.HBE0 and HPI.HBE1 must be pulled down by external resistors or driven low by the host processor.	ВК	GPIO0 = 0: Input, HPI.HBE0		
C9		I/O/Z	EMIF byte enable 1 control or HPI byte identification. This pin serves in one of two functions: EMIF byte enable 1 control (EMIF.BE1) or HPI byte identification (HPI.HBE1). The initial state of this pin depends on the GPIO0 pin. See Section 3.5.1 for more information.				
	EMIF.BE1	O/Z	Active-low EMIF byte enable 1 control. EMIF.BE1 is selected when the Parallel Port Mode bit field of the External Bus Selection Register is set to 00 or 01.		GPIO0 = 1: Output, EMIF.BE1		
	HPI.HBE1	ı	HPI byte identification. This pin, in conjunction with HPI.HBEO, identifies the first or second byte of the transfer. HPI.HBE1 is selected when the Parallel Port Mode bit field is set to 10 or 11. NOTE: As of Revision 3.1 of the silicon, the byte-enable function on the HPI will no longer be supported. HPI.HBEO and HPI.HBE1 must be pulled down by external resistors or driven low by the host processor.	ВК	GPIO0 = 0: Input, HPI.HBE1		

 $^{^{\}dagger}$ I = Input, O = Output, S = Supply, Hi-Z = High-impedance

[‡] BK = bus keeper (the bus keeper maintains the previous voltage level during reset or while the output pin is not driven), PU = pullup, PD = pulldown, H = hysteresis input buffer

Table 2-3. Signal Descriptions (Continued)

TERMINAL NAME	MULTIPLEXED SIGNAL NAME	I/O/Z†	FUNCTION	BK [‡]	RESET CONDITION				
	PARALLEL BUS (CONTINUED)								
C10		I/O/Z	EMIF SDRAM row strobe, HPI address strobe, or general-purpose IO12. This pin serves in one of three functions: EMIF SDRAM row strobe (EMIF.SDRAS), HPI address strobe (HPI.HAS), or general-purpose IO12 (GPIO12). The initial state of this pin depends on the GPIO0 pin. See Section 3.5.1 for more information.		GPIO0 = 1: Output,				
	EMIF.SDRAS	O/Z	Active-low EMIF SDRAM row strobe. EMIF. SDRAS is selected when the Parallel Port Mode bit field of the External Bus Selection Register is set to 00 or 01.	ВК	EMIF.SDRAS GPIO0 = 0:				
	HPI.HAS	I	Active-low HPI address strobe. This signal latches the address in the HPIA register in the HPI Multiplexed mode. HPI. HAS is selected when the Parallel Port Mode bit field is set to 11.		Input, HPI.HAS				
	GPIO12	I/O/Z	General-purpose IO12. GPIO12 is selected when the Parallel Port Mode bit field is set to 10.						
C11		I/O/Z	EMIF SDRAM column strobe or HPI chip select input. This pin serves in one of two functions: EMIF SDRAM column strobe (EMIF.SDCAS) or HPI chip select input (HPI.HCS). The initial state of this pin depends on the GPIO0 pin. See Section 3.5.1 for more information.		GPIO0 = 1: Output,				
	EMIF.SDCAS	O/Z	Active-low EMIF SDRAM column strobe. EMIF. SDCAS is selected when the Parallel Port Mode bit field of the External Bus Selection Register is set to 00 or 01.	ВК	GPIO0 = 0: Input,				
	HPI.HCS	I	HPI Chip Select Input. HPI.HCS is the select input for the HPI and must be driven low during accesses. HPI.HCS is selected when the Parallel Port Mode bit field is set to 10 or 11.		HPI.HCS				
C12		I/O/Z	EMIF SDRAM write enable or HPI Data Strobe 1 input. This pin serves in one of two functions: EMIF SDRAM write enable (EMIF.SDWE) or HPI data strobe 1 (HPI.HDS1). The initial state of this pin depends on the GPIO0 pin. See Section 3.5.1 for more information.		GPIO0 = 1: Output, EMIF.SDWE				
	EMIF.SDWE	O/Z	EMIF SDRAM write enable. EMIF. SDWE is selected when the Parallel Port Mode bit field of the External Bus Selection Register is set to 00 or 01.	BK	GPIO0 = 0:				
	HPI.HDS1	I	HPI Data Strobe 1 Input. HPI. HDS1 is driven by the host read or write strobes to control the transfer. HPI. HDS1 is selected when the Parallel Port Mode bit field is set to 10 or 11.		Input, HPI.HDS1				

[†] I = Input, O = Output, S = Supply, Hi-Z = High-impedance ‡ BK = bus keeper (the bus keeper maintains the previous voltage level during reset or while the output pin is not driven), PU = pullup, PD = pulldown, H = hysteresis input buffer

Table 2-3. Signal Descriptions (Continued)

TERMINAL NAME	MULTIPLEXED SIGNAL NAME	I/O/Z†	FUNCTION	BK [‡]	RESET CONDITION				
PARALLEL BUS (CONTINUED)									
C13		I/O/Z	SDRAM A10 address line or general-purpose IO13. This pin serves in one of two functions: SDRAM A10 address line (EMIF.SDA10) or general-purpose IO13 (GPIO13). The initial state of this pin depends on the GPIO0 pin. See Section 3.5.1 for more information.		GPIO0 = 1:				
	EMIF.SDA10	O/Z	SDRAM A10 address line. Address line/autoprecharge disable for SDRAM memory. Serves as a row address bit (logically equivalent to A12) during ACTV commands and also disables the autoprecharging function of SDRAM during read or write operations. EMIF.SDA10 is selected when the Parallel Port Mode bit field of the External Bus Selection Register is set to 00 or 01.	ВК	Output, EMIF.SDA10 GPIO0 = 0: Input, GPIO13				
	GPIO13	I/O/Z	General-purpose IO13. GPIO13 is selected when the Parallel Port Mode bit field is set to 10 or 11.						
C14		I/O/Z	Memory interface clock for SDRAM, HPI Data Strobe 2 input, or general-purpose IO14. This pin serves in one of two functions: memory interface clock for SDRAM (EMIF.CLKMEM) or HPI data strobe 2 (HPI.HDS2). The initial state of this pin depends on the GPIO0 pin. See Section 3.5.1 for more information.		GPIO0 = 1: Output, EMIF.CLKMEM				
	EMIF.CLKMEM	O/Z	Memory interface clock for SDRAM. EMIF.CLKMEM is selected when the Parallel Port Mode bit field of the External Bus Selection Register is set to 00 or 01.	ВК	GPIO0 = 0: Input,				
	HPI.HDS2	I	HPI Data Strobe 2 Input. HPI. HDS2 is driven by the host read or write strobes to control the transfer. HPI. HDS2 is selected when the Parallel Port Mode bit field is set to 10 or 11.		HPI.HDS2				
			INTERRUPT AND RESET PINS						
INT[4:0]		I	Active-low external user interrupt inputs. INT[4:0] are maskable and are prioritized by the interrupt enable register (IER) and the interrupt mode bit.	н	Input				
RESET		I	Active-low reset. RESET causes the digital signal processor (DSP) to terminate execution and forces the program counter to FF8000h. When RESET is brought to a high level, execution begins at location FF8000h of program memory. RESET affects various registers and status bits. Use an external pullup resistor on this pin.	Н	Input				

[†] I = Input, O = Output, S = Supply, Hi-Z = High-impedance

[‡] BK = bus keeper (the bus keeper maintains the previous voltage level during reset or while the output pin is not driven), PU = pullup, PD = pulldown, H = hysteresis input buffer

Table 2-3. Signal Descriptions (Continued)

TERMINAL NAME	MULTIPLEXED SIGNAL NAME	I/O/Z†	FUNCTION	BK [‡]	RESET CONDITION			
BIT I/O SIGNALS								
GPIO[7:6,4:0 GPIO[7:0] (B	- ` ,	I/O/Z	7-bit (LQFP package) or 8-bit (BGA package) Input/Output lines that can be individually configured as inputs or outputs, and also individually set or reset when configured as outputs. At reset, these pins are configured as inputs. After reset, the on-chip bootloader sample GPIO[3:0] to determine the boot mode selected.	BK (GPIO5 only)	Input			
XF		O/Z	External flag. XF is set high by the BSET XF instruction, set low by BCLR XF instruction or by loading ST1. XF is used for signaling other processors in multiprocessor configurations or used as a general-purpose output pin. XF goes into the high-impedance state when $\overline{\text{OFF}}$ is low, and is set high following reset.		Output			
			OSCILLATOR/CLOCK SIGNALS					
CLKOUT		O/Z	DSP clock output signal. CLKOUT cycles at the machine-cycle rate of the CPU. CLKOUT goes into high-impedance state when $\overline{\text{OFF}}$ is low.		Output			
X2/CLKIN		I/O	System clock/oscillator input. If the internal oscillator is not being used, X2/CLKIN functions as the clock input. NOTE: The USB module requires a 48 MHz clock. Since this input clock is used by both the CPU PLL and the USB module PLL, it must be a factor of 48 MHz in order for the programmable PLL to produce the required 48 MHz USB module clock. In CLKGEN domain idle (oscillator idle) mode, this pin becomes output and is driven low to stop external crystals (if used) from oscillating or an external clock source from driving the DSP's internal logic.		Oscillator Input			
X1		0	Output pin from the internal system oscillator for the crystal. If the internal oscillator is not used, X1 should be left unconnected. X1 does not go into the high-impedance state when OFF is low.		Oscillator Output			
			TIMER SIGNALS					
TIN/TOUT0		I/O/Z	Timer0 Input/Output. When output, TIN/TOUT0 signals a pulse or a change of state when the on-chip timer counts down past zero. When input, TIN/TOUT0 provides the clock source for the internal timer module. At reset, this pin is configured as an input. NOTE: Only the Timer0 signal is brought out. The Timer1 signal is terminated internally and is not available for external use.		Input			
			REAL-TIME CLOCK					
RTCINX1		ı	Real-Time Clock Oscillator input		Input			
RTCINX2		0	Real-Time Clock Oscillator output		Output			
			I ² C	•				
SDA		I/O/Z	I ² C (bidirectional) data. At reset, this pin is in high-impedance mode.		Hi-Z			
SCL		I/O/Z	I ² C (bidirectional) clock. At reset, this pin is in high-impedance mode.		Hi-Z			

 $^{^{\}dagger}$ I = Input, O = Output, S = Supply, Hi-Z = High-impedance

[‡] BK = bus keeper (the bus keeper maintains the previous voltage level during reset or while the output pin is not driven), PU = pullup, PD = pulldown, H = hysteresis input buffer

Table 2-3. Signal Descriptions (Continued)

TERMINAL NAME	MULTIPLEXED SIGNAL NAME	I/O/Z†	FUNCTION	вк‡	RESET CONDITION
			MULTICHANNEL BUFFERED SERIAL PORTS SIGNALS		
CLKR0		I/O/Z	McBSP0 receive clock. CLKR0 serves as the serial shift clock for the serial port receiver. At reset, this pin is in high-impedance mode.	Н	Hi-Z
DR0		ı	McBSP0 receive data		Input
FSR0		I/O/Z	McBSP0 receive frame synchronization. The FSR0 pulse initiates the data receive process over DR0. At reset, this pin is in high-impedance mode.		Hi-Z
CLKX0		I/O/Z	McBSP0 transmit clock. CLKX0 serves as the serial shift clock for the serial port transmitter. The CLKX0 pin is configured as input after reset.	Н	Input
DX0		O/Z	McBSP0 transmit data. DX0 is placed in the high-impedance state when not transmitting, when RESET is asserted, or when OFF is low.		Hi-Z
FSX0		I/O/Z	McBSP0 transmit frame synchronization. The FSX0 pulse initiates the data transmit process over DX0. Configured as an input following reset.		Input
S10		I/O/Z	McBSP1 receive clock or MultiMedia Card/Secure Digital1 command/response. At reset, this pin is configured as McBSP1.CLKR.		
	McBSP1.CLKR	I/Z	McBSP1 receive clock. McBSP1.CLKR serves as the serial shift clock for the serial port receiver. McBSP1.CLKR is selected when the External Bus Selection Register has 00 in the Serial Port1 Mode bit field or following reset.	Н	Input
	MMC1.CMD SD1.CMD	I/O/Z	MMC1 or SD1 command/response is selected when the External Bus Selection Register has 10 in the Serial Port1 Mode bit field.		
S11		I/O/Z	McBSP1 data receive or Secure Digital1 data1. At reset, this pin is configured as McBSP1.DR.		
	McBSP1.DR	I/Z	McBSP1 serial data receive. McBSP1.DR is selected when the External Bus Selection Register has 00 in the Serial Port1 Mode bit field or following reset.		Input
	SD1.DAT1	I/O/Z	SD1 data1 is selected when the External Bus Selection Register has 10 in the Serial Port1 Mode bit field.		
S12		I/O/Z	McBSP1 receive frame synchronization or Secure Digital1 data2. At reset, this pin is configured as McBSP1.FSR.		
	McBSP1.FSR	I/Z	McBSP1 receive frame synchronization. The McBSP1.FSR pulse initiates the data receive process over McBSP1.DR.		Input
	SD1.DAT2	I/O/Z	SD1 data2 is selected when the External Bus Selection Register has 10 in the Serial Port1 Mode bit field.		
S13		O/Z	McBSP1 serial data transmit or MultiMedia Card/Secure Digital1 serial clock. At reset, this pin is configured as McBSP1.DX.		
	McBSP1.DX	O/Z	McBSP1 serial data transmit. McBSP1.DX is placed in the high-impedance state when not transmitting, when RESET is asserted, or when OFF is low. McBSP1.DX is selected when the External Bus Selection Register has 00 in the Serial Port1 Mode bit field or following reset.	ВК	Hi-Z
	MMC1.CLK SD1.CLK	0	MMC1 or SD1 serial clock is selected when the External Bus Selection Register has 10 in the Serial Port1 Mode bit field.		

[†] I = Input, O = Output, S = Supply, Hi-Z = High-impedance

‡ BK = bus keeper (the bus keeper maintains the previous voltage level during reset or while the output pin is not driven), PU = pullup, PD = pulldown, H = hysteresis input buffer

Table 2-3. Signal Descriptions (Continued)

TERMINAL NAME	MULTIPLEXED SIGNAL NAME	I/O/Z†	FUNCTION	BK [‡]	RESET CONDITION			
MULTICHANNEL BUFFERED SERIAL PORTS SIGNALS (CONTINUED)								
S14		I/O/Z	McBSP1 transmit clock or MultiMedia Card/Secure Digital1 data0. At reset, this pin is configured as McBSP1.CLKX.					
	McBSP1.CLKX	I/O/Z	McBSP1 transmit clock. McBSP1.CLKX serves as the serial shift clock for the serial port transmitter. The McBSP1.CLKX pin is configured as input after reset. McBSP1.CLKX is selected when the External Bus Selection Register has 00 in the Serial Port1 Mode bit field or following reset.	Н	Input			
	MMC1.DAT SD1.DAT0	I/O/Z	MMC1 or SD1 data0 is selected when the External Bus Selection Register has 10 in the Serial Port1 Mode Bit field.					
S15		I/O/Z	McBSP1 transmit frame synchronization or Secure Digital1 data3. At reset, this pin is configured as McBSP1.FSX.					
	McBSP1.FSX	I/O/Z	McBSP1 transmit frame synchronization. The McBSP1.FSX pulse initiates the data transmit process over McBSP1.DX. Configured as an input following reset. McBSP1.FSX is selected when the External Bus Selection Register has 00 in the Serial Port1 Mode bit field or following reset.		Input			
	SD1.DAT3	I/O/Z	SD1 data3 is selected when the External Bus Selection Register has 10 in the Serial Port1 Mode bit field.					
S20		I/O/Z	McBSP2 receive clock or MultiMedia Card/Secure Digital2 command/response. At reset, this pin is configured as McBSP2.CLKR.					
	McBSP2.CLKR	I	McBSP2 receive clock. McBSP2.CLKR serves as the serial shift clock for the serial port receiver. McBSP2.CLKR is selected when the External Bus Selection Register has 00 in the Serial Port2 Mode bit field or following reset.	Н	Input			
	MMC2.CMD SD2.CMD	I/O/Z	MMC2 or SD2 command/response is selected when the External Bus Selection Register has 10 in the Serial Port2 Mode bit field.					
S21		I/O/Z	McBSP2 data receive or Secure Digital2 data1. At reset, this pin is configured as McBSP2.DR.					
	McBSP2.DR	I	McBSP2 serial data receive. McBSP2.DR is selected when the External Bus Selection Register has 00 in the Serial Port2 Mode bit field or following reset.		Input			
	SD2.DAT1	I/O/Z	SD2 data1 is selected when the External Bus Selection Register has 10 in the Serial Port2 Mode bit field.					
S22		I/O/Z	McBSP2 receive frame synchronization or Secure Digital2 data2. At reset, this pin is configured as McBSP2.FSR.					
	McBSP2.FSR	I	McBSP2 receive frame synchronization. The McBSP2.FSR pulse initiates the data receive process over McBSP2.DR.		Input			
	SD2.DAT2	I/O/Z	SD2 data2 is selected when the External Bus Selection Register has 10 in the Serial Port2 Mode bit field.					

 $^{^{\}dagger}$ I = Input, O = Output, S = Supply, Hi-Z = High-impedance

[‡] BK = bus keeper (the bus keeper maintains the previous voltage level during reset or while the output pin is not driven), PU = pullup, PD = pulldown, H = hysteresis input buffer

Table 2-3. Signal Descriptions (Continued)

TERMINAL NAME	MULTIPLEXED SIGNAL NAME	I/O/Z†	FUNCTION	вк‡	RESET CONDITION
		MULTI	CHANNEL BUFFERED SERIAL PORTS SIGNALS (CONTINUED)		
S23		O/Z	McBSP2 data transmit or MultiMedia Card/Secure Digital2 serial clock. At reset, this pin is configured as McBSP2.DX.		
	McBSP2.DX	O/Z	McBSP2 serial data transmit. McBSP2.DX is placed in the high-impedance state when not transmitting, when RESET is asserted, or when OFF is low. McBSP2.DX is selected when the External Bus Selection Register has 00 in the Serial Port2 Mode bit field or following reset.	BK	Hi-Z
	MMC2.CLK SD2.CLK	0	MMC2 or SD2 serial clock is selected when the External Bus Selection Register has 10 in the Serial Port2 Mode bit field.		
S24	_	I/O/Z	McBSP2 transmit clock or MultiMedia Card/Secure Digital2 data0. At reset, this pin is configured as McBSP2.CLKX.		
	McBSP2.CLKX	I/O/Z	McBSP2 transmit clock. McBSP2.CLKX serves as the serial shift clock for the serial port transmitter. The McBSP2.CLKX pin is configured as input after reset. McBSP2.CLKX is selected when the External Bus Selection Register has 00 in the Serial Port2 Mode bit field or following reset.	Н	Input
	MMC2.DAT SD2.DAT0	I/O/Z	MMC2 or SD2 data0 pin is selected when the External Bus Selection Register has 10 in the Serial Port2 Mode bit field.		
S25	_	I/O/Z	McBSP2 transmit frame synchronization or Secure Digital2 data3. At reset, this pin is configured as McBSP2.FSX.		
	McBSP2.FSX	I/O/Z	McBSP2 frame synchronization. The McBSP2.FSX pulse initiates the data transmit process over McBSP2.DX. McBSP2.FSX is configured as an input following reset. McBSP1.FSX is selected when the External Bus Selection Register has 00 in the Serial Port2 Mode bit field or following reset.		Input
	SD2.DAT3	I/O/Z	SD2 data3 is selected when the External Bus Selection Register has 10 in the Serial Port2 Mode bit field.		
			USB		
DP		I/O/Z	Differential (positive) receive/transmit. At reset, this pin is configured as input.		Input
DN		I/O/Z	Differential (negative) receive/transmit. At reset, this pin is configured as input.		Input
PU		O/Z	Pullup output. This pin is used to pull up the detection resistor required by the USB specification. The pin is internally connected to $USBV_{DD}$ via a software controllable switch (CONN bit of the USBCTL register).		Output
			A/D		
AIN0		ı	Analog Input Channel 0		Input
AIN1		ı	Analog Input Channel 1		Input
AIN2 (BGA		ı	Analog Input Channel 2. (BGA package only)		Input
AIN3 (BGA o	only)		Analog Input Channel 3. (BGA package only)		Input

[†] I = Input, O = Output, S = Supply, Hi-Z = High-impedance

[‡] BK = bus keeper (the bus keeper maintains the previous voltage level during reset or while the output pin is not driven), PU = pullup, PD = pulldown, H = hysteresis input buffer

Table 2-3. Signal Descriptions (Continued)

TERMINAL NAME	MULTIPLEXED SIGNAL NAME	I/O/Z†	FUNCTION	BK [‡]	RESET CONDITION			
TEST/EMULATION PINS								
тск		I	IEEE standard 1149.1 test clock. TCK is normally a free-running clock signal with a 50% duty cycle. The changes on test access port (TAP) of input signals TMS and TDI are clocked into the TAP controller, instruction register, or selected test data register on the rising edge of TCK. Changes at the TAP output signal (TDO) occur on the falling edge of TCK.	PU H	Input			
TDI		I	IEEE standard 1149.1 test data input. Pin with internal pullup device. TDI is clocked into the selected register (instruction or data) on a rising edge of TCK.	PU	Input			
TDO		O/Z	IEEE standard 1149.1 test data output. The contents of the selected register (instruction or data) are shifted out of TDO on the falling edge of TCK. TDO is in the high-impedance state except when the scanning of data is in progress.		Hi-Z			
TMS		I	IEEE standard 1149.1 test mode select. Pin with internal pullup device. This serial control input is clocked into the TAP controller on the rising edge of TCK.	PU	Input			
TRST		I	IEEE standard 1149.1 test reset. TRST, when high, gives the IEEE standard 1149.1 scan system control of the operations of the device. If TRST is not connected or driven low, the device operates in its functional mode, and the IEEE standard 1149.1 signals are ignored. This pin has an internal pulldown.	PD	Input			
EMU0		I/O/Z	Emulator 0 pin. When \overline{TRST} is driven low, EMU0 must be high for activation of the \overline{OFF} condition. When \overline{TRST} is driven high, EMU0 is used as an interrupt to or from the emulator system and is defined as I/O by way of the IEEE standard 1149.1 scan system.	PU	Input			
EMU1/OFF		I/O/Z	Emulator 1 pin/disable all outputs. When TRST is driven high, EMU1/OFF is used as an interrupt to or from the emulator system and is defined as I/O by way of IEEE standard 1149.1 scan system. When TRST is driven low, EMU1/OFF is configured as $\overline{\text{OFF}}$. The EMU1/ $\overline{\text{OFF}}$ signal, when active-low, puts all output drivers into the high-impedance state. Note that $\overline{\text{OFF}}$ is used exclusively for testing and emulation purposes (not for multiprocessing applications). Therefore, for the $\overline{\text{OFF}}$ condition, the following apply: $\overline{\text{TRST}}$ = low, EMU0 = high, EMU1/ $\overline{\text{OFF}}$ = low	PU	Input			

 $^{^{\}dagger}$ I = Input, O = Output, S = Supply, Hi-Z = High-impedance ‡ BK = bus keeper (the bus keeper maintains the previous voltage level during reset or while the output pin is not driven), PU = pullup, PD = pulldown, H = hysteresis input buffer

Table 2-3. Signal Descriptions (Continued)

TERMINAL NAME	MULTIPLEXED SIGNAL NAME	I/O/Z†	FUNCTION	BK [‡]	RESET CONDITION			
			SUPPLY PINS					
CV_{DD}		S	Digital Power, + V _{DD} . Dedicated power supply for the core CPU.					
RV_{DD}		S	Digital Power, + V _{DD} . Dedicated power supply for on-chip memory.					
DV_DD		S	Digital Power, + V _{DD} . Dedicated power supply for the I/O pins.					
USBV _{DD}		S	Digital Power, + V_{DD} . Dedicated power supply for the I/O of the USB module (DP, DN , and PU)					
RDV _{DD}		S	Digital Power, + V_{DD} . Dedicated power supply for the I/O pins of the RTC module.					
RCV _{DD}		S	Digital Power, + V _{DD} . Dedicated power supply for the RTC module					
AV_{DD}		S	Analog Power, + V _{DD} . Dedicated power supply for the 10-bit A/D.					
ADV _{DD}		S	Analog Digital Power, + V_{DD} . Dedicated power supply for the digital portion of the 10-bit A/D.					
V _{SS}		S	Digital Ground. Dedicated ground for the I/O and core pins.					
AV _{SS}		S	Analog Ground. Dedicated ground for the 10-bit A/D.					
ADV _{SS}		S	Analog Digital Ground. Dedicated ground for the digital portion of the10-bit A/D.					
	MISCELLANEOUS							
NC			No connection	•				

 $^{^{\}dagger}$ I = Input, O = Output, S = Supply, Hi-Z = High-impedance ‡ BK = bus keeper (the bus keeper maintains the previous voltage level during reset or while the output pin is not driven), PU = pullup, PD = pulldown, H = hysteresis input buffer

3 Functional Overview

The following functional overview is based on the block diagram in Figure 3–1.

[†] Number of pins determined by package type.

Figure 3-1. Block Diagram of the TMS320VC5509

3.1 Memory

The 5509 supports a unified memory map (program and data accesses are made to the same physical space). The total on-chip memory is 320K bytes (128K 16-bit words of RAM and 32K 16-bit words of ROM).

3.1.1 On-Chip Dual-Access RAM (DARAM)

The DARAM is located in the byte address range 000000h–00FFFFh and is composed of eight blocks of 8K bytes each (see Table 3–1). Each DARAM block can perform two accesses per cycle (two reads, two writes, or a read and a write). DARAM can be accessed by the internal program, data, or DMA buses. The HPI can only access the first four (32K bytes) DARAM blocks.

BYTE ADDRESS RANGE MEMORY BLOCK DARAM 0 (HPI accessible)† 000000h - 001FFFh 002000h - 003FFFh DARAM 1 (HPI accessible) 004000h - 005FFFh DARAM 2 (HPI accessible) 006000h - 007FFFh DARAM 3 (HPI accessible) 008000h - 009FFFh DARAM 4 00A000h - 00BFFFh DARAM 5 00C000h - 00DFFFh DARAM 6 00E000h - 00FFFFh DARAM 7

Table 3-1. DARAM Blocks

3.1.2 On-Chip Single-Access RAM (SARAM)

The SARAM is located at the byte address range 010000h–03FFFFh and is composed of 24 blocks of 8K bytes each (see Table 3–2). Each SARAM block can perform one access per cycle (one read or one write). SARAM can be accessed by the internal program, data, or DMA buses.

BYTE ADDRESS RANGE	MEMORY BLOCK	BYTE ADDRESS RANGE	MEMORY BLOCK
010000h – 011FFFh	SARAM 0	028000h - 029FFFh	SARAM 12
012000h - 013FFFh	SARAM 1	02A000h - 02BFFFh	SARAM 13
014000h – 015FFFh	SARAM 2	02C000h - 02DFFFh	SARAM 14
016000h – 017FFFh	SARAM 3	02E000h - 02FFFFh	SARAM 15
018000h – 019FFFh	SARAM 4	030000h - 031FFFh	SARAM 16
01A000h - 01BFFFh	SARAM 5	032000h - 033FFFh	SARAM 17
01C000h - 01DFFFh	SARAM 6	034000h - 035FFFh	SARAM 18
01E000h - 01FFFFh	SARAM 7	036000h - 037FFFh	SARAM 19
020000h – 021FFFh	SARAM 8	038000h - 039FFFh	SARAM 20
022000h - 023FFFh	SARAM 9	03A000h - 03BFFFh	SARAM 21
024000h – 025FFFh	SARAM 10	03C000h - 03DFFFh	SARAM 22
026000h – 027FFFh	SARAM 11	03E000h - 03FFFFh	SARAM 23

Table 3-2. SARAM Blocks

[†] First 192 bytes are reserved for Memory-Mapped Registers (MMRs).

3.1.3 On-Chip Read-Only Memory (ROM)

The one-wait-state ROM is located at the byte address range FF0000h–FFFFFFh. The ROM is composed of one block of 32K bytes and two 16K-byte blocks, for a total of 64K bytes of ROM. The ROM address space can be mapped by software to the external memory or to the internal ROM. The 16K ROM blocks at FFC000 to FFFFFF can be configured as secure ROM. (See Section 3.1.4.)

NOTE: Customers can arrange to have the 5509 ROM programmed with contents unique to any particular application. Contact your local Texas Instruments representative for more information on custom ROM programming.

The standard 5509 device includes a bootloader program resident in the ROM. When the MPNMC bit field of the ST3 status register is set through software, the on-chip ROM is disabled and not present in the memory map, and byte address range FF0000h–FFFFFFh is directed to external memory space. A hardware reset always clears the MPNMC bit, so it is not possible to disable the ROM at reset. However, the software reset instruction does not affect the MPNMC bit. All three ROM blocks can be accessed by the program, data, or DMA buses. The first 16-bit word access to ROM requires three cycles. Subsequent accesses require two cycles per 16-bit word.

3.1.4 Secure ROM

Included in this 64K-byte ROM is a 16K-byte secure ROM (SROM) that is mapped into the memory space at reset. This 16K-byte SROM is mapped out of the memory space by writing a "1" to the SROM disable bit field of the Secure ROM Register (0x7C00) as shown in Figure 3–2. When the SROM disable bit is set, its setting cannot be changed and the CPU or peripherals cannot access the on-chip SROM memory space. This ROM block is not programmed on standard 5509 devices, but can be used to implement a custom, secure bootload feature. Contact your local Texas Instruments representative for more information on custom ROM programming.

Figure 3-2. Secure ROM

3.1.5 Memory Map

The 5509 provides 16M bytes of total memory space composed of on-cip RAM, on-chip ROM, and external memory space supporting a variety of memory types. The on-chip, dual-access RAM allows two accesses to a given block during the same cycle. The 5509 supports 8 blocks of 8K bytes of dual-access RAM. The on-chip, single-access RAM allows one access to a given block per clock cycle. The 5509 supports 24 blocks of 8K byte of single-access RAM.

The remainder of the memory map is external space that is divided into four spaces. Each space has a chip enable decode signal (called CE) that indicates an access to the selected space. The External Memory Interface (EMIF) supports access to asynchronous memories such as SRAM and Flash, and synchronous DRAM.

3.1.5.1 **PGE Package Memory Map**

The PGE package features 14 address bits representing 16K-byte linear address for asynchronous memories per CE space. Due to address row/column multiplexing, address reach for SDRAM devices is 4M bytes for each CE space. The largest SDRAM device that can be used with the 5509 in a PGE package is 128M-bit SDRAM.

Byte Ad (Hex) [†]	Memory Blocks		Block Size
000000	MMR (Reserved)		
0000C0	DARAM / HPI Access		(32K – 192) Bytes
008000	DARAM [‡]		32K Bytes
010000	SARAM [§]		192K Bytes
040000	External¶ – CE0		16K Bytes – Asynchronous 4M Bytes – 256K Bytes SDRAM#
400000	External¶ – CE1		16K Bytes – Asynchronous 4M Bytes – SDRAM
800000	External¶ – CE2		16K Bytes – Asynchronous 4M Bytes – SDRAM
C00000	External¶ – CE3		16K Bytes – Asynchronous 4M Bytes – SDRAM (MPNMC = 1) 4M Bytes – 64K Bytes if internal ROM selected (MPNMC = 0)
FF0000	ROM (if MPNMC=0)	External [¶] – CE3 (if MPNMC=1)	32K Bytes
FF8000	ROM (if MPNMC=0)	External¶ – CE3 (if MPNMC=1)	16K Bytes
FFFFFF	SROM (if SROM=0 & MPNMC=0)	External¶ – CE3 (if MPNMC=1)	16K Bytes

[†] Address shown represents the first byte address in each block.

Figure 3-3. TMS320VC5509 Memory Map (PGE Package)

[‡] Dual-access RAM (DARAM): two accesses per cycle per block, 8 blocks of 8K bytes.

[§] Single-access RAM (SARAM): one access per cycle per block, 24 blocks of 8K bytes.

[¶] External memory spaces are selected by the chip-enable signal shown (CE[0:3]). Supported memory types include: asynchronous static RAM (SRAM) and synchronous DRAM (SDRAM).

[#] The minus 256K bytes consists of 32K-byte DARAM/HPI access, 32K-byte DARAM, and 192K-byte SARAM.

Read-only memory (ROM): one access every two cycles, two blocks of 32K bytes.

3.1.5.2 GHH Package Memory Map

The GHH package features 21 address bits representing 2M-byte linear address for asynchronous memories per CE space. Due to address row/column multiplexing, address reach for SDRAM devices is 4M bytes for each CE space. The largest SDRAM device that can be used with the 5509 in a GHH package is 128M-bit SDRAM.

Byte Ad (Hex) [†]	Memory Blocks		Block Size
000000	MMR (Reserved)		
0000C0	DARAM / HPI Access		(32K - 192) Bytes
008000	0 DARAM‡		32K Bytes
010000	SARAM [§]		192K Bytes
040000	External¶ – CE0		2M Bytes – Asynchronous 4M Bytes – 256K Bytes SDRAM#
400000	External¶ – CE1		2M Bytes – Asynchronous 4M Bytes – SDRAM
800000	External¶ – CE2		2M Bytes – Asynchronous 4M Bytes – SDRAM
C00000	External¶ – CE3		2M Bytes – Asynchronous 4M Bytes – SDRAM (MPNMC = 1) 4M Bytes – 64K Bytes if internal ROM selected (MPNMC = 0)
FF0000	ROM (if MPNMC=0)	External [¶] – CE3 (if MPNMC=1)	32K Bytes
FF8000	ROM (if MPNMC=0)	External¶ – CE3 (if MPNMC=1)	16K Bytes
FFFFFF	SROM (if SROM=0 & MPNMC=0)	External¶ – CE3 (if MPNMC=1)	16K Bytes

[†] Address shown represents the first byte address in each block.

Figure 3-4. TMS320VC5509 Memory Map (GHH Package)

[‡] Dual-access RAM (DARAM): two accesses per cycle per block, 8 blocks of 8K bytes.

[§] Single-access RAM (SARAM): one access per cycle per block, 24 blocks of 8K bytes.

External memory spaces are selected by the chip-enable signal shown (CE[0:3]). Supported memory types include: asynchronous static RAM (SRAM) and synchronous DRAM (SDRAM).

[#] The minus 256K bytes consists of 32K-byte DARAM/HPI access, 32K-byte DARAM, and 192K-byte SARAM.

 $[\]ensuremath{\parallel}$ Read-only memory (ROM): one access every two cycles, two blocks of 32K bytes.

3.1.6 Boot Configuration

The on-chip bootloader provides a method to transfer application code and tables from an external source to the on-chip RAM memory at power up. These options include:

- Enhanced host-port interface (HPI) in multiplexed or nonmultiplexed mode
- External 16-bit-wide asynchronous memory boot (via the EMIF)
- Serial port boot (from McBSP0) with 8-bit or 16-bit element length
- Serial EPROM boot (from McBSP0) supporting EPROMs with 16-bit or 24-bit address
- USB boot
- Direct execution from external 16-bit-wide asynchronous memory

External pins select the boot configuration. The values of GPIO[3:0] are sampled, following reset, upon execution of the on-chip bootloader code. It is not possible to disable the bootloader at reset because the 5509 always starts execution from the on-chip ROM following a hardware reset. A summary of boot configurations is shown in Table 3–3. For more information on using the bootloader, see the *Using the TMS320C5509/C5509A Bootloader* application report (literature number SPRA375).

Table 3–3. Boot Configuration Summary

GPIO0	GPIO3	GPIO2	GPIO1	BOOT MODE PROCESS
0	0	0	0	Reserved
0	0	0	1	Serial (SPI) EPROM Boot (24-bit address) via McBSP0
0	0	1	0	USB
0	0	1	1	Reserved
0	1	0	0	Reserved
0	1	0	1	HPI – multiplexed mode
0	1	1	0	HPI – nonmultiplexed mode
0	1	1	1	Reserved
1	0	0	0	Execute from 16-bit-wide asynchronous memory (on CE1 space)
1	0	0	1	Serial (SPI) EPROM Boot (16-bit address) via McBSP0
1	0	1	0	Reserved
1	0	1	1	16-bit asynchronous memory (on CE1 space)
1	1	0	0	Reserved
1	1	0	1	Reserved
1	1	1	0	Standard serial boot via McBSP0 (16-bit data)
1	1	1	1	Standard serial boot via McBSP0 (8-bit data)

3.2 Peripherals

The 5509 supports the following peripherals:

- A Configurable Parallel External Interface supporting either:
 - 16-bit external memory interface (EMIF) for asynchronous memory and/or SDRAM
 - 16-bit enhanced host-port interface (HPI)
- A six-channel direct memory access (DMA) controller
- A programmable digital phase-locked loop (DPLL) clock generator
- Two 20-bit timers
- Watchdog Timer
- Three serial ports supporting a combination of:
 - up to three multichannel buffered serial ports (McBSPs)
 - up to two MultiMedia/Secure Digital Card Interfaces
- Seven (LQFP) or Eight (BGA) configurable general-purpose I/O pins
- USB full-speed slave interface supporting:
 - Bulk
 - Interrupt
 - Isochronous
- I²C multi-master and slave interface (I²C compatible except, no fail-safe I/O buffers)
- Real-time clock with crystal input, separate clock domain and supply pins
- 4-channel (BGA) or 2-channel (LQFP)10-bit Successive Approximation A/D

For detailed information on the C55x[™] DSP peripherals, see the following documents:

- TMS320C55x[™] DSP Functional Overview (literature number SPRU312)
- TMS320C55x DSP Peripherals Overview Reference Guide (literature number SPRU317)

3.3 Direct Memory Access (DMA) Controller

The 5509 DMA provides the following features:

- Four standard ports, one for each of the following data resources: DARAM, SARAM, Peripherals and External Memory
- Six channels, which allow the DMA controller to track the context of six independent DMA channels
- Programmable low/high priority for each DMA channel
- One interrupt for each DMA channel
- Event synchronization. DMA transfers in each channel can be dependent on the occurrence of selected events.
- Programmable address modification for source and destination addresses
- Dedicated Idle Domain allows the DMA controller to be placed in a low-power (idle) state under software control
- Dedicated DMA channel used by the HPI to access internal memory (DARAM)

The 5509 DMA controller allows transfers to be synchronized to selected events. The 5509 supports 21 separate sync events and each channel can be tied to separate sync events independent of the other channels. Sync events are selected by programming the SYNC field in the channel-specific DMA Channel Control Register (DMA CCR).

3.3.1 DMA Channel Control Register (DMA_CCR)

The channel control register (DMA CCR) bit layouts are shown in Figure 3-5.

LEGEND: R = Read, W = Write, n = value after reset

Figure 3-5. DMA_CCR Bit Locations

The SYNC[4:0] bits specify the event that can initiate the DMA transfer for the corresponding DMA channel. The five bits allow several configurations as listed in Table 3–4. The bits are set to zero upon reset. For those synchronization modes with more than one peripheral listed, the Serial Port Mode bit field of the External Bus Selection Register dictates which peripheral event is actually connected to the DMA input.

Table 3-4. Synchronization Control Function

SYNC FIELD IN DMA_CCR	SYNCHRONIZATION MODE
00000b	No event synchronized
00001b	McBSP 0 Receive Event (REVT0)
00010b	McBSP 0 Transmit Event (XEVT0)
00011b	Reserved. These bits should always be written with 0.
00100b	Reserved. These bits should always be written with 0.
00101b	McBSP1/MMC–SD1 Receive Event Serial Port 1 Mode: 00 = McBSP1 Receive Event (REVT1) 01 = MMC/SD1 Receive Event (RMMCEVT1) 10 = Reserved 11 = Reserved
00110b	McBSP1/MMC-SD1 Transmit Event Serial Port 1 Mode: 00 = McBSP1 Transmit Event (XEVT1) 01 = MMC/SD1 Transmit Event (XMMCEVT1) 10 = Reserved 11 = reserved
00111b	Reserved. These bits should always be written with 0.
01000b	Reserved. These bits should always be written with 0.
01001b	McBSP2/MMC-SD2 Receive Event Serial Port 2 Mode: 00 = McBSP2 Receive Event (REVT2) 01 = MMC/SD2 Receive Event (RMMCEVT2) 10 = Reserved 11 = Reserved

[†] The I²C receive event (REVTI2C) and external interrupt 4 (INT4) share a synchronization input to the DMA. When the SYNC field of the DMA_CCR is set to 10011b, the logical OR of these two sources is used for DMA synchronization.

Table 3-4. Synchronization Control Function (Continued)

SYNC FIELD IN DMA_CCR	SYNCHRONIZATION MODE				
01010b	McBSP2/MMC-SD2 Transmit Event Serial Port 2 Mode: 00 = McBSP2 Transmit Event (XEVT2) 01 = MMC/SD2 Transmit Event (XMMCEVT2) 10 = Reserved 11 = Reserved				
01011b	Reserved. These bits should always be written with 0.				
01100b	Reserved. These bits should always be written with 0.				
01101b	Timer 0 Interrupt Event				
01110b	Timer 1 Interrupt Event				
01111b	External Interrupt 0				
10000b	External Interrupt 1				
10001b	External Interrupt 2				
10010b	External Interrupt 3				
10011b	External Interrupt 4 / I ² C Receive Event (REVTI2C) [†]				
10100b	I ² C Transmit Event (XEVTI2C)				
Other values	Reserved (Do not use these values)				

[†] The I²C receive event (REVTI2C) and external interrupt 4 (INT4) share a synchronization input to the DMA. When the SYNC field of the DMA_CCR is set to 10011b, the logical OR of these two sources is used for DMA synchronization.

3.4 I²C Interface

The TMS320VC5509 includes an I²C serial port. The I²C port supports:

- Compatible with Philips I²C Specification Revision 2.1 (January 2000)
- Operates at 100 Kbps or 400 Kbps
- 7-bit addressing mode
- Master (transmit/receive) and slave (transmit/receive) modes of operation
- Events: DMA, interrupt, or polling

The I²C module clock *must* be in the range from 7 MHz to 12 MHz. This is necessary for proper operation of the I²C module. With the I²C module clock in this range, the noise filters on the SDA and SCL pins suppress noise that has a duration of 50 ns or shorter. The I²C module clock is derived from the DSP clock divided by a programmable prescaler.

NOTE: I/O buffers are *not* fail-safe. The SDA and SCL pins could potentially draw current if the device is powered down and SDA and SCL are driven by other devices connected to the I²C bus.

3.5 Configurable External Buses

The 5509 offers several combinations of configurations for its external parallel port and two serial ports. This allows the system designer to choose the appropriate media interface for its application without the need of a large-pin-count package. The External Bus Selection Register controls the routing of the parallel and serial port signals.

3.5.1 External Bus Selection Register

The External Bus Selection Register determines the mapping of the 14 (LQFP) or 21 (BGA) address signals, 16 data signals, and 15 control signals of the external parallel port. It also determines the mapping of the McBSP or MMC/SD ports to Serial Port1 and Serial Port2. The External Bus Selection Register is memory-mapped at port address 0x6C00. Once the bit fields of this register are changed, the routing of the signals takes place on the next CPU clock cycle.

The reset value of the parallel port mode bit field is determined by the state of the GPIO0 pin at reset. If GPIO0 is high at reset, the full EMIF mode is enabled and the parallel port mode bit field is set to 01. If GPIO0 is low at reset, the HPI multiplexed mode is enabled and the parallel port mode bit field is set to 11.

Figure 3-6. External Bus Selection Register

Table 3-5. External Bus Selection Register Bit Field Description

BITS	DESCRIPTION				
15	CLKOUT disable.				
	CLKOUT disable = 0: CLKOUT enabled CLKOUT disable = 1: CLKOUT disabled				
14	Oscillator disable. Works with IDLE instruction to put the clock generation domain into IDLE mode.				
14	OSC disable = 0: Oscillator enabled OSC disable = 1: Oscillator disabled				
	Host mode idle bit. (Applicable only if the parallel bus is configured as EHPI.)				
13	When the parallel bus is set to EHPI mode, the clock domain is not allowed to go to idle, so a host processor ca access the DSP internal memory. The HIDL bit works around this restriction and allows the DSP to idle the clock domain and the EHPI. When the clock domain is in idle, a host processor will not be able to access the DSP memory.				
	HIDL = 0: HIDL = 1: Host access to DSP enabled. Idling EHPI and clock domain is not allowed. Idles the HPI and the clock domain upon execution of the IDLE instruction when the parallel port mode is set to 10 or 11 selecting HPI mode. In addition, bit 4 of the Idle Control Register must be set to 1 prior to the execution of the IDLE instruction.				

[†] Function available when the port or pins configured as input.

Table 3-5. External Bus Selection Register Bit Field Description (Continued)

BITS	DESCRIPTION
12 (PG3.0 or later)	Bus keep enable.† BKE = 0: Bus keeper, pullups/pulldowns, and the USB I/O cells are enabled.
	BKE = 1: Bus keeper, pullups/pulldowns, and the USB I/O cells are disabled.
11	EMIFX2 mode. EMIF SDRAM divide-by-two mode at 144 MHz. Use this feature when SDRAM CLKMEM = 1/2 CPU clock.
	EMIFX2 = 0: For any other EMIF mode EMIFX2 = 1: Only used for EMIF SDRAM divide-by-two mode at 144 MHz CPU operation.
	EMIF hold
10 (PG 3.0 or later)	HOLD = 0: DSP drives the external memory bus HOLD = 1: Request the external memory bus to be placed in high-impedance so that another device can drive the memory bus
	EMIF hold acknowledge.
9 (PG 3.0 or later)	HOLDA = 0: DSP indicates that a hold request on the external memory bus has occured, the EMIF completed any pending external bus activity, and placed the external memory bus signals in high-impedance state (address bus, data bus, CE[3:0], AOE, AWE, ARE, SDRAS, SDCAS, SDWE, SDA10, CLKMEM). Once this bit is cleared, an external device can drive the bus. HOLDA = 1: No hold acknowledge
8–6	Reserved. These bits should always be written with 0.
5–4	Serial port2 mode. McBSP2 or MMC/SD2 Mode. Determines the mode of Serial Port2. Serial Port2 Mode = 00: McBSP2 mode. The McBSP2 signals are routed to the six pins of Seral Port2. Serial Port2 Mode = 01: MMC/SD2 mode. The MMC/SD2 signals are routed to the six pins of Seral Port2. Serial Port2 Mode = 10: Reserved Serial Port2 Mode = 11: Reserved.
	Serial port1 mode. McBSP1 or MMC/SD1 Mode. Determines the mode of Serial Port1.
3–2	Serial Port1 Mode = 00: McBSP1 mode. The McBSP1 signals are routed to the six pins of Seral Port1. Serial Port1 Mode = 01: MMC/SD1 mode. The MMC/SD1 signals are routed to the six pins of Seral Port1. Serial Port1 Mode = 10: Reserved Serial Port1 Mode = 11: Reserved.
	Parallel port mode. EMIF/HPI/GPIO Mode. Determines the mode of the parallel port.
	Parallel Port Mode = 00: Data EMIF mode. The 16 EMIF data signals and 13 EMIF control signals are routed to the corresponding external parallel bus data and control signals, but the 14 (LQFP) or 16 (BGA) address bus signals are used as general-purpose I/O.
	Parallel Port Mode = 01: Full EMIF mode. The 14 (LQFP) or 21 (BGA) address signals, 16 data signals, and 15 control signals are routed to the corresponding external parallel bus address, data, and control signals.
1–0	Parallel Port Mode = 10: Non-multiplexed HPI mode. The HPI is enabled an its 14 address signals, 16 data signals, and 7 control signals are routed to the corresponding address, data, control signals of the external parallel bus. Moreover, 8 control signals of the external parallel bus are used as general-purpose I/O.
	Parallel Port Mode = 11: Multiplexed HPI mode. The HPI is enabled and its 16 data signals and 10 control signals are routed to the external parallel bus. In addition, 3 control signals of the external parallel bus are used as general-purpose I/O. The 14 (LQFP) or 16 (BGA) external parallel port address bus signals are used as general-purpose I/O.

[†] Function available when the port or pins configured as input.

3.5.2 Parallel Port

The parallel port of the 5509 consists of 14 (LQFP) or 21 (BGA) address signals, 16 data signals, and 15 control signals. Its 14 bits for address allow it to access 16K (LQFP) or 2M bytes of external memory when using the asynchronous SRAM interface. On the other hand, the SDRAM interface can access the whole external memory space of 16M bytes. The parallel bus supports four different modes:

- **Full EMIF mode:** the EMIF with its 14 (LQFP) or 21 address signals, 16 data signals, and 15 control signals routed to the corresponding external parallel bus address, data, and control signals.
- **Data EMIF mode:** the EMIF with its 16 data signals, and 15 control signals routed to the corresponding external parallel bus data and control signals, but the 14 (LQFP) or 16 (BGA) address bus signals are used as general-purpose I/O signals.
- **Non-multiplexed HPI mode:** the HPI is enabled with its 14 address signals, 16 data signals, and 8 control signals routed to the corresponding address, data, and control signals of the external parallel bus. Moreover, 7 control signals of the external parallel bus are used as general-purpose I/O.
- Multiplexed HPI mode: the HPI is enabled with its 16 data signals and 10 control signals routed to the external parallel bus. In addition, 5 control signals of the external parallel bus are used as general-purpose I/O. The external parallel port's 14 (LQFP) or 16 (BGA) address signals are used as general-purpose I/O.

Table 3-6. TMS320VC5509 Parallel Port Signal Routing

Pin Signal	Data EMIF (00)†	Full EMIF (01) [†]	Non-Multiplex HPI (10) [†]	Multiplex HPI (11) [†]				
	Address Bus							
A'[0]	N/A	EMIF.A[0] (BGA)	N/A	N/A				
A F03	GPIO.A[0] (LQFP)	EMIF.A[0] (LQFP)	HPI.HA[0] (LQFP)	GPIO.A[0] (LQFP)				
A[0]	GPIO.A[0] (BGA)		HPI.HA[0] (BGA)	GPIO.A[0] (BGA)				
A140 41	GPIO.A[13:1] (LQFP)	EMIF.A[13:1] (LQFP)	HPI.HA[13:1] (LQFP)	GPIO.A[13:1] (LQFP)				
A[13:1]	GPIO.A[13:1] (BGA)	EMIF.A[13:1] (BGA)	HPI.HA[13:1] (BGA)	GPIO.A[13:1] (BGA)				
A[15:14]	GPIO.A[15:14] (BGA)	EMIF.A[15:14] (BGA)	N/A	GPIO.A[15:14] (BGA)				
A[20:16] [‡]	N/A	EMIF.A[20:16] (BGA)	N/A	N/A				
		Data Bus						
D[15:0]	EMIF.D[15:0]	EMIF.D[15:0]	HPI.HD[15:0]	HPI.HD[15:0]				
		Control Bu	s					
C0	EMIF.ARE	EMIF.ARE	GPIO8	GPIO8				
C1	EMIF.AOE	EMIF.AOE	HPI. HINT	HPI. HINT				
C2	EMIF.AWE	EMIF.AWE	HPI.HR/₩	HPI.HR/W				
C3	EMIF.ARDY	EMIF.ARDY	HPI.HRDY	HPI.HRDY				
C4	EMIF.CE0	EMIF.CE0	GPIO9	GPIO9				
C5	EMIF.CE1	EMIF.CE1	GPIO10	GPIO10				
C6	EMIF.CE2	EMIF.CE2	HPI.HCNTL0	HPI.HCNTL0				
C7	EMIF.CE3	EMIF.CE3	GPIO11	HPI.HCNTL1				
C8	EMIF.BE0	EMIF.BE0	HPI.HBE0	HPI.HBE0				
C9	EMIF.BE1	EMIF.BE1	HPI.HBE1	HPI.HBE1				
C10	EMIF.SDRAS	EMIF.SDRAS	GPIO12	HPI.HAS				
C11	EMIF.SDCAS	EMIF.SDCAS	HPI.HCS	HPI.HCS				
C12	EMIF.SDWE	EMIF.SDWE	HPI.HDS1	HPI.HDS1				
C13	EMIF.SDA10	EMIF.SDA10	GPIO13	GPIO13				
C14	EMIF.CLKMEM	EMIF.CLKMEM	HPI.HDS2	HPI.HDS2				

[†] Represents Parallel Port Mode bits of the External Bus Selection Register.

[‡] A[20:16] of the BGA package always functions as EMIF address pins and they cannot be reconfigured for any other function.

3.5.3 Parallel Port Signal Routing

The 5509 allows access to 16-bit-wide (read and write) asynchronous memory and 16-bit-wide SDRAM. For 16-bit-wide memories, EMIF.A[0] is kept low and is not used. To provide as many address pins as possible, the 5509 routes the parallel port signals as shown in Figure 3-7.

Figure 3-7 shows the addition of the A'[0] signal in the BGA package. This pin is used for asynchronous memory interface only, while the A[0] pin is used with HPI or GPIO. Figure 3-8 summarizes the use of the parallel port signals for memory interfacing.

Figure 3-7. Parallel Port Signal Routing

16-Bit-Wide Asynchronous Memory

Figure 3-8. Parallel Port (EMIF) Signal Interface

3.5.4 Serial Ports

The 5509 Serial Port1 and Serial Port2 each consists of six signals that support two different modes:

- McBSP mode: all six signals of the McBSP are routed to the six external signals of the serial port.
- MMC/SD mode: all six signals of the MultiMedia Card/Secure Digital port are routed to the six external signals of the serial port.

PIN SIGNAL	MCBSP1 (00) [†]	MMC/SD1 (10) [†]	
	` ,	` '	
S10	McBSP1.CLKR	MMC1.CMD	
S11	McBSP1.DR	MMC1.DAT1	
S12	McBSP1.FSR	MMC1.DAT2	
S13	McBSP1.DX	MMC1.CLK	
S14	McBSP1.CLKX	MMC1.DAT0	
S15	McBSP1.FSX	MMC1.DAT3	

Table 3-7. TMS320VC5509 Serial Port1 Signal Routing

Table 3-8. TMS320VC5509 Serial Port2 Signal Routing

PIN SIGNAL	MCBSP2 (00) [‡]	MMC/SD2 (10) [‡]
S20	McBSP2.CLKR	MMC2.CMD
S21	McBSP2.DR	MMC2.DAT1
S22	McBSP2.FSR	MMC2.DAT2
S23	McBSP2.DX	MMC2.CLK
S24	McBSP2.CLKX	MMC2.DAT0
S25	McBSP2.FSX	MMC2.DAT3

[‡] Represents Serial Port2 Mode bits of the External Bus Selection Register.

[†] Represents Serial Port1 Mode bits of the External Bus Selection Register.

3.6 General-Purpose Input/Output (GPIO) Ports

3.6.1 Dedicated General-Purpose I/O

The 5509 provides eight dedicated general-purpose input/output pins, GPIO0–GPIO7. Each pin can be indepedently configured as an input or an output using the I/O Direction Register (IODIR). The I/O Data Register (IODATA) is used to monitor the logic state of pins configured as inputs and control the logic state of pins configured as outputs. See Table 3–27 for address information. The description of the IODIR is shown in Figure 3–9 and Table 3–9. The description of IODATA is shown in Figure 3–10 and Table 3–10.

To configure a GPIO pin as an input, clear the direction bit that corresponds to the pin in IODIR to 0. To read the logic state of the input pin, read the corresponding bit in IODATA.

To configure a GPIO pin as an output, set the direction bit that corresponds to the pin in IODIR to 1. To control the logic state of the output pin, write to the corresponding bit in IODATA.

Figure 3-9. I/O Direction Register (IODIR) Bit Layout

Table 3-9. I/O Direction Register (IODIR) Bit Functions

BIT NO.	BIT NAME	RESET VALUE	FUNCTION			
15–8	Reserved	0	These bits are reserved and are unaffected by writes.			
7–0	IOxDIR [†]	0	IOx Direction Control Bit. Controls whether IOx operates as an input or an output. IOxDIR = 0 IOx is configured as an input. IOxDIR = 1 IOx is configured as an output.			

[†] The GPIO5 pin is available on the BGA package only.

LEGEND: R = Read, W = Write, pin = value present on the pin (IO7-IO0 default to inputs after reset)

Figure 3–10. I/O Data Register (IODATA) Bit Layout

Table 3-10. I/O Data Register (IODATA) Bit Functions

BIT NO.	BIT NAME	RESET VALUE	FUNCTION		
15–8	Reserved	0	These bits are reserved and are unaffected by writes.		
7–0	lOxD	pin ^{†‡}	IOx Data Bit. If IOx is configured as an input (IOxDIR = 0 in IODIR): IOxD = 0		

[†] The GPIO5 pin is available on the BGA package only.

3.6.2 Address Bus General-Purpose I/O

The 16 address signals, EMIF.A[15–0], can also be individually enabled as GPIO when the Parallel Port Mode bit field of the External Bus Selection Register is set for Data EMIF (00) or Multiplexed EHPI mode (11). These pins are controlled by three registers: the enable register, AGPIOEN, determines if the pins serve as GPIO or address (Figure 3–11); the direction register, AGPIODIR, determines if the GPIO enabled pin is an input or output (Figure 3–12); and the data register, AGPIODATA, determines the logic states of the pins in general-purpose I/O mode (Figure 3–13).

Figure 3-11. Address/GPIO Enable Register (AGPIOEN) Bit Layout

Table 3-11. Address/GPIO Enable Register (AGPIOEN) Bit Functions

BIT	BIT	RESET	FUNCTION			
NO.	NAME	VALUE				
15–0	AIOENx	0	Enable or disable GPIO function of Address Bus of EMIF. AIOEN15 and AIOEN14 are only available in BGA package. AIOENx = 0 GPIO function of Ax line is disabled; i.e., Ax has address function. AIOENx = 1 GPIO function of Ax line is enabled; i.e., Ax has GPIO function.			

[‡] *pin* = value present on the pin (IO7–IO0 default to inputs after reset)

47

LEGEND: R = Read, W = Write, n = value after reset

Figure 3-12. Address/GPIO Direction Register (AGPIODIR) Bit Layout

Table 3-12. Address/GPIO Direction Register (AGPIODIR) Bit Functions

BIT	BIT	RESET	FUNCTION
NO.	NAME	VALUE	
15–0	AIODIRx	0	Data direction bits that configure the Address Bus configured as I/O pins as either input or output pins. AIODIR15 and AIODIR14 are only available in BGA package. AIODIRx = 0 Configure corresponding pin as an input. AIODIRx = 1 Configure corresponding pin as an output.

15	14	13	12	11	10	9	8
AIOD15 (BGA)	AIOD14 (BGA)	AIOD13	AIOD12	AIOD11	AIOD10	AIOD9	AIOD8
R/W, 0	R/W, 0	R/W, 0	R/W, 0	R/W, 0	R/W, 0	R/W, 0	R/W, 0
7	6	5	4	3	2	1	0
AIOD7	AIOD6	AIOD5	AIOD4	AIOD3	AIOD2	AIOD1	AIOD0
R/W, 0	R/W, 0	R/W, 0	R/W, 0	R/W, 0	R/W, 0	R/W, 0	R/W, 0

Figure 3-13. Address/GPIO Data Register (AGPIODATA) Bit Layout

Table 3-13. Address/GPIO Data Register (AGPIODATA) Bit Functions

BIT	BIT	RESET	FUNCTION		
NO.	NAME	VALUE			
15–0	AlODx	0	Data bits that are used to control the level of the Address Bus configured as I/O output pins, and to monitor the level of the Address Bus configured as I/O input pins. AIOD15 and AIOD14 are only available in BGA package. If AIODIRn = 0, then: AIODx = 0		

3.6.3 EHPI General-Purpose I/O

Six control lines of the External Parallel Bus can also be set as general-purpose I/O when the Parallel Port Mode bit field of the External Bus Selection Register is set to Nonmultiplexed EHPI (10) or Multiplexed EHPI mode (11). These pins are controlled by three registers: the enable register, EHPIGPIOEN, determines if the pins serve as GPIO or address (Figure 3–14); the direction register, EHPIGPIODIR, determines if the GPIO enabled pin is an input or output (Figure 3–15); and the data register, EHPIGPIODATA, determines the logic states of the pins in GPIO mode (Figure 3–16).

LEGEND: R = Read, W = Write, n = value after reset

Figure 3-14. EHPI GPIO Enable Register (EHPIGPIOEN) Bit Layout

Table 3-14. EHPI GPIO Enable Register (EHPIGPIOEN) Bit Functions

BIT NO.	BIT NAME	RESET VALUE	FUNCTION	
15–6	Reserved	0	Reserved	
5–0	GPIOEN13- GPIOEN8	0	Enable or disable GPIO function of EHPI Control Bus. GPIOENx = 0 GPIO function of GPIOx line is disabled GPIOENx = 1 GPIO function of GPIOx line is enabled	

Figure 3-15. EHPI GPIO Direction Register (EHPIGPIODIR) Bit Layout

Table 3-15. EHPI GPIO Direction Register (EHPIGPIODIR) Bit Functions

BIT NO.	BIT NAME	RESET VALUE	FUNCTION	
15–6	Reserved	0	Reserved	
5–0	GPIODIR13- GPIODIR8	0	Data direction bits that configure the EHPI Control Bus configured as I/O pins as either input or output pins. GPIODIRx = 0 Configure corresponding pin as an input. GPIODIRx = 1 Configure corresponding pin as an output.	

LEGEND: R = Read, W = Write, *n* = value after reset

Figure 3-16. EHPI GPIO Data Register (EHPIGPIODATA) Bit Layout

Table 3-16. EHPI GPIO Data Register (EHPIGPIODATA) Bit Functions

BIT NO.	BIT NAME	RESET VALUE	FUNCTION		
15–6	Reserved	0	Reserved		
5-0	GPIOD13- GPIOD8	0	Data bits that are used to control the level of the EHPI Control Bus configured as I/O output pins, and to monitor the level of the EHPI Control Bus configured as I/O input pins. If GPIODIRn = 0, then: GPIODx = 0		

3.7 System Register

The system register (SYSR) provides control over certain device-specific functions. The register is located at port address 07FDh. This feature is not supported on the 5509 device.

3.8 Memory-Mapped Registers

The 5509 has 78 memory-mapped CPU registers that are mapped in data memory space address 0h to 4Fh. Table 3–17 provides a list of the CPU memory-mapped registers (MMRs) available. The corresponding TMS320C54 x^{TM} (C54 x^{TM}) CPU registers are also indicated where applicable.

Table 3-17. CPU Memory-Mapped Registers

C55x REGISTER	C54x REGISTER	WORD ADDRESS (HEX)	DESCRIPTION	BIT FIELD
IER0	IMR	00	Interrupt Enable Register 0	[15–0]
IFR0	IFR	01	Interrupt Flag Register 0	[15–0]
ST0_55	-	02	Status Register 0 for C55x	[15–0]
ST1_55	_	03	Status Register 1 for C55x	[15–0]
ST3_55	_	04	Status Register 3 for C55x	[15–0]
_	_	05	Reserved	[15–0]
ST0	ST0	06	Status Register ST0	[15–0]
ST1	ST1	07	Status Register ST1	[15–0]
AC0L	AL	08	Accumulator 0	[15–0]
AC0H	AH	09		[31–16]
AC0G	AG	0A		[39–32]
AC1L	BL	ОВ	Accumulator 1	[15–0]
AC1H	BH	0C		[31–16]
AC1G	BG	0D		[39–32]
T3	TREG	0E	Temporary Register	[15–0]
TRN0	TRN	0F	Transition Register	[15–0]
AR0	AR0	10	Auxiliary Register 0	[15–0]
AR1	AR1	11	Auxiliary Register 1	[15–0]
AR2	AR2	12	Auxiliary Register 2	[15–0]
AR3	AR3	13	Auxiliary Register 3	[15–0]
AR4	AR4	14	Auxiliary Register 4	[15–0]
AR5	AR5	15	Auxiliary Register 5	[15–0]
AR6	AR6	16	Auxiliary Register 6	[15–0]
AR7	AR7	17	Auxiliary Register 7	[15–0]
SP	SP	18	Stack Pointer Register	[15–0]
BK03	BK	19	Circular Buffer Size Register	[15–0]
BRC0	BRC	1A	Block Repeat Counter	[15–0]
RSA0L	RSA	1B	Block Repeat Start Address	[15–0]
REA0L	REA	1C	Block Repeat End Address	[15–0]
PMST	PMST	1D	Processor Mode Status Register	[15–0]
XPC	XPC	1E	Program Counter Extension Register	[7-0]
_	_	1F	Reserved	[15–0]
T0	-	20	Temporary Data Register 0	[15–0]
T1	_	21	Temporary Data Register 1	[15–0]
T2	-	22	Temporary Data Register 2	[15–0]
T3	-	23	Temporary Data Register 3	[15–0]
AC2L	-	24	Accumulator 2	[15–0]
AC2H	-	25		[31–16]
AC2G	-	26		[39–32]

TMS320C54x and C54x are trademarks of Texas Instruments.

Table 3-17. CPU Memory-Mapped Registers (Continued)

C55x REGISTER	C54x REGISTER	WORD ADDRESS (HEX)	DESCRIPTION	BIT FIELD
CDP	_	27	Coefficient Data Pointer	[15–0]
AC3L	_	28	Accumulator 3	[15–0]
AC3H	_	29		[31–16]
AC3G	_	2A		[39–32]
DPH	_	2B	Extended Data Page Pointer	[6–0]
MDP05	_	2C	Reserved	[6–0]
MDP67	_	2D	Reserved	[6–0]
DP	_	2E	Memory Data Page Start Address	[15–0]
PDP	_	2F	Peripheral Data Page Start Address	[8–0]
BK47	_	30	Circular Buffer Size Register for AR[4–7]	[15–0]
BKC	_	31	Circular Buffer Size Register for CDP	[15–0]
BSA01	_	32	Circular Buffer Start Address Register for AR[0–1]	[15–0]
BSA23	_	33	Circular Buffer Start Address Register for AR[2–3]	[15–0]
BSA45	_	34	Circular Buffer Start Address Register for AR[4–5]	[15–0]
BSA67	_	35	Circular Buffer Start Address Register for AR[6–7]	[15–0]
BSAC	_	36	Circular Buffer Coefficient Start Address Register	[15–0]
BIOS	_	37	Data Page Pointer Storage Location for 128-word Data Table	[15–0]
TRN1	_	38	Transition Register 1	[15–0]
BRC1	_	39	Block Repeat Counter 1	[15–0]
BRS1	_	3A	Block Repeat Save 1	[15–0]
CSR	_	3B	Computed Single Repeat	[15–0]
RSA0H	_	3C	Repeat Start Address 0	[23–16]
RSA0L	_	3D		[15–0]
REA0H	_	3E	Repeat End Address 0	[23–16]
REA0L	_	3F		[15–0]
RSA1H	_	40	Repeat Start Address 1	[23–16]
RSA1L	_	41		[15–0]
REA1H	_	42	Repeat End Address 1	[23–16]
REA1L	_	43		[15–0]
RPTC	_	44	Repeat Counter	[15–0]
IER1	_	45	Interrupt Enable Register 1	[15–0]
IFR1	_	46	Interrupt Flag Register 1	[15–0]
DBIER0	_	47	Debug IER0	[15–0]
DBIER1	_	48	Debug IER1	[15–0]
IVPD	_	49	Interrupt Vector Pointer DSP	[15–0]
IVPH	_	4A	Interrupt Vector Pointer HOST	[15–0]
ST2_55	_	4B	Status Register 2 for C55x	[15–0]
SSP	_	4C	System Stack Pointer	[15–0]
SP	_	4D	User Stack Pointer	[15–0]
SPH	_	4E	Extended Data Page Pointer for the SP and the SSP	[6-0]
CDPH	_	4F	Main Data Page Pointer for the CDP	[6–0]

3.9 Peripheral Register Description

Each 5509 device has a set of memory-mapped registers associated with peripherals as listed in Table 3–18 through Table 3–36. Some registers use less than 16 bits. When reading these registers, unused bits are always read as 0.

NOTE: The CPU access latency to the peripheral memory-mapped registers is 6 CPU cycles. Following peripheral register update(s), the CPU must wait at least 6 CPU cycles before attempting to use that peripheral. When more than one peripheral register is updated in a sequence, the CPU only needs to wait following the final register write. For example, if the EMIF is being reconfigured, the CPU must wait until the very last EMIF register update takes effect before trying to access the external memory. The users should consult the respective peripheral user's guide to determine if a peripheral requires additional time to initialize itself to the new configuration after the register updates take effect.

Before reading or writing to the USB register, the USB module has to be brought out of reset by setting bit 2 of the USB Idle Control and Status Register. Likewise, the MMC/SD must be selected by programming the External Bus Selection Register before reading or writing the MMC/SD module registers.

Table 3-18. Idle Control, Status, and System Registers

WORD ADDRESS	REGISTER NAME	DESCRIPTION	RESET VALUE†
0x0001	ICR[7:0]	Idle Control Register	xxxx xxxx 0000 0000
0x0002	ISTR[7:0]	Idle Status Register	xxxx xxxx 0000 0000
0x07FD	SYSR[15:0]	System Register [‡]	0000 0000 0000 0000

[†] Hardware reset; x denotes a "don't care."

Table 3-19. External Memory Interface Registers

WORD ADDRESS	REGISTER NAME	DESCRIPTION	RESET VALUE†
0x0800	EGCR[15:0]	EMIF Global Control Register	xxxx xxxx 0010 xx00
0x0801	EMI_RST	EMIF Global Reset Register	xxxx xxxx xxxx xxxx
0x0802	EMI_BE[13:0]	EMIF Bus Error Status Register	xx00 0000 0000 0000
0x0803	CE0_1[14:0]	EMIF CE0 Space Control Register 1	x010 1111 1111 1111
0x0804	CE0_2[15:0]	EMIF CE0 Space Control Register 2	0100 1111 1111 1111
0x0805	CE0_3[7:0]	EMIF CE0 Space Control Register 3	xxxx xxxx 0000 0000
0x0806	CE1_1[14:0]	EMIF CE1 Space Control Register 1	x010 1111 1111 1111
0x0807	CE1_2[15:0]	EMIF CE1 Space Control Register 2	0100 1111 1111 1111
0x0808	CE1_3[7:0]	EMIF CE1 Space Control Register 3	xxxx xxxx 0000 0000
0x0809	CE2_1[14:0]	EMIF CE2 Space Control Register 1	x010 1111 1111 1111
0x080A	CE2_2[15:0]	EMIF CE2 Space Control Register 2	0101 1111 1111 1111
0x080B	CE2_3[7:0]	EMIF CE2 Space Control Register 3	xxxx xxxx 0000 0000
0x080C	CE3_1[14:0]	EMIF CE3 Space Control Register 1	x010 1111 1111 1111
0x080D	CE3_2[15:0]	EMIF CE3 Space Control Register 2	0101 1111 1111 1111
0x080E	CE3_3[7:0]	EMIF CE3 Space Control Register 3	xxxx xxxx 0000 0000
0x080F	SDC1[15:0]	EMIF SDRAM Control Register 1	1111 1001 0100 1000
0x0810	SDPER[11:0]	EMIF SDRAM Period Register	xxxx 0000 1000 0000
0x0811	SDCNT[11:0]	EMIF SDRAM Counter Register	xxxx 0000 1000 0000
0x0812	INIT	EMIF SDRAM Init Register	XXXX XXXX XXXX XXXX
0x0813	SDC2[9:0]	EMIF SDRAM Control Register 2	xxxx xx11 1111 1111

[†] Hardware reset; x denotes a "don't care."

[‡] System Register features are not supported on the 5509 device.

Table 3-20. DMA Configuration Registers

Parameters Register	PORT ADDRESS (WORD)	REGISTER NAME	DESCRIPTION	RESET VALUE [†]					
DMA_CSDP0			GLOBAL REGISTER						
CHANNEL #0 REGISTERS 0x0C00 DMA_CSDP0 DMA Channel 0 Source Destination Parameters Register 0x00 0000 0000 0000 0000 0000 0000 000	0x0E00	DMA_GCR[2:0]	DMA Global Control Register	xxxx xxxx xxxx x000					
DMA_CSDP0	0x0E03	DMA_GTCR	DMA Timeout Control Register						
DMA_CSDP0 Parameters Register 00000 00000 0000 0000 0000 0000 000		CHANNEL #0 REGISTERS							
0x0C02 DMA_CICRO[5:0] DMA Channel 0 Interrupt Control Register xxxx xxxx xxx00 0011 0x0C03 DMA_CSR0[6:0] DMA Channel 0 Status Register xxxx xxxx xx00 0000 0x0C04 DMA_CSSA_L0 DMA Channel 0 Source Start Address Register (upper bits) Undefined 0x0C05 DMA_CSSA_L0 DMA Channel 0 Source Start Address Register (upper bits) Undefined 0x0C06 DMA_CDSA_L0 DMA Channel 0 Destination Start Address Register (upper bits) Undefined 0x0C07 DMA_CDSA_L0 DMA Channel 0 Destination Start Address Register (upper bits) Undefined 0x0C08 DMA_CEN0 DMA Channel 0 Element Number Register Undefined 0x0C09 DMA_CEN0 DMA Channel 0 Frame Index Register Undefined 0x0C00 DMA_CFN0 DMA Channel 0 Frame Index Register Undefined 0x0C0A DMA_CEI0 DMA Channel 0 Element Index Register Undefined 0x0C0B DMA_CEI0 DMA Channel 1 Source Destination 0000 0000 0000 000 0x0C20 DMA_CSDP1 DMA Channel 1 Control Register 0000 0000 000 000 000 0x0C22 DMA_CICRI[5:0] DMA Channel 1 Source Destin	0x0C00	DMA_CSDP0		0000 0000 0000 0000					
0x0C03 DMA_CSR0[6:0] DMA Channel 0 Status Register xxxx xxxx xx00 0000 0x0C04 DMA_CSSA_L0 DMA Channel 0 Source Start Address Register (lower bits) Undefined 0x0C05 DMA_CSSA_U0 DMA Channel 0 Source Start Address Register (upper bits) Undefined 0x0C06 DMA_CDSA_L0 DMA Channel 0 Destination Start Address Register (upper bits) Undefined 0x0C07 DMA_CDSA_U0 DMA Channel 0 Destination Start Address Register (upper bits) Undefined 0x0C08 DMA_CEN0 DMA Channel 0 Element Number Register Undefined 0x0C09 DMA_CEN0 DMA Channel 0 Frame Number Register Undefined 0x0C04 DMA_CFN0 DMA Channel 0 Frame Index Register Undefined 0x0C08 DMA_CFI0 DMA Channel 0 Frame Index Register Undefined 0x0C08 DMA_CEI0 DMA Channel 1 Guert Destination Undefined 0x0C09 DMA_CSDP1 DMA Channel 1 Source Destination 0000 0000 0000 000 0x0C20 DMA_CCR1[15:0] DMA Channel 1 Interrupt Control Register 0000 0000 0000 000 0x0C22 DMA_CSR1[6:0] DMA Channel 1 Source Start Address Registe	0x0C01	DMA_CCR0[15:0]	DMA Channel 0 Control Register	0000 0000 0000 0000					
0x0C04 DMA_CSSA_L0 DMA Channel 0 Source Start Address Register (lower bits) Undefined 0x0C05 DMA_CSSA_U0 DMA Channel 0 Source Start Address Register (upper bits) Undefined 0x0C06 DMA_CDSA_L0 DMA Channel 0 Destination Start Address Register (lower bits) Undefined 0x0C07 DMA_CDSA_U0 DMA Channel 0 Destination Start Address Register (lower bits) Undefined 0x0C08 DMA_CDSA_U0 DMA Channel 0 Destination Start Address Register (lower bits) Undefined 0x0C08 DMA_CDSA_U0 DMA Channel 0 Destination Start Address Register (lower bits) Undefined 0x0C09 DMA_CDN0 DMA Channel 0 Element Number Register (lower bits) Undefined 0x0C09 DMA_CFN0 DMA Channel 0 Frame Number Register (lower bits) Undefined 0x0C09 DMA_CFN0 DMA Channel 0 Frame Number Register (lower bits) Undefined 0x0C09 DMA_CEN0 DMA Channel 0 Frame Number Register (lower bits) Undefined 0x0C00 DMA_CEN0 DMA Channel 1 Source Destination Parameters Register (lower bits) 0x000 0000 0000 0000 0000 0000 0000 00	0x0C02	DMA_CICR0[5:0]	DMA Channel 0 Interrupt Control Register	xxxx xxxx xx00 0011					
0x0C05 DMA_CSSA_U0 (lower bits) Undefined 0x0C06 DMA_CSSA_U0 (Undefined Upper bits) Undefined 0x0C06 DMA_CDSA_L0 DMA Channel 0 Destination Start Address Register (lower bits) Undefined 0x0C07 DMA_CDSA_U0 DMA Channel 0 Destination Start Address Register (upper bits) Undefined 0x0C08 DMA_CEN0 DMA Channel 0 Element Number Register Undefined 0x0C09 DMA_CFN0 DMA Channel 0 Frame Number Register Undefined 0x0C0A DMA_CFI0 DMA Channel 0 Frame Index Register Undefined 0x0C0B DMA_CEI0 DMA Channel 0 Element Index Register Undefined 0x0C20 DMA_CSDP1 DMA Channel 1 Source Destination 0000 0000 0000 0000 000 0x0C21 DMA_CCR1[15:0] DMA Channel 1 Control Register 0000 0000 0000 0000 000 0x0C22 DMA_CICR1[5:0] DMA Channel 1 Source Start Address Register 0x00 0000 0000 0000 0000 0000 0000 000	0x0C03	DMA_CSR0[6:0]	DMA Channel 0 Status Register	xxxx xxxx xx00 0000					
0x0C06 DMA_CDSA_L0 (upper bits) Undefined 0x0C06 DMA_CDSA_L0 DMA Channel 0 Destination Start Address Register (lower bits) Undefined 0x0C07 DMA_CDSA_U0 DMA Channel 0 Destination Start Address Register Undefined 0x0C08 DMA_CEN0 DMA Channel 0 Element Number Register Undefined 0x0C09 DMA_CFN0 DMA Channel 0 Frame Number Register Undefined 0x0C0A DMA_CFI0 DMA Channel 0 Frame Index Register Undefined 0x0C0B DMA_CEI0 DMA Channel 1 General Index Register Undefined 0x0C20 DMA_CSDP1 DMA Channel 1 Source Destination 0000 0000 0000 0000 000 0x0C21 DMA_CCR1[15:0] DMA Channel 1 Control Register 0000 0000 0000 0000 000 0x0C22 DMA_CICR[15:0] DMA Channel 1 Interrupt Control Register xxxx xxxx xxxx xx00 0011 0x0C23 DMA_CSR1[6:0] DMA Channel 1 Source Start Address Register Undefined 0x0C24 DMA_CSSA_L1 DMA Channel 1 Source Start Address Register Undefined 0x0C25 DMA_CSSA_U1 DMA Channel 1 Destination Start Address Register Undefined <td>0x0C04</td> <td>DMA_CSSA_L0</td> <td></td> <td>Undefined</td>	0x0C04	DMA_CSSA_L0		Undefined					
DMA_CDSA_L0	0x0C05	DMA_CSSA_U0		Undefined					
0x0C07 DMA_CDSA_U0 (upper bits) Undefined 0x0C08 DMA_CEN0 DMA Channel 0 Element Number Register Undefined 0x0C09 DMA_CFN0 DMA Channel 0 Frame Number Register Undefined 0x0C0A DMA_CFI0 DMA Channel 0 Frame Index Register Undefined 0x0C0B DMA_CEI0 DMA Channel 0 Element Index Register Undefined CHANNEL #1 REGISTERS 0x0C20 DMA_CSDP1 DMA Channel 1 Source Destination Parameters Register 0000 0000 0000 000 000 0x0C21 DMA_CCR1[15:0] DMA Channel 1 Control Register 0000 0000 0000 0000 000 000 0x0C22 DMA_CICR1[5:0] DMA Channel 1 Interrupt Control Register xxxx xxxxx xxxx xx00 0011 0x0C23 DMA_CSR1[6:0] DMA Channel 1 Source Start Address Register Undefined 0x0C24 DMA_CSSA_L1 DMA Channel 1 Source Start Address Register Undefined 0x0C25 DMA_CSSA_U1 DMA Channel 1 Destination Start Address Register Undefined 0x0C26 DMA_CDSA_L1 DMA Channel 1 Destination Start Address Register Undefined 0x0C27	0x0C06	DMA_CDSA_L0		Undefined					
0x0C09 DMA_CFN0 DMA Channel 0 Frame Number Register Undefined 0x0C0A DMA_CFI0 DMA Channel 0 Frame Index Register Undefined 0x0C0B DMA_CEI0 DMA Channel 0 Element Index Register Undefined CHANNEL #1 REGISTERS 0x0C20 DMA_CSDP1 DMA Channel 1 Source Destination Parameters Register 0000 0000 0000 0000 0000 0x0C21 DMA_CCR1[15:0] DMA Channel 1 Control Register 0000 0000 0000 0000 0000 0x0C22 DMA_CICR1[5:0] DMA Channel 1 Interrupt Control Register xxxx xxxxx xxxxx xxx00 0011 0x0C23 DMA_CSR1[6:0] DMA Channel 1 Source Start Address Register Undefined 0x0C24 DMA_CSSA_L1 DMA Channel 1 Source Start Address Register Undefined 0x0C25 DMA_CSSA_U1 DMA Channel 1 Destination Start Address Register Undefined 0x0C26 DMA_CDSA_L1 DMA Channel 1 Destination Start Address Register Undefined 0x0C27 DMA_CDSA_U1 DMA Channel 1 Destination Start Address Register Undefined 0x0C28 DMA_CEN1 DMA Channel 1 Frame Number Register Undefined 0x0C29	0x0C07	DMA_CDSA_U0	· ·	Undefined					
0x0C0A DMA_CFI0 DMA Channel 0 Frame Index Register Undefined 0x0C0B DMA_CEI0 DMA Channel 0 Element Index Register Undefined CHANNEL #1 REGISTERS 0x0C20 DMA_CSDP1 DMA Channel 1 Source Destination Parameters Register 0000 0000 0000 0000 0000 0000 0000 00	0x0C08	DMA_CEN0	DMA Channel 0 Element Number Register	Undefined					
Ox0C0B DMA_CEI0 DMA Channel 0 Element Index Register Undefined CHANNEL #1 REGISTERS 0x0C20 DMA_CSDP1 DMA Channel 1 Source Destination Parameters Register 0000 0000 0000 0000 0000 0000 0000 00	0x0C09	DMA_CFN0	DMA Channel 0 Frame Number Register	Undefined					
CHANNEL #1 REGISTERS 0x0C20 DMA_CSDP1 DMA Channel 1 Source Destination Parameters Register 0000 0000 0000 0000 0000 0000 0000 00	0x0C0A	DMA_CFI0	DMA Channel 0 Frame Index Register	Undefined					
DMA_CSDP1 DMA_CSDP1 DMA Channel 1 Source Destination 0000 0000 0000 0000 0000 0000 0000 0	0x0C0B	DMA_CEI0	DMA Channel 0 Element Index Register	Undefined					
DMA_CSDP1 Parameters Register D000 0000 0000 000 000 000 0000 0000			CHANNEL #1 REGISTERS						
0x0C22 DMA_CICR1[5:0] DMA Channel 1 Interrupt Control Register xxxx xxxx xxx00 0011 0x0C23 DMA_CSR1[6:0] DMA Channel 1 Status Register xxxx xxxx xxx00 0000 0x0C24 DMA_CSSA_L1 DMA Channel 1 Source Start Address Register (lower bits) Undefined 0x0C25 DMA_CSSA_U1 DMA Channel 1 Source Start Address Register (upper bits) Undefined 0x0C26 DMA_CDSA_L1 DMA Channel 1 Destination Start Address Register (lower bits) Undefined 0x0C27 DMA_CDSA_U1 DMA Channel 1 Destination Start Address Register (upper bits) Undefined 0x0C28 DMA_CEN1 DMA Channel 1 Element Number Register Undefined 0x0C29 DMA_CFN1 DMA Channel 1 Frame Number Register Undefined 0x0C2A DMA_CFI1 DMA Channel 1 Frame Index Register Undefined 0x0C2B DMA_CEI1 DMA Channel 1 Element Index Register Undefined 0x0C40 DMA_CSDR2 DMA Channel 2 Source Destination 0x000 0000 0000 0000 0000	0x0C20	DMA_CSDP1		0000 0000 0000 0000					
0x0C23 DMA_CSR1[6:0] DMA Channel 1 Status Register xxxxx xxxx xx00 0000 0x0C24 DMA_CSSA_L1 DMA Channel 1 Source Start Address Register (lower bits) Undefined 0x0C25 DMA_CSSA_U1 DMA Channel 1 Source Start Address Register (upper bits) Undefined 0x0C26 DMA_CDSA_L1 DMA Channel 1 Destination Start Address Register (lower bits) Undefined 0x0C27 DMA_CDSA_U1 DMA Channel 1 Destination Start Address Register (upper bits) Undefined 0x0C28 DMA_CEN1 DMA Channel 1 Element Number Register Undefined 0x0C29 DMA_CFN1 DMA Channel 1 Frame Number Register Undefined 0x0C2A DMA_CFI1 DMA Channel 1 Frame Index Register Undefined 0x0C2B DMA_CEI1 DMA Channel 1 Element Index Register Undefined CHANNEL #2 REGISTERS DMA CSDR2 DMA Channel 2 Source Destination 0000 0000 0000 0000 0000	0x0C21	DMA_CCR1[15:0]	DMA Channel 1 Control Register	0000 0000 0000 0000					
DMA_CSSA_L1 DMA_CSSA_L1 DMA Channel 1 Source Start Address Register (lower bits) DMA Channel 1 Source Start Address Register (upper bits) Undefined Undefined Undefined DMA_CDSA_L1 DMA Channel 1 Destination Start Address Register (lower bits) DMA_CDSA_L1 DMA_CDSA_L1 DMA_CDSA_U1 DMA_Channel 1 Destination Start Address Register (upper bits) Undefined Undefined Undefined Undefined DMA_CEN1 DMA_Channel 1 Element Number Register Undefined DMA_CFN1 DMA_Channel 1 Frame Number Register Undefined DMA_CFN1 DMA_CFN1 DMA_Channel 1 Frame Index Register Undefined DMA_CEN1 DMA_CEN1 DMA_CHannel 1 Element Index Register Undefined DMA_CEN1 DMA_CEN1 DMA_CHannel 1 Element Index Register Undefined CHANNEL #2 REGISTERS	0x0C22	DMA_CICR1[5:0]	DMA Channel 1 Interrupt Control Register	xxxx xxxx xx00 0011					
DMA_CSSA_L1 (lower bits) DMA Channel 1 Source Start Address Register (upper bits) Undefined	0x0C23	DMA_CSR1[6:0]	DMA Channel 1 Status Register	xxxx xxxx xx00 0000					
0x0C25 DMA_CSSA_U1 (upper bits) Undefined 0x0C26 DMA_CDSA_L1 DMA Channel 1 Destination Start Address Register (lower bits) Undefined 0x0C27 DMA_CDSA_U1 DMA Channel 1 Destination Start Address Register (upper bits) Undefined 0x0C28 DMA_CEN1 DMA Channel 1 Element Number Register Undefined 0x0C29 DMA_CFN1 DMA Channel 1 Frame Number Register Undefined 0x0C2A DMA_CFI1 DMA Channel 1 Frame Index Register Undefined 0x0C2B DMA_CEI1 DMA Channel 1 Element Index Register Undefined CHANNEL #2 REGISTERS DMA_CSDP2 DMA Channel 2 Source Destination 0000 0000 0000 0000 0000	0x0C24	DMA_CSSA_L1		Undefined					
0x0C26 DMA_CDSA_LT (lower bits) Undefined 0x0C27 DMA_CDSA_U1 DMA Channel 1 Destination Start Address Register (upper bits) Undefined 0x0C28 DMA_CEN1 DMA Channel 1 Element Number Register Undefined 0x0C29 DMA_CFN1 DMA Channel 1 Frame Number Register Undefined 0x0C2A DMA_CFI1 DMA Channel 1 Frame Index Register Undefined 0x0C2B DMA_CEI1 DMA Channel 1 Element Index Register Undefined CHANNEL #2 REGISTERS 0x0C40 DMA_CSDR2 DMA Channel 2 Source Destination 0000,0000,0000,0000,0000	0x0C25	DMA_CSSA_U1		Undefined					
0x0C27 DMA_CDSA_U1 (upper bits) Undefined 0x0C28 DMA_CEN1 DMA Channel 1 Element Number Register Undefined 0x0C29 DMA_CFN1 DMA Channel 1 Frame Number Register Undefined 0x0C2A DMA_CFI1 DMA Channel 1 Frame Index Register Undefined 0x0C2B DMA_CEI1 DMA Channel 1 Element Index Register Undefined CHANNEL #2 REGISTERS DMA_CSDP2 DMA_CSDP2	0x0C26	DMA_CDSA_L1		Undefined					
0x0C29 DMA_CFN1 DMA Channel 1 Frame Number Register Undefined 0x0C2A DMA_CFI1 DMA Channel 1 Frame Index Register Undefined 0x0C2B DMA_CEI1 DMA Channel 1 Element Index Register Undefined CHANNEL #2 REGISTERS DMA_CSDP2 DMA_CSDP2 DMA_CSDP2 DMA_Channel 2 Source Destination 0000,0000,0000,0000,0000	0x0C27	DMA_CDSA_U1		Undefined					
0x0C2A DMA_CFI1 DMA Channel 1 Frame Index Register Undefined 0x0C2B DMA_CEI1 DMA Channel 1 Element Index Register Undefined CHANNEL #2 REGISTERS DMA_CSDP2	0x0C28	DMA_CEN1	DMA Channel 1 Element Number Register	Undefined					
0x0C2B DMA_CEI1 DMA Channel 1 Element Index Register Undefined CHANNEL #2 REGISTERS DMA_CSDP2 DMA_CSDP2 DMA_CSDP2 DMA_CSDP2 DMA_Channel 2 Source Destination 0000 0000 0000 0000 0000 0000 0000 0	0x0C29	DMA_CFN1	DMA Channel 1 Frame Number Register	Undefined					
CHANNEL #2 REGISTERS DMA CSDP2 DMA CSDP2 DMA CSDP2 DMA CSDP2	0x0C2A	DMA_CFI1	DMA Channel 1 Frame Index Register	Undefined					
DMA CSDP2 DMA CSDP2 DMA Channel 2 Source Destination 0000 0000 0000 0000	0x0C2B	DMA_CEI1	DMA Channel 1 Element Index Register	Undefined					
LOYOCAO $LOMA$ CSDP2 $LOYOO$ $LOYOO$		•	CHANNEL #2 REGISTERS						
,	0x0C40	DMA_CSDP2		0000 0000 0000 0000					
0x0C41 DMA_CCR2[15:0] DMA Channel 2 Control Register 0000 0000 0000 0000	0x0C41	DMA_CCR2[15:0]	DMA Channel 2 Control Register	0000 0000 0000 0000					
0x0C42 DMA_CICR2[5:0] DMA Channel 2 Interrupt Control Register xxxx xxxx xx00 0011	0x0C42	DMA_CICR2[5:0]	DMA Channel 2 Interrupt Control Register	xxxx xxxx xx00 0011					

[†] Hardware reset; x denotes a "don't care."

Table 3-20. DMA Configuration Registers (Continued)

PORT ADDRESS (WORD)	REGISTER NAME	DESCRIPTION	RESET VALUE†
	C	HANNEL #2 REGISTERS (CONTINUED)	
0x0C43	DMA_CSR2[6:0]	DMA Channel 2 Status Register	xxxx xxxx xx00 0000
0x0C44	DMA_CSSA_L2	DMA Channel 2 Source Start Address Register (lower bits)	Undefined
0x0C45	DMA_CSSA_U2	DMA Channel 2 Source Start Address Register (upper bits)	Undefined
0x0C46	DMA_CDSA_L2	DMA Channel 2 Destination Start Address Register (lower bits)	Undefined
0x0C47	DMA_CDSA_U2	DMA Channel 2 Destination Start Address Register (upper bits)	Undefined
0x0C48	DMA_CEN2	DMA Channel 2 Element Number Register	Undefined
0x0C49	DMA_CFN2	DMA Channel 2 Frame Number Register	Undefined
0x0C4A	DMA_CFI2	DMA Channel 2 Frame Index Register	Undefined
0x0C4B	DMA_CEI2	DMA Channel 2 Element Index Register	Undefined
		CHANNEL #3 REGISTERS	
0x0C60	DMA_CSDP3	DMA Channel 3 Source Destination Parameters Register	0000 0000 0000 0000
0x0C61	DMA_CCR3[15:0]	DMA Channel 3 Control Register	0000 0000 0000 0000
0x0C62	DMA_CICR3[5:0]	DMA Channel 3 Interrupt Control Register	xxxx xxxx xx00 0011
0x0C63	DMA_CSR3[6:0]	DMA Channel 3 Status Register	xxxx xxxx xx00 0000
0x0C64	DMA_CSSA_L3	DMA Channel 3 Source Start Address Register (lower bits)	Undefined
0x0C65	DMA_CSSA_U3	DMA Channel 3 Source Start Address Register (upper bits)	Undefined
0x0C66	DMA_CDSA_L3	DMA Channel 3 Destination Start Address Register (lower bits)	Undefined
0x0C67	DMA_CDSA_U3	DMA Channel 3 Destination Start Address Register (upper bits)	Undefined
0x0C68	DMA_CEN3	DMA Channel 3 Element Number Register	Undefined
0x0C69	DMA_CFN3	DMA Channel 3 Frame Number Register	Undefined
0x0C6A	DMA_CFI3	DMA Channel 3 Frame Index Register	Undefined
0x0C6B	DMA_CEI3	DMA Channel 3 Element Index Register	Undefined
	•	CHANNEL #4 REGISTERS	
0x0C80	DMA_CSDP4	DMA Channel 4 Source Destination Parameters Register	0000 0000 0000 0000
0x0C81	DMA_CCR4[15:0]	DMA Channel 4 Control Register	0000 0000 0000 0000
0x0C82	DMA_CICR4[5:0]	DMA Channel 4 Interrupt Control Register	xxxx xxxx xx00 0011
0x0C83	DMA_CSR4[6:0]	DMA Channel 4 Status Register	xxxx xxxx xx00 0000
0x0C84	DMA_CSSA_L4	DMA Channel 4 Source Start Address Register (lower bits)	Undefined
0x0C85	DMA_CSSA_U4	DMA Channel 4 Source Start Address Register (upper bits)	Undefined
0x0C86	DMA_CDSA_L4	DMA Channel 4 Destination Start Address Register (lower bits)	Undefined

[†] Hardware reset; x denotes a "don't care."

Table 3–20. DMA Configuration Registers (Continued)

PORT ADDRESS (WORD)	REGISTER NAME	DESCRIPTION	RESET VALUE†
	СН	IANNEL #4 REGISTERS (CONTINUED)	
0x0C87	DMA_CDSA_U4	DMA Channel 4 Destination Start Address Register (upper bits)	Undefined
0x0C88	DMA_CEN4	DMA Channel 4 Element Number Register	Undefined
0x0C89	DMA_CFN4	DMA Channel 4 Frame Number Register	Undefined
0x0C8A	DMA_CFI4	DMA Channel 4 Frame Index Register	Undefined
0x0C8B	DMA_CEI4	DMA Channel 4 Element Index Register	Undefined
		CHANNEL #5 REGISTERS	
0x0CA0	DMA_CSDP5	DMA Channel 5 Source Destination Parameters Register	0000 0000 0000 0000
0x0CA1	DMA_CCR5[15:0]	DMA Channel 5 Control Register	0000 0000 0000 0000
0x0CA2	DMA_CICR5[5:0]	DMA Channel 5 Interrupt Control Register	xxxx xxxx xx00 0011
0x0CA3	DMA_CSR5[6:0]	DMA Channel 5 Status Register	xxxx xxxx xx00 0000
0x0CA4	DMA_CSSA_L5	DMA Channel 5 Source Start Address Register (lower bits)	Undefined
0x0CA5	DMA_CSSA_U5	DMA Channel 5 Source Start Address Register (upper bits)	Undefined
0x0CA6	DMA_CDSA_L5	DMA Channel 5 Destination Start Address Register (lower bits)	Undefined
0x0CA7	DMA_CDSA_U5	DMA Channel 5 Destination Start Address Register (upper bits)	Undefined
0x0CA8	DMA_CEN5	DMA Channel 5 Element Number Register	Undefined
0x0CA9	DMA_CFN5	DMA Channel 5 Frame Number Register	Undefined
0x0CAA	DMA_CFI5	DMA Channel 5 Frame Index Register	Undefined
0x0CAB	DMA_CEI5	DMA Channel 5 Element Index Register	Undefined

[†] Hardware reset; x denotes a "don't care."

Table 3-21. Real-Time Clock Registers

WORD ADDRESS	REGISTER NAME	DESCRIPTION	RESET VALUE†
0x1800	RTCSEC	Seconds Register	0000 0000 0000 0000
0x1801	RTCSECA	Seconds Alarm Register	0000 0000 0000 0000
0x1802	RTCMIN	Minutes Register	0000 0000 0000 0000
0x1803	RTCMINA	Minutes Alarm Register	0000 0000 0000 0000
0x1804	RTCHOUR	Hours Register	0000 0000 0000 0000
0x1805	RTCHOURA	Hours Alarm Register	0000 0000 0000 0000
0x1806	RTCDAYW	Day of the Week Register	0000 0000 0000 0000
0x1807	RTCDAYM	Day of the Month (date) Register	0000 0000 0000 0000
0x1808	RTCMONTH	Month Register	0000 0000 0000 0000
0x1809	RTCYEAR	Year Register	0000 0000 0000 0000
0x180A	RTCPINTR	Periodic Interrupt Selection Register	0000 0000 0000 0000
0x180B	RTCINTEN	Interrupt Enable Register	0000 0000 1000 0000
0x180C	RTCINTFL	Interrupt Flag Register	0000 0000 0000 0000
0x180D-0x1BFF		Reserved	

[†] Hardware reset; x denotes a "don't care."

Table 3-22. Clock Generator

WORD ADDRESS	REGISTER NAME	DESCRIPTION	RESET VALUE [†]
0x1C00	CLKMD[14:0]	Clock Mode Register	0010 0000 0000 0010 DIV1 mode
0x1E00 USBPLL	LIODDILIA O	USB PLL Clock Generator	If non-USB boot mode: 0010 0000 0000 0110 DIV2 mode
	USBPLL[14.0]		If USB boot mode: 0010 0010 0001 0011 PLL MULT4 mode

[†] Hardware reset; x denotes a "don't care."

Table 3-23. Timers

WORD ADDRESS	REGISTER NAME	DESCRIPTION	RESET VALUE [†]
0x1000	TIM0[15:0]	Timer Count Register, Timer #0	1111 1111 1111 1111
0x1001	PRD0[15:0]	Period Register, Timer #0	1111 1111 1111
0x1002	TCR0[15:0]	Timer Control Register, Timer #0	0000 0000 0001 0000
0x1003	PRSC0[15:0]	Timer Prescaler Register, Timer #0	xxxx 0000 xxxx 0000
0x2400	TIM1[15:0]	Timer Count Register, Timer #1	1111 1111 1111
0x2401	PRD1[15:0]	Period Register, Timer #1	1111 1111 1111
0x2402	TCR1[15:0]	Timer Control Register, Timer #1	0000 0000 0001 0000
0x2403	PRSC1[15:0]	Timer Prescaler Register, Timer #1	xxxx 0000 xxxx 0000

[†] Hardware reset; x denotes a "don't care."

Table 3-24. Multichannel Serial Port #0

PORT ADDRESS (WORD)	REGISTER NAME	DESCRIPTION	RESET VALUE†
0x2800	DRR2_0[15:0]	Data Receive Register 2, McBSP #0	0000 0000 0000 0000
0x2801	DRR1_0[15:0]	Data Receive Register 1, McBSP #0	0000 0000 0000 0000
0x2802	DXR2_0[15:0]	Data Transmit Register 2, McBSP #0	0000 0000 0000 0000
0x2803	DXR1_0[15:0]	Data Transmit Register 1, McBSP #0	0000 0000 0000 0000
0x2804	SPCR2_0[15:0]	Serial Port Control Register 2, McBSP #0	0000 0000 0000 0000
0x2805	SPCR1_0[15:0]	Serial Port Control Register 1, McBSP #0	0000 0000 0000 0000
0x2806	RCR2_0[15:0]	Receive Control Register 2, McBSP #0	0000 0000 0000 0000
0x2807	RCR1_0[15:0]	Receive Control Register 1, McBSP #0	0000 0000 0000 0000
0x2808	XCR2_0[15:0]	Transmit Control Register 2, McBSP #0	0000 0000 0000 0000
0x2809	XCR1_0[15:0]	Transmit Control Register 1, McBSP #0	0000 0000 0000 0000
0x280A	SRGR2_0[15:0]	Sample Rate Generator Register 2, McBSP #0	0020 0000 0000 0000
0x280B	SRGR1_0[15:0]	Sample Rate Generator Register 1, McBSP #0	0000 0000 0000 0001
0x280C	MCR2_0[15:0]	Multichannel Control Register 2, McBSP #0	0000 0000 0000 0000
0x280D	MCR1_0[15:0]	Multichannel Control Register 1, McBSP #0	0000 0000 0000 0000
0x280E	RCERA_0[15:0]	Receive Channel Enable Register Partition A, McBSP #0	0000 0000 0000 0000
0x280F	RCERB_0[15:0]	Receive Channel Enable Register Partition B, McBSP #0	0000 0000 0000 0000
0x2810	XCERA_0[15:0]	Transmit Channel Enable Register Partition A, McBSP #0	0000 0000 0000 0000
0x2811	XCERB_0[15:0]	Transmit Channel Enable Register Partition B, McBSP #0	0000 0000 0000 0000
0x2812	PCR0[15:0]	Pin Control Register, McBSP #0	0000 0000 0000 0000
0x2813	RCERC_0[15:0]	Receive Channel Enable Register Partition C, McBSP #0	0000 0000 0000 0000
0x2814	RCERD_0[15:0]	Receive Channel Enable Register Partition D, McBSP #0	0000 0000 0000 0000
0x2815	XCERC_0[15:0]	Transmit Channel Enable Register Partition C, McBSP #0	0000 0000 0000 0000
0x2816	XCERD_0[15:0]	Transmit Channel Enable Register Partition D, McBSP #0	0000 0000 0000 0000
0x2817	RCERE_0[15:0]	Receive Channel Enable Register Partition E, McBSP #0	0000 0000 0000 0000
0x2818	RCERF_0[15:0]	Receive Channel Enable Register Partition F, McBSP #0	0000 0000 0000 0000
0x2819	XCERE_0[15:0]	Transmit Channel Enable Register Partition E, McBSP #0	0000 0000 0000 0000
0x281A	XCERF_0[15:0]	Transmit Channel Enable Register Partition F, McBSP #0	0000 0000 0000 0000
0x281B	RCERG_0[15:0]	Receive Channel Enable Register Partition G, McBSP #0	0000 0000 0000 0000
0x281C	RCERH_0[15:0]	Receive Channel Enable Register Partition H, McBSP #0	0000 0000 0000 0000
0x281D	XCERG_0[15:0]	Transmit Channel Enable Register Partition G, McBSP #0	0000 0000 0000 0000
0x281E	XCERH_0[15:0]	Transmit Channel Enable Register Partition H, McBSP #0	0000 0000 0000 0000

[†] Hardware reset; x denotes a "don't care."

Table 3-25. Multichannel Serial Port #1

PORT ADDRESS (WORD)	REGISTER NAME	DESCRIPTION	RESET VALUE [†]
0x2C00	DRR2_1[15:0]	Data Receive Register 2, McBSP #1	0000 0000 0000 0000
0x2C01	DRR1_1[15:0]	Data Receive Register 1, McBSP #1	0000 0000 0000 0000
0x2C02	DXR2_1[15:0]	Data Transmit Register 2, McBSP #1	0000 0000 0000 0000
0x2C03	DXR1_1[15:0]	Data Transmit Register 1, McBSP #1	0000 0000 0000 0000
0x2C04	SPCR2_1[15:0]	Serial Port Control Register 2, McBSP #1	0000 0000 0000 0000
0x2C05	SPCR1_1[15:0]	Serial Port Control Register 1, McBSP #1	0000 0000 0000 0000
0x2C06	RCR2_1[15:0]	Receive Control Register 2, McBSP #1	0000 0000 0000 0000
0x2C07	RCR1_1[15:0]	Receive Control Register 1, McBSP #1	0000 0000 0000 0000
0x2C08	XCR2_1[15:0]	Transmit Control Register 2, McBSP #1	0000 0000 0000 0000
0x2C09	XCR1_1[15:0]	Transmit Control Register 1, McBSP #1	0000 0000 0000 0000
0x2C0A	SRGR2_1[15:0]	Sample Rate Generator Register 2, McBSP #1	0020 0000 0000 0000
0x2C0B	SRGR1_1[15:0]	Sample Rate Generator Register 1, McBSP #1	0000 0000 0000 0001
0x2C0C	MCR2_1[15:0]	Multichannel Control Register 2, McBSP #1	0000 0000 0000 0000
0x2C0D	MCR1_1[15:0]	Multichannel Control Register 1, McBSP #1	0000 0000 0000 0000
0x2C0E	RCERA_1[15:0]	Receive Channel Enable Register Partition A, McBSP #1	0000 0000 0000 0000
0x2C0F	RCERB_1[15:0]	Receive Channel Enable Register Partition B, McBSP #1	0000 0000 0000 0000
0x2C10	XCERA_1[15:0]	Transmit Channel Enable Register Partition A, McBSP #1	0000 0000 0000 0000
0x2C11	XCERB_1[15:0]	Transmit Channel Enable Register Partition B, McBSP #1	0000 0000 0000 0000
0x2C12	PCR1[15:0]	Pin Control Register, McBSP #1	0000 0000 0000 0000
0x2C13	RCERC_1[15:0]	Receive Channel Enable Register Partition C, McBSP #1	0000 0000 0000 0000
0x2C14	RCERD_1[15:0]	Receive Channel Enable Register Partition D, McBSP #1	0000 0000 0000 0000
0x2C15	XCERC_1[15:0]	Transmit Channel Enable Register Partition C, McBSP #1	0000 0000 0000 0000
0x2C16	XCERD_1[15:0]	Transmit Channel Enable Register Partition D, McBSP #1	0000 0000 0000 0000
0x2C17	RCERE_1[15:0]	Receive Channel Enable Register Partition E, McBSP #1	0000 0000 0000 0000
0x2C18	RCERF_1[15:0]	Receive Channel Enable Register Partition F, McBSP #1	0000 0000 0000 0000
0x2C19	XCERE_1[15:0]	Transmit Channel Enable Register Partition E, McBSP #1	0000 0000 0000 0000
0x2C1A	XCERF_1[15:0]	Transmit Channel Enable Register Partition F, McBSP #1	0000 0000 0000 0000
0x2C1B	RCERG_1[15:0]	Receive Channel Enable Register Partition G, McBSP #1	0000 0000 0000 0000
0x2C1C	RCERH_1[15:0]	Receive Channel Enable Register Partition H, McBSP #1	0000 0000 0000 0000
0x2C1D	XCERG_1[15:0]	Transmit Channel Enable Register Partition G, McBSP #1	0000 0000 0000 0000
0x2C1E	XCERH_1[15:0]	Transmit Channel Enable Register Partition H, McBSP #1	0000 0000 0000 0000

[†] Hardware reset; x denotes a "don't care."

Table 3-26. Multichannel Serial Port #2

PORT ADDRESS (WORD)	REGISTER NAME	DESCRIPTION	RESET VALUE [†]
0x3000	DRR2_2[15:0]	Data Receive Register 2, McBSP #2	0000 0000 0000 0000
0x3001	DRR1_2[15:0]	Data Receive Register 1, McBSP #2	0000 0000 0000 0000
0x3002	DXR2_2[15:0]	Data Transmit Register 2, McBSP #2	0000 0000 0000 0000
0x3003	DXR1_2[15:0]	Data Transmit Register 1, McBSP #2	0000 0000 0000 0000
0x3004	SPCR2_2[15:0]	Serial Port Control Register 2, McBSP #2	0000 0000 0000 0000
0x3005	SPCR1_2[15:0]	Serial Port Control Register 1, McBSP #2	0000 0000 0000 0000
0x3006	RCR2_2[15:0]	Receive Control Register 2, McBSP #2	0000 0000 0000 0000
0x3007	RCR1_2[15:0]	Receive Control Register 1, McBSP #2	0000 0000 0000 0000
0x3008	XCR2_2[15:0]	Transmit Control Register 2, McBSP #2	0000 0000 0000 0000
0x3009	XCR1_2[15:0]	Transmit Control Register 1, McBSP #2	0000 0000 0000 0000
0x300A	SRGR2_2[15:0]	Sample Rate Generator Register 2, McBSP #2	0020 0000 0000 0000
0x300B	SRGR1_2[15:0]	Sample Rate Generator Register 1, McBSP #2	0000 0000 0000 0001
0x300C	MCR2_2[15:0]	Multichannel Control Register 2, McBSP #2	0000 0000 0000 0000
0x300D	MCR1_2[15:0]	Multichannel Control Register 1, McBSP #2	0000 0000 0000 0000
0x300E	RCERA_2[15:0]	Receive Channel Enable Register Partition A, McBSP #2	0000 0000 0000 0000
0x300F	RCERB_2[15:0]	Receive Channel Enable Register Partition B, McBSP #2	0000 0000 0000 0000
0x3010	XCERA_2[15:0]	Transmit Channel Enable Register Partition A, McBSP #2	0000 0000 0000 0000
0x3011	XCERB_2[15:0]	Transmit Channel Enable Register Partition B, McBSP #2	0000 0000 0000 0000
0x3012	PCR2[15:0]	Pin Control Register, McBSP #2	0000 0000 0000 0000
0x3013	RCERC_2[15:0]	Receive Channel Enable Register Partition C, McBSP #2	0000 0000 0000 0000
0x3014	RCERD_2[15:0]	Receive Channel Enable Register Partition D, McBSP #2	0000 0000 0000 0000
0x3015	XCERC_2[15:0]	Transmit Channel Enable Register Partition C, McBSP #2	0000 0000 0000 0000
0x3016	XCERD_2[15:0]	Transmit Channel Enable Register Partition D, McBSP #2	0000 0000 0000 0000
0x3017	RCERE_2[15:0]	Receive Channel Enable Register Partition E, McBSP #2	0000 0000 0000 0000
0x3018	RCERF_2[15:0]	Receive Channel Enable Register Partition F, McBSP #2	0000 0000 0000 0000
0x3019	XCERE_2[15:0]	Transmit Channel Enable Register Partition E, McBSP #2	0000 0000 0000 0000
0x301A	XCERF_2[15:0]	Transmit Channel Enable Register Partition F, McBSP #2	0000 0000 0000 0000
0x301B	RCERG_2[15:0]	Receive Channel Enable Register Partition G, McBSP #2	0000 0000 0000 0000
0x301C	RCERH_2[15:0]	Receive Channel Enable Register Partition H, McBSP #2	0000 0000 0000 0000
0x301D	XCERG_2[15:0]	Transmit Channel Enable Register Partition G, McBSP #2	0000 0000 0000 0000
0x301E	XCERH_2[15:0]	Transmit Channel Enable Register Partition H, McBSP #2	0000 0000 0000 0000

[†] Hardware reset; x denotes a "don't care."

Table 3-27. GPIO

WORD ADDRESS	REGISTER NAME	PIN	DESCRIPTION	RESET VALUE [†]
0x3400	IODIR[7:0]	GPIO[7:0]	General-purpose I/O Direction Register	0000 0000 0000 0000
0x3401	IODATA[7:0]	GPIO[7:0]	General-purpose I/O Data Register	0000 0000 xxxx xxxx
0x4400	AGPIOEN[15:0]	A[15:0]	Address/GPIO Enable Register	0000 0000 0000 0000
0x4401	AGPIODIR[15:0]	A[15:0]	Address/GPIO Direction Register	0000 0000 0000 0000
0x4402	AGPIODATA[15:0]	A[15:0]	Address/GPIO Data Register	xxxx xxxx xxxx xxxx
0x4403	EHPIGPIOEN[5:0]	GPIO[13:8]	EHPI/GPIO Enable Register	0000 0000 0000 0000
0x4404	EHPIGPIODIR[5:0]	GPIO[13:8]	EHPI/GPIO Direction Register	0000 0000 0000 0000
0x4405	EHPIGPIODATA[5:0]	GPIO[13:8]	EHPI/GPIO Data Register	0000 0000 00xx xxxx

[†] Hardware reset; x denotes a "don't care."

Table 3-28. Device Revision ID

WORD ADDRESS	REGISTER NAME	DESCRIPTION	VALUE
0x3800 - 0x3803	Die ID[63:0]	Factory Die Identification	Reserved [‡]
0x3804	Rev ID[15:0]	Silicon Revision Identification	0010 0101 0000 0010§

[‡] Contains factory information not intended for users.

Table 3-29. I²C Module Registers

WORD ADDRESS	REGISTER NAME	DESCRIPTION	RESET VALUE [†]
0x3C00	I2COAR[9:0] [¶]	I ² C Own Address Register	0000 0000 0000 0000
0x3C01	I2CIMR	I ² C Interrupt Mask Register	0000 0000 0000 0000
0x3C02	I2CSTR	I ² C Status Register	0000 0001 0000 0000
0x3C03	I2CCLKL[15:0]	I ² C Clock Divider Low Register	0000 0000 0000 0000
0x3C04	I2CCLKH[15:0]	I ² C Clock Divider High Register	0000 0000 0000 0000
0x3C05	I2CCNT[15:0]	I ² C Data Count	0000 0000 0000 0000
0x3C06	I2CDRR[7:0]	I ² C Data Receive Register	0000 0000 0000 0000
0x3C07	I2CSAR[9:0]	I ² C Slave Address Register	0000 0011 1111 1111
0x3C08	I2CDXR[7:0]	I ² C Data Transmit Register	0000 0000 0000 0000
0x3C09	I2CMDR[14:0]	I ² C Mode Register	0000 0000 0000 0000
0x3C0A	I2CIVR	I ² C Interrupt Vector Register	0000 0000 0000 0000
0x3C0B	I2CGPIO	I ² C General-Purpose Register	XXXX XXXX XXXX XXXX
0x3C0C	I2CPSC	I ² C Prescaler Register	0000 0000 0000 0000
0x3C0D	_	Reserved	
0x3C0E	_	Reserved	
0x3C0F	-	Reserved	
_	I2CRSR	I ² C receive shift register (not accessible to the CPU)	
_	I2CXSR	I ² C transmit shift register (not accessible to the CPU)	

[†] Hardware reset; x denotes a "don't care."

NOTE: I²C protocol compatible, no fail-safe buffer.

[§] For additional information, see *TMS320VC5509 Digital Signal Processor Silicon Errata* (literature number SPRZ006).

[¶] Specifies a unique 5509 I²C address. This register must be set by the programmer. When this device is used in conjunction with another master I²C device, the register must be programmed to the I²C slave address (01011xx) allocated by Philips Semiconductor for the 5509. The 2 LSBs are the programmable address bits.

Table 3-30. Watchdog Timer Registers

WORD ADDRESS	REGISTER NAME	DESCRIPTION	RESET VALUE [†]
0x4000	WDTIM[15:0]	WD Timer Counter Register	1111 1111 1111 1111
0x4001	WDPRD[15:0]	WD Timer Period Register	1111 1111 1111 1111
0x4002	WDTCR[13:0]	WD Timer Control Register	0000 0011 1100 1111
0x4003	WDTCR2[15:0]	WD Timer Control Register 2	0001 0000 0000 0000

[†] Hardware reset; x denotes a "don't care."

Table 3-31. MMC/SD1 Module Registers

WORD ADDRESS	REGISTER NAME	DESCRIPTION	RESET VALUE [†]
0x4800	MMCFCLK[8:0]	MMC Function Clock Control Register	0000 0000 0000 0111
0x4801	MMCCTL[10:0]	MMC Control Register	0000 0000 0000 0000
0x4802	MMCCLK[8:0]	MMC Clock Control Register	0000 0000 0000 1111
0x4803	MMCST0[12:0]	MMC Status Register 0	0000 0001 0000 0000
0x4804	MMCST1[5:0]	MMC Status Register 1	0000 0000 0000 0000
0x4805	MMCIE[12:0]	MMC Interrupt Enable Register	0000 0000 0000 0000
0x4806	MMCTOR[7:0]	MMC Response Time-Out Register	0000 0000 0000 0000
0x4807	MMCTOD[15:0]	MMC Data Read Time-Out Register	0000 0000 0000 0000
0x4808	MMCBLEN[11:0]	MMC Block Length Register	0000 0010 0000 0000
0x4809	MMCNBLK[15:0]	MMC Number of Blocks Register	0000 0000 0000 0000
0x480A	MMCNBLC[15:0]	MMC Number of Blocks Counter Register	0000 0000 0000 0000
0x480B	MMCDRR[15:0]	MMC Data Receive Register	0000 0000 0000 0000
0x480C	MMCDXR[15:0]	MMC Data Transmit Register	0000 0000 0000 0000
0x480D	MMCCMD[15:0]	MMC Command Register	0000 0000 0000 0000
0x480E	MMCARGL[15:0]	MMC Argument Register – Low	0000 0000 0000 0000
0x480F	MMCARGH[15:0]	MMC Argument Register – High	0000 0000 0000 0000
0x4810	MMCRSP0[15:0]	MMC Response Register 0	0000 0000 0000 0000
0x4811	MMCRSP1[15:0]	MMC Response Register 1	0000 0000 0000 0000
0x4812	MMCRSP2[15:0]	MMC Response Register 2	0000 0000 0000 0000
0x4813	MMCRSP3[15:0]	MMC Response Register 3	0000 0000 0000 0000
0x4814	MMCRSP4[15:0]	MMC Response Register 4	0000 0000 0000 0000
0x4815	MMCRSP5[15:0]	MMC Response Register 5	0000 0000 0000 0000
0x4816	MMCRSP6[15:0]	MMC Response Register 6	0000 0000 0000 0000
0x4817	MMCRSP7[15:0]	MMC Response Register 7	0000 0000 0000 0000
0x4818	MMCDRSP[7:0]	MMC Data Response Register	0000 0000 0000 0000
0x4819	Reserved		
0x481A	MMCCIDX[7:0]	MMC Command Index Register	0000 0000 0000 0000

† Hardware reset; x denotes a "don't care."
NOTE: The MMC/SD module must be selected in the External Bus Selection Register before any MMC/SD module register read or write attempt.

Table 3-32. MMC/SD2 Module Registers

WORD ADDRESS	REGISTER NAME	DESCRIPTION	RESET VALUE [†]
0x4C00	MMCFCLK[8:0]	MMC Function Clock Control Register	0000 0000 0000 0111
0x4C01	MMCCTL[10:0]	MMC Control Register	0000 0000 0000 0000
0x4C02	MMCCLK[8:0]	MMC Clock Control Register	0000 0000 0000 1111
0x4C03	MMCST0[12:0]	MMC Status Register 0	0000 0001 0000 0000
0x4C04	MMCST1[5:0]	MMC Status Register 1	0000 0000 0000 0000
0x4C05	MMCIE[12:0]	MMC Interrupt Enable Register	0000 0000 0000 0000
0x4C06	MMCTOR[7:0]	MMC Response Time-Out Register	0000 0000 0000 0000
0x4C07	MMCTOD[15:0]	MMC Data Read Time-Out Register	0000 0000 0000 0000
0x4C08	MMCBLEN[11:0]	MMC Block Length Register	0000 0010 0000 0000
0x4C09	MMCNBLK[15:0]	MMC Number of Blocks Register	0000 0000 0000 0000
0x4C0A	MMCNBLC[15:0]	MMC Number of Blocks Counter Register	0000 0000 0000 0000
0x4C0B	MMCDRR[15:0]	MMC Data Receive Register	0000 0000 0000 0000
0x4C0C	MMCDXR[15:0]	MMC Data Transmit Register	0000 0000 0000 0000
0x4C0D	MMCCMD[15:0]	MMC Command Register	0000 0000 0000 0000
0x4C0E	MMCARGL[15:0]	MMC Argument Register – Low	0000 0000 0000 0000
0x4C0F	MMCARGH[15:0]	MMC Argument Register – High	0000 0000 0000 0000
0x4C10	MMCRSP0[15:0]	MMC Response Register 0	0000 0000 0000 0000
0x4C11	MMCRSP1[15:0]	MMC Response Register 1	0000 0000 0000 0000
0x4C12	MMCRSP2[15:0]	MMC Response Register 2	0000 0000 0000 0000
0x4C13	MMCRSP3[15:0]	MMC Response Register 3	0000 0000 0000 0000
0x4C14	MMCRSP4[15:0]	MMC Response Register 4	0000 0000 0000 0000
0x4C15	MMCRSP5[15:0]	MMC Response Register 5	0000 0000 0000 0000
0x4C16	MMCRSP6[15:0]	MMC Response Register 6	0000 0000 0000 0000
0x4C17	MMCRSP7[15:0]	MMC Response Register 7	0000 0000 0000 0000
0x4C18	MMCDRSP[7:0]	MMC Data Response Register	0000 0000 0000 0000
0x4C19	Reserved		
0x4C1A	MMCCIDX[7:0]	MMC Command Index Register	0000 0000 0000 0000

† Hardware reset; x denotes a "don't care."

NOTE: The MMC/SD module must be selected in the External Bus Selection Register before any MMC/SD module register read or write attempt.

Table 3-33. USB Module Registers

		_	
WORD ADDRESS	REGISTER NAME	DESCRIPTION	RESET VALUE [†]
		DMA CONTEXTS	
0x5800	Reserved		
0x5808	DMAC_O1	Output Endpoint 1 DMA Context Register	Undefined
0x5810	DMAC_O2	Output Endpoint 2 DMA Context Register	Undefined
0x5818	DMAC_O3	Output Endpoint 3 DMA Context Register	Undefined
0x5820	DMAC_O4	Output Endpoint 4 DMA Context Register	Undefined
0x5828	DMAC_O5	Output Endpoint 5 DMA Context Register	Undefined
0x5830	DMAC_O6	Output Endpoint 6 DMA Context Register	Undefined
0x5838	DMAC_O7	Output Endpoint 7 DMA Context Register	Undefined
0x5840	Reserved		

[†] Hardware reset; x denotes a "don't care."

NOTE: The USB module must be brought out of reset by setting bit 2 of the USB Idle Control and Status Register before any USB module register read or write attempt.

Table 3-33. USB Module Registers (Continued)

WORD ADDRESS	REGISTER NAME	DESCRIPTION	RESET VALUE [†]
		DMA CONTEXTS (CONTINUED)	
0x5848	DMAC_I1	Input Endpoint 1 DMA Context Register	Undefined
0x5850	DMAC_I2	Input Endpoint 2 DMA Context Register	Undefined
0x5858	DMAC_I3	Input Endpoint 3 DMA Context Register	Undefined
0x5860	DMAC_I4	Input Endpoint 4 DMA Context Register	Undefined
0x5868	DMAC_I5	Input Endpoint 5 DMA Context Register	Undefined
0x5870	DMAC_I6	Input Endpoint 6 DMA Context Register	Undefined
0x5878	DMAC_I7	Input Endpoint 7 DMA Context Register	Undefined
		DATA BUFFER	
0x5880	Data Buffers	Contains X/Y data buffers for endpoints 1 – 7	Undefined
0x6680	OEB_0	Output Endpoint 0 Buffer	Undefined
0x66C0	IEB_0	Input Endpoint 0 Buffer	Undefined
0x6700	SUP_0	Setup Packet for Endpoint 0	Undefined
	E	ENDPOINT DESCRIPTOR BLOCKS	
0x6708	OEDB_1	Output Endpoint 1 Descriptor Register Block	Undefined
0x6710	OEDB_2	Output Endpoint 2 Descriptor Register Block	Undefined
0x6718	OEDB_3	Output Endpoint 3 Descriptor Register Block	Undefined
0x6720	OEDB_4	Output Endpoint 4 Descriptor Register Block	Undefined
0x6728	OEDB_5	Output Endpoint 5 Descriptor Register Block	Undefined
0x6730	OEDB_6	Output Endpoint 6 Descriptor Register Block	Undefined
0x6738	OEDB_7	Output Endpoint 7 Descriptor Register Block	Undefined
0x6740	Reserved		
0x6748	IEDB_1	Input Endpoint 1 Descriptor Register Block	Undefined
0x6750	IEDB_2	Input Endpoint 2 Descriptor Register Block	Undefined
0x6758	IEDB_3	Input Endpoint 3 Descriptor Register Block	Undefined
0x6760	IEDB_4	Input Endpoint 4 Descriptor Register Block	Undefined
0x6768	IEDB_5	Input Endpoint 5 Descriptor Register Block	Undefined
0x6770	IEDB_6	Input Endpoint 6 Descriptor Register Block	Undefined
0x6778	IEDB_7	Input Endpoint 7 Descriptor Register Block	Undefined
	C	ONTROL AND STATUS REGISTERS	
0x6780	IEPCNF_0	Input Endpoint 0 Configuration	xxxx xxxx 0000 0000
0x6781	IEPBCNT_0	Input Endpoint 0 Byte Count	xxxx xxxx 1000 0000
0x6782	OEPCNF_0	Output Endpoint 0 Configuration	xxxx xxxx 0000 0000
0x6783	OEPBCNT_0	Output Endpoint 0 Byte Count	xxxx xxxx 0000 0000
0x6784 - 0x6790	Reserved		
0x6791	GLOBCTL	Global Control Register	xxxx xxxx 0000 0000
0x6792	VECINT	Vector Interrupt Register	xxxx xxxx 0000 0000
0x6793	IEPINT	Input Endpoint Interrupt Register	xxxx xxxx 0000 0000
0x6794	OEPINT	Output Endpoint Interrupt Register	xxxx xxxx 0000 0000
0x6795	IDMARINT	Input DMA Reload Interrupt Register	xxxx xxxx 0000 0000
0x6796	ODMARINT	Output DMA Reload Interrupt Register	xxxx xxxx 0000 0000

[†] Hardware reset; x denotes a "don't care."

NOTE: The USB module must be brought out of reset by setting bit 2 of the USB Idle Control and Status Register before any USB module register read or write attempt.

Table 3-33. USB Module Registers (Continued)

WORD ADDRESS	REGISTER NAME	DESCRIPTION	RESET VALUE [†]			
CONTROL AND STATUS REGISTERS (CONTINUED)						
0x6797	IDMAGINT	Input DMA Go Interrupt Register xxxx xxxx 0000 000				
0x6798	ODMAGINT	Output DMA Go Interrupt Register	xxxx xxxx 0000 0000			
0x6799	IDMAMSK	Input DMA Interrupt Mask Register	xxxx xxxx 0000 0000			
0x679A	ODMAMSK	Output DMA Interrupt Mask Register	xxxx xxxx 0000 0000			
0x679B	IEDBMSK	Input EDB Interrupt Mask Register	xxxx xxxx 0000 0000			
0x679C	OEDBMSK	Output EDB Interrupt Mask Register	xxxx xxxx 0000 0000			
0x67A0	HOSTCTL	Host DMA Control Register	xxxx xxxx xxxx x000			
0x67A1	HOSTEP	Host DMA Endpoint Register	xxxx xxxx x000 0000			
0x67A2	HOST	Host DMA Status	xxxx xxxx xxxx x001			
0x67F8	FNUML	Frame Number Low Register	xxxx xxxx 0000 0000			
0x67F9	FNUMH	Frame Number High	xxxx xxxx xxxx x000			
0x67FA	PSOFTMR	PreSOF Interrupt Timer Register	xxxx xxxx 0000 0000			
0x67FC	USBCTL	USB Control Register	xxxx xxxx 0101 0000			
0x67FD	USBMSK	USB Interrupt Mask Register	xxxx xxxx 0000 0000			
0x67FE	USBSTA	USB Status Register	xxxx xxxx 0000 0000			
0x67FF	FUNADR	Function Address Register	xxxx xxxx x000 0000			
0x7000	USBIDLECTL	USB Idle Control and Status Register	xxxx xxxx xxxx x000			

[†] Hardware reset; x denotes a "don't care."

NOTE: The USB module must be brought out of reset by setting bit 2 of the USB Idle Control and Status Register before any USB module register read or write attempt.

Table 3-34. Analog-to-Digital Controller (ADC) Registers

WORD ADDRESS	REGISTER NAME	DESCRIPTION	RESET VALUE [†]	
0x6800	ADCCTL[15:11]	ADC Control Register	0111 0000 0000 0000	
0x6801	ADCDATA[15:0]	ADC Data Register	0111 0000 0000 0000	
0x6802	ADCCLKDIV[15:0]	ADC Function Clock Divider Register	0000 0000 0000 1111	
0x6803	ADCCLKCTL[8:0]	ADC Clock Control Register	0000 0000 0000 0111	

[†] Hardware reset; x denotes a "don't care."

Table 3-35. External Bus Selection Register

WORD ADDRESS REGISTER NAME		DESCRIPTION	RESET VALUE [†]	
0x6C00	EBSR[15:0]	External Bus Selection Register	0000 0000 0000 0011‡	

[†] Hardware reset; x denotes a "don't care."

Table 3-36. Secure ROM Register

WORD ADDRESS	REGISTER NAME	DESCRIPTION	RESET VALUE [†]
0x7400	SROM[0]	Secure ROM Register	0000 0000 0000 0000

[†] Hardware reset; x denotes a "don't care."

 $^{^{\}ddagger}$ The reset value is 0000 0000 0000 0001 if GPIO0 = 1; the value is 0000 0000 0001 if GPIO0 = 0.

3.10 Interrupts

Vector-relative locations and priorities for all internal and external interrupts are shown in Table 3–37.

Table 3-37. Interrupt Table

NAME	SOFTWARE (TRAP) EQUIVALENT	RELATIVE LOCATION [†] (HEX BYTES)	PRIORITY	FUNCTION	
RESET	SINT0	0	0	Reset (hardware and software)	
NMI [‡]	SINT1	8	1	Nonmaskable interrupt	
BERR	SINT24	C0	2	Bus Error interrupt	
INT0	SINT2	10	3	External interrupt #0	
INT1	SINT16	80	4	External interrupt #1	
INT2	SINT3	18	5	External interrupt #2	
TINT0	SINT4	20	6	Timer #0 interrupt	
RINT0	SINT5	28	7	McBSP #0 receive interrupt	
XINT0	SINT17	88	8	McBSP #0 transmit interrupt	
RINT1	SINT6	30	9	McBSP #1 receive interrupt	
XINT1/MMCSD1	SINT7	38	10	McBSP #1 transmit interrupt, MMC/SD #1 interrupt	
USB	SINT8	40	11	USB interrupt	
DMAC0	SINT18	90	12	DMA Channel #0 interrupt	
DMAC1	SINT9	48	13	DMA Channel #1 interrupt	
DSPINT	SINT10	50	14	Interrupt from host	
INT3/WDTINT	SINT11	58	15	External interrupt #3 or Watchdog timer interrupt	
INT4/RTC§	SINT19	98	16	External interrupt #4 or RTC interrupt	
RINT2	SINT12	60	17	McBSP #2 receive interrupt	
XINT2/MMCSD2	SINT13	68	18	McBSP #2 transmit interrupt , MMC/SD #2 interrupt	
DMAC2	SINT20	A0	19	DMA Channel #2 interrupt	
DMAC3	SINT21	A8	20	DMA Channel #3 interrupt	
DMAC4	SINT14	70	21	DMA Channel #4 interrupt	
DMAC5	SINT15	78	22	DMA Channel #5 interrupt	
TINT1	SINT22	В0	23	Timer #1 interrupt	
IIC	SINT23	B8	24	I ² C interrupt	
DLOG	SINT25	C8	25	Data Log interrupt	
RTOS	SINT26	D0	26	Real-time Operating System interrupt	
_	SINT27	D8	27	Software interrupt #27	
_	SINT28	E0	28	Software interrupt #28	
_	SINT29	E8	29	Software interrupt #29	
_	SINT30	F0	30	Software interrupt #30	
_	SINT31	F8	31	Software interrupt #31	

[†] Absolute addresses of the interrupt vector locations are determined by the contents of the IVPD and IVPH registers. Interrupt vectors for interrupts 0–15 and 24–31 are relative to IVPD. Interrupt vectors for interrupts 16–23 are relative to IVPH.

[§] It is recommended that either the INT4 or RTC interrupt be used. If both INT4 and RTC interrupts are used, one interrupt event can potentially hold off the other interrupt. For example, if INT4 is asserted first and held low, the RTC interrupt will not be recognized until the INT4 pin is back to high-logic state again. The INT4 pin must be pulled high if only the RTC interrupt is used.

[‡] The NMI pin is internally tied high. However, NMI interrupt vector can be used for SINT1 and Watchdog Timer Interrupt.

3.10.1 IFR and IER Registers

The IFR0 (Interrupt Flag Register 0) and IER0 (Interrupt Enable Register 0) bit layouts are shown in Figure 3-17.

NOTE: Some of the interrupts are shared between multiple interrupt sources. All sources for a particular bit are internally combined using a logic OR function so that no additional user configuration is required to select the interrupt source. In the case of the serial port, the shared functions are mutually exclusive so that only one of the interrupt sources will be active at a time in a given system. For example: It is not possible to use McBSP2 and MMC/SD2 simultaneously. However, in the case of INT3/WDTINT it is possible to have active interrupts simultaneously from both the external INT3 source and the watchdog timer. When an interrupt is detected in this bit, the watchdog timer status register should be polled to determine if the watchdog timer is the interrupt source.

Figure 3-17. IFR0 and IER0 Bit Locations

Table 3-38. IFR0 and IER0 Register Bit Fields

BIT		FUNCTION	
NUMBER	NAME	FUNCTION	
15	DMAC5	DMA channel 5 interrupt flag/mask bit	
14	DMAC4	DMA channel 4 interrupt flag/mask bit	
13	XINT2/MMCSD2	This bit is used as either the McBSP2 transmit interrupt flag/mask bit, the MMC/SD2 interrupt flag/mask bit.	
12	RINT2	McBSP2 receive interrupt flag/mask bit.	
11	INT3/WDTINT	This bit is used as either the external user interrupt 3 flag/mask bit, or the watchdog timer interrupt flag/mask bit.	
10	DSPINT	HPI host-to-DSP interrupt flag/mask.	
9	DMAC1	DMA channel 1 interrupt flag/mask bit	
8	USB	USB interrupt flag/mask bit.	
7	XINT1/MMCSD1	This bit is used as either the McBSP1 transmit interrupt flag/mask bit, the MMC/SD1 interrupt flag/mask bit.	
6	RINT1	McBSP1 receive interrupt flag/mask bit.	
5	RINT0	McBSP0 receive interrupt flag bit	
4	TINT0	Timer 0 interrupt flag bit	
3	INT2	External interrupt 2 flag bit	
2	INT0	External interrupt 0 flag bit	
1–0	-	Reserved for future expansion. These bits should always be written with 0.	

The IFR1 (Interrupt Flag Register 1) and IER1 (Interrupt Enable Register 1) bit layouts are shown in Figure 3–18.

NOTE: It is possible to have active interrupts simultaneously from both the external interrupt 4 (INT4) and the real-time clock (RTC). When an interrupt is detected in this bit, the real-time clock status register should be polled to determine if the real-time clock is the source of the interrupt.

LEGEND: R = Read, W = Write, n = value after reset

Figure 3-18. IFR1 and IER1 Bit Locations

BIT **FUNCTION NUMBER NAME** 15-11 Reserved for future expansion. These bits should always be written with 0. 10 **RTOS** Real-time operating system interrupt flag/mask bit DLOG 9 Data log interrupt flag/mask bit 8 **BERR** Bus error interrupt flag/mask bit I2C I2C interrupt flag/mask bit 6 TINT1 Timer 1 interrupt flag/mask bit DMAC3 DMA channel 3 interrupt flag/mask bit 5 DMAC2 4 DMA channel 2 interrupt flag/mask bit This bit can be used as either the external user interrupt 4 flag/mask bit, or the real-time clock 3 INT4/RTC interrupt flag/mask bit.

DMA channel 0 interrupt flag/mask bit

External user interrupt 1 flag/mask bit

McBSP transmit 0 interrupt flag/mask bit

Table 3-39. IFR1 and IER1 Register Bit Fields

3.10.2 Interrupt Timing

DMAC0

XINT0

INT1

2

1

The external interrupts (INT[4:0]) are synchronized to the CPU by way of a two-flip-flop synchronizer. The interrupt inputs are sampled on falling edges of the CPU clock. A sequence of 1-1-0-0-0 on consecutive cycles on the interrupt pin is required for an interrupt to be detected. Therefore, the minimum low pulse duration on the external interrupts on the 5509 is three CPU clock periods.

[†] Always write zeros.

3.10.3 Waking Up From IDLE Condition

One of the following four events can wake up the CPU from IDLE:

- Hardware Reset
- External Interrupt
- RTC Interrupt
- USB Event (Reset or Resume)

3.10.3.1 Waking Up From IDLE With Oscillator Disabled

With an external interrupt, a RTC interrupt, or an USB resume/reset, the clock generation circuit wakes up the oscillator and enables the USB PLL to determine the oscillator stable time. In the case of the interrupt being disabled by clearing the associated bit in the Interrupt Enable Register (IERx), the CPU is not "woken up". If the interrupt due to the wake-up event is enabled, the interrupt is sent to the CPU only after the oscillator is stabilized and the USB PLL is locked. If the external interrupt serves as the wake-up event, the interrupt line must stay low for a minimum of 3 CPU cycles after the oscillator is stabilized to wake up the CPU. Otherwise, only the clock domain will wake up and another external interrupt will be needed to wake up the CPU.

Once out of IDLE, any system not using the USB should put the USB module in idle mode to reduce power consumption.

For more details on the TMS320VC5509 oscillator-disable process, see the *Disabling the Internal Oscillator With External Crystal on the TMS320VC5509 DSP* application report (literature number SPRA078).

3.10.4 Idling Clock Domain When External Parallel Bus Operating in EHPI Mode

The clock domain cannot be idled when the External Parallel Bus is operating in EHPI mode to ensure host access to the DSP memory. To work around this restriction, use the HIDL bit of the External Bus Selection Register (EBSR) with the CLKGENI bit of the Idle Control Register (ICR) to idle the clock domain.

4 Documentation Support

Extensive documentation supports all TMS320™ DSP family of devices from product announcement through applications development. The following types of documentation are available to support the design and use of the TMS320C5000™ platform of DSPs:

- TMS320C55x[™] DSP Functional Overview (literature number SPRU312)
- Device-specific data sheets
- Complete user's guides
- Development support tools
- Hardware and software application reports

TMS320C55x reference documentation includes, but is not limited to, the following:

- TMS320C55x DSP CPU Reference Guide (literature number SPRU371)
- TMS320C55x DSP Mnemonic Instruction Set Reference Guide (literature number SPRU374)
- TMS320C55x DSP Algebraic Instruction Set Reference Guide (literature number SPRU375)
- TMS320C55x DSP Programmer's Guide (literature number SPRU376)
- TMS320C55x DSP Peripherals Overview Reference Guide (literature number SPRU317)
- TMS320C55x Optimizing C/C++ Compiler User's Guide (literature number SPRU281)
- TMS320C55x Assembly Language Tools User's Guide (literature number SPRU280)
- TMS320C55x DSP Library Programmer's Reference (literature number SPRU422)

The reference guides describe in detail the TMS320C55x[™] DSP products currently available and the hardware and software applications, including algorithms, for fixed-point TMS320[™] DSP family of devices.

A series of DSP textbooks is published by Prentice-Hall and John Wiley & Sons to support digital signal processing research and education. The TMS320™ DSP newsletter, *Details on Signal Processing*, is published quarterly and distributed to update TMS320™ DSP customers on product information.

Information regarding TI DSP products is also available on the Worldwide Web at http://www.ti.com uniform resource locator (URL).

4.1 **Device and Development Tool Support Nomenclature**

To designate the stages in the product development cycle, TI assigns prefixes to the part numbers of all TMS320™ DSP devices and support tools. Each TMS320™ DSP commercial family member has one of three prefixes: TMX, TMP, or TMS. Texas Instruments recommends two of three possible prefix designators for support tools: TMDX and TMDS. These prefixes represent evolutionary stages of product development from engineering prototypes (TMX/TMDX) through fully qualified production devices/tools (TMS/TMDS).

Device development evolutionary flow:

Experimental device that is not necessarily representative of the final device's electrical specifications

TMP Final silicon die that conforms to the device's electrical specifications but has not completed quality and reliability verification

TMS Fully qualified production device

Support tool development evolutionary flow:

TMDX Development-support product that has not yet completed Texas Instruments internal qualification testing.

TMDS Fully qualified development-support product

TMX and TMP devices and TMDX development-support tools are shipped with appropriate disclaimers describing their limitations and intended uses. Experimental devices (TMX) may not be representative of a final product and Texas Instruments reserves the right to change or discontinue these products without notice.

TMS devices and TMDS development-support tools have been characterized fully, and the quality and reliability of the device have been demonstrated fully. TI's standard warranty applies.

Predictions show that prototype devices (TMX or TMP) have a greater failure rate than the standard production devices. Texas Instruments recommends that these devices not be used in any production system because their expected end-use failure rate still is undefined. Only qualified production devices are to be used.

4.2 TMS320VC5509 Device Nomenclature

[†] No silicon revision marked on the package indicates earlier (TMX or TMP) silicon. See the *TMS320VC5509 Digital Signal Processor Silicon Errata* (literature number SPRZ006) to identify TMX or TMP silicon revision.

LQFP = Low-Profile Quad Flatpack

Figure 4-1. Device Nomenclature for the TMS320VC5509

[‡] BGA = Ball Grid Array

5 Electrical Specifications

This section provides the absolute maximum ratings and the recommended operating conditions for the TMS320VC5509 DSP.

All electrical and switching characteristics in this data manual are valid over the recommended operating conditions unless otherwise specified.

5.1 Absolute Maximum Ratings

The list of absolute maximum ratings are specified over operating case temperature. Stresses beyond those listed under "absolute maximum ratings" may cause permanent damage to the device. These are stress ratings only, and functional operation of the device at these or any other conditions beyond those indicated under Section 5.2 is not implied. Exposure to absolute-maximum-rated conditions for extended periods may affect device reliability. All voltage values are with respect to V_{SS}. Figure 5–1 provides the test load circuit values for a 3.3-V I/O.

Supply voltage I/O range, DV _{DD}	– 0.3 V to 4.0 V
Supply voltage core range, CV _{DD}	- 0.3 V to 2.0 V
Input voltage range, V _I	- 0.3 V to 4.5 V
Output voltage range, V _O	- 0.3 V to 4.5 V
Operating case temperature range, T _C	. – 40°C to 85°C
Storage temperature range T _{stg}	– 55°C to 150°C

5.2 Recommended Operating Conditions

		MIN	NOM	MAX	UNIT
Core and	nternal Memory				
CV _{DD}	Device supply voltage, core 144 MHz	1.52	1.6	1.68	V
RV _{DD}	Device supply voltage, on-chip memory, 144 MHz	1.52	1.6	1.68	V
Periphera	s				
RCV _{DD}	RTC module supply voltage, core	1.52	1.6	1.68	V
RDV _{DD}	RTC module supply voltage, I/O (RTCINX1 and RTCINX2)	1.52	1.6	1.68	V
USBV _{DD}	USB module supply voltage, I/O (DP, DN, and PU)	3	3.3	3.6	V
DV _{DD}	Device supply voltage, I/O (except DP, DN, PU, SDA, SCL)†	2.7	3.3	3.6	V
ADV _{DD}	A/D module digital supply voltage	2.7	3.3	3.6	V
AV _{DD}	A/D module analog supply voltage	2.7	3.3	3.6	V
Grounds					
V _{SS}	Supply voltage, GND, I/O, and core		0		V
ADV _{SS}	Supply voltage, GND, A/D module, digital		0		V
AV _{SS}	Supply voltage, GND, A/D module, analog		0		V

[†] The I²C pins SDA and SCL do not feature fail-safe I/O buffers. These pins could potentially draw current when the device is powered down. Due to the fact that different voltage devices can be connected to the I²C bus, the level of logic 0 (low) and logic 1 (high) are not fixed and depends on the associated V_{DD}.

NOTE: USB PLL is powered from the core supply and is susceptible to core power supply ripple. The maximum allowable supply ripple is 1% for 1 Hz to 5 kHz; 1.5% for 5 kHz to 10 MHz; 3% for 10 MHz to 100 MHz, and less than 5% for 100 MHz or greater.

[‡] USB I/O pins DP and DN can tolerate a short circuit at D+ and D- to 0 V or 5 V, as long as the recommended series resistors (see Figure 5–40) are connected between the D+ and DP (package), and the D- and DN (package). Do not apply a short circuit to the USB I/O pins DP and DN in absence of the series resistors.

5.2 Recommended Operating Conditions (Continued)

			MIN	NOM MAX	UNIT
		X2/CLKIN	2.2	DV _{DD} + 0.3	
		DN and DP [‡]	2.0		
V_{IH}	High-level input voltage, I/O	SDA & SCL: V _{DD} related input levels [†]	0.7*DV _{DD}	DV _{DD} (max) +0.5	V
		All other inputs (including hysteresis inputs)	2.2	DV _{DD} + 0.3	
		X2/CLKIN	-0.3	0.7	
	Low-level input voltage, I/O	DN and DP [‡]		0.8	
V_{IL}		SDA & SCL: V _{DD} related input levels [†]	-0.5	0.3 * DV _{DD}	V
		All other inputs (including hysteresis inputs)	-0.3	0.8	
		DN and DP [‡] (V _{OH} = 2.45 V)		-17.0	
Іон	High-level output current	All other outputs		-4	mA
		DN and DP [‡] (V _{OL} = 0.36 V)	17.0		
I _{OL}	Low-level output current	SDA and SCL [†]		3	mA
		All other outputs		4	
T _C	Operating case temperature		-40	85	°C

[†] The I²C pins SDA and SCL do not feature fail-safe I/O buffers. These pins could potentially draw current when the device is powered down. Due to the fact that different voltage devices can be connected to the I²C bus, the level of logic 0 (low) and logic 1 (high) are not fixed and depends on the associated V_{DD}.

NOTE: USB PLL is powered from the core supply and is susceptible to core power supply ripple. The maximum allowable supply ripple is 1% for 1 Hz to 5 kHz; 1.5% for 5 kHz to 10 MHz; 3% for 10 MHz to 100 MHz, and less than 5% for 100 MHz or greater.

[‡] USB I/O pins DP and DN can tolerate a short circuit at D+ and D- to 0 V or 5 V, as long as the recommended series resistors (see Figure 5–40) are connected between the D+ and DP (package), and the D- and DN (package). Do not apply a short circuit to the USB I/O pins DP and DN in absence of the series resistors.

5.3 Electrical Characteristics Over Recommended Operating Case Temperature Range (Unless Otherwise Noted)

	PARAMET	TEST CONDITIONS	MIN	TYP	MAX	UNIT	
W	High level output voltage	DN, DP, and PU [†]	$DV_{DD} = 3.3 \pm 0.3 \text{ V},$ $I_{OH} = -300 \mu\text{A}$	2.8		3.6	V
V _{OH}	High-level output voltage	All other outputs	$DV_{DD} = 3.3 \pm 0.3 V$, $I_{OH} = MAX$	2.4			V
		SDA & SCL [‡]	At 3 mA sink current	0		0.4	
V_{OL}	Low-level output voltage	DN and DP [†]	I _{OL} = 3.0 mA			0.3	V
		All other outputs	I _{OL} = MAX			0.4	
lı-z	Input current for outputs in	Output-only or I/O pins with bus keepers (enabled)	$DV_{DD} = MAX,$ $V_{O} = V_{SS}$ to DV_{DD}	-500		500	
I _{IZ}	high-impedance	All other output-only or I/O pins	$DV_{DD} = MAX$ $V_{O} = V_{SS}$ to DV_{DD}	-5		5	μΑ
		Input pins with internal pulldown (enabled)	$DV_{DD} = MAX,$ $V_{I} = V_{SS}$ to DV_{DD}	30		300	
	Input current	Input pins with internal pullup (enabled)	$DV_{DD} = MAX,$ $V_{I} = V_{SS}$ to DV_{DD}	-300		-30	
l _l		X2/CLKIN	$DV_{DD} = MAX,$ $V_{I} = V_{SS}$ to DV_{DD}	-50		50	μΑ
		All other input-only pins	$DV_{DD} = MAX,$ $V_{I} = V_{SS}$ to DV_{DD}	-5		5	
I _{DDC}	CV _{DD} Supply current, CPU + inte	rnal memory access§	$CV_{DD} = 1.6V$ $CPU \ clock = 144 \ MHz$ $T_C = 25^{\circ}C$		0.90		mA/ MHz
I _{DDP}	DV _{DD} supply current, pins active	$DV_{DD} = 3.3 V$ $CPU \ clock = 144 \ MHz$ $T_C = 25^{\circ}C$		5.5		mA	
I _{DDC}	CV _{DD} supply current, standby#	Oscillator disabled. All domains in low-power state	$CV_{DD} = 1.6V$ $T_C = 25$ ° C		250		μΑ
I _{DDP}	DV _{DD} supply current, standby	Oscillator disabled. All domains in low-power state.	$DV_{DD} = 3.3 \text{ V}$ No I/O activity $T_C = 25^{\circ}\text{C}$		10		μА
Ci	Input capacitance				3		pF
Co	Output capacitance			3		pF	

[†] USB I/O pins DP and DN can tolerate a short circuit at D+ and D- to 0 V or 5 V, as long as the recommended series resistors (see Figure 5–40) are connected between the D+ and DP (package), and the D- and DN (package). Do not apply a short circuit to the USB I/O pins DP and DN in absence of the series resistors.

[‡] The I²C pins SDA and SCL do not feature fail-safe I/O buffers. These pins could potentially draw current when the device is powered down. § CPU executing 75% Dual MAC + 25% ADD with moderate data bus activity (table of sine values). CPU and CLKGEN (DPLL) domain are active. All other domains are idled.

[¶] One word of a table of a 16-bit sine value is written to the EMIF every 250 ns (64 Mbps). Each EMIF output pin is connected to a 10-pF load. # In CLKGEN domain idle mode, X2/CLKIN becomes output and is driven low to stop external crystals (if used) from oscillating. Standby current will be higher if an external clock source tries to drive the X2/CLKIN pin during this time.

NOTE: USB PLL is powered from the core supply and is susceptible to core power supply ripple. The maximum allowable supply ripple is 1% for 1 Hz to 5 kHz; 1.5% for 5 kHz to 10 MHz; 3% for 10 MHz to 100 MHz, and less than 5% for 100 MHz or greater.

NOTE: The data manual provides timing at the device pin. For output timing analysis, the tester pin electronics and its transmission line effects must be taken into account. A transmission line with a delay of 2 ns or longer can be used to produce the desired transmission line effect. The transmission line is intended as a load only. It is not necessary to add or subtract the transmission line delay (2 ns or longer) from the data manual timings.

Input requirements in this data sheet are tested with an input slew rate of < 4 Volts per nanosecond (4 V/ns) at the device pin.

Figure 5-1. 3.3-V Test Load Circuit

5.4 Package Thermal Resistance Characteristics

Table 5–1 provides the estimated thermal resistance characteristics for the TMS320VC5509 DSP package types.

 PARAMETER
 GHH PACKAGE
 PGE PACKAGE
 UNIT

 RΘJA
 54.1
 66.7
 °C/W

 RΘJC
 10.0
 9.4
 °C/W

Table 5-1. Thermal Resistance Characteristics

Χ

5.5 **Timing Parameter Symbology**

Timing parameter symbols used in the timing requirements and switching characteristics tables are created in accordance with JEDEC Standard 100. To shorten the symbols, some of the pin names and other related terminology have been abbreviated as follows:

Lowercase subscripts and their meanings:

access time а С cycle time (period) d delay time dis disable time enable time en fall time hold time rise time setup time su transition time valid time pulse duration (width) W Unknown, changing, or don't care level Letters and symbols and their meanings:

High Н L Low Valid

Ζ High-impedance

5.6 Clock Options

The frequency of the reference clock provided at the X2/CLKIN pin can be divided by a factor of two or four or multiplied by one of several values to generate the internal machine cycle.

5.6.1 Internal System Oscillator With External Crystal

The internal oscillator is always enabled following a device reset. The oscillator requires an external crystal or ceramic resonator connected across the X1 and X2/CLKIN pins. If the internal oscillator is not used, an external clock source must be applied to the X2/CLKIN pin and the X1 pin should be left unconnected. Since the internal oscillator can be used as a clock source to the PLLs, the crystal oscillation frequency can be multiplied to generate the CPU clock and USB clock, if desired.

The crystal should be in fundamental-mode operation, and parallel resonant, with a maximum effective series resistance (ESR) specified in Table 5–2. The connection of the required circuit is shown in Figure 5–2. Under some conditions, all the components shown are not required. The capacitors, C_1 and C_2 , should be chosen such that the equation below is satisfied. C_L in the equation is the load specified for the crystal that is also specified in Table 5–2.

$$C_{L} = \frac{C_{1}C_{2}}{(C_{1} + C_{2})}$$

Figure 5–2. Internal System Oscillator With External Crystal

Table 5–2. Recommended Crystal Parameters

FREQUENCY RANGE (MHz)	MAX ESR (Ω)	C _{LOAD} (pF)	MAX C _{SHUNT} (pF)	R _S (kΩ)
20–15	40	10	5	0
15–12	40	16	5	0
12–10	40	16	5	1.8
10–8	60	18	5	1.8
8–6	60	18	5	4.7
6–5	80	18	5	8.2

Although the recommended ESR presented in Table 5–2 as a maximum, theoretically, a crystal with a lower maximum ESR might seem to meet the requirement. It is recommended that crystals which meet the maximum ESR specification in Table 5–2 are used.

5.6.2 Layout Considerations

Since parasitic capacitance, inductance and resistance can be significant in any circuit, good PC board layout practices should always be observed when planning trace routing to the discrete components used in the oscillator circuit. Specifically, the crystal and the associated discrete components should be located as close to the DSP as physically possible. Also, X1 and X2/CLKIN traces should be separated as soon as possible after routing away from the DSP to minimize parasitic capacitance between them, and a ground trace should be run between these two signal lines. This also helps to minimize stray capacitance between these two signals.

5.6.3 Clock Generation in Bypass Mode (DPLL Disabled)

The frequency of the reference clock provided at the X2/CLKIN pin can be divided by a factor of one, two, or four to generate the internal CPU clock cycle. The divide factor (D) is set in the BYPASS_DIV field of the clock mode register. The contents of this field only affect clock generation while the device is in bypass mode. In this mode, the digital phase-locked loop (DPLL) clock synthesis is disabled.

Table 5–3 and Table 5–4 assume testing over recommended operating conditions and $H = 0.5t_{c(CO)}$ (see Figure 5–3).

NO.			MIN	MAX	UNIT
C1	t _{c(CI)}	Cycle time, X2/CLKIN	20	400 [†]	ns
C2	t _{f(CI)}	Fall time, X2/CLKIN		4	ns
C3	t _{r(CI)}	Rise time, X2/CLKIN		4	ns
C10	t _{w(CIL)}	Pulse duration, CLKIN low	6		ns
C11	t _{w(CIH)}	Pulse duration, CLKIN high	6		ns

Table 5-3. CLKIN Timing Requirements

[†] This device utilizes a fully static design and therefore can operate with t_{c(Cl)} approaching ∞. If an external crystal is used, the X2/CLKIN cycle time is limited by the crystal frequency range listed in Table 5–2.

Table 5-4.	CLKOUI	Switching	Characteristics

NO.		PARAMETER			MAX	UNIT
C4	t _{c(CO)}	Cycle time, CLKOUT	20 [‡]	D*t _{c(CI)} §	1600 [†]	ns
C5	t _{d(CIH-CO)}	Delay time, X2/CLKIN high to CLKOUT high/low	10	20	30	ns
C6	t _{f(CO)}	Fall time, CLKOUT		1		ns
C7	t _{r(CO)}	Rise time, CLKOUT	1		ns	
C8	t _{w(COL)}	Pulse duration, CLKOUT low	H-2		H+2	ns
C9	t _{w(COH)}	Pulse duration, CLKOUT high	H-2	•	H+2	ns

[†] This device utilizes a fully static design and therefore can operate with t_{c(CO)} approaching ∞. If an external crystal is used, the X2/CLKIN cycle time is limited by the crystal frequency range listed in Table 5–2.

[‡] It is recommended that the DPLL synthesised clocking option be used to obtain maximum operating frequency.

[§] D = 1/(PLL Bypass Divider)

NOTE A: The relationship of X2/CLKIN to CLKOUT depends on the PLL bypass divide factor chosen for the CLKMD register. The waveform relationship shown in Figure 5–3 is intended to illustrate the timing parameters based on CLKOUT = 1/2(CLKIN) configuration.

Figure 5-3. Bypass Mode Clock Timings

5.6.4 Clock Generation in Lock Mode (DPLL Synthesis Enabled)

The frequency of the reference clock provided at the X2/CLKIN pin can be multiplied by a synthesis factor of N to generate the internal CPU clock cycle. The synthesis factor is determined by:

$$N = \frac{M}{D_1}$$

where: M = the multiply factor set in the PLL_MULT field of the clock mode register $D_L =$ the divide factor set in the PLL_DIV field of the clock mode register

Valid values for M are (multiply by) 2 to 31. Valid values for D_L are (divide by) 1, 2, 3, and 4.

For detailed information on clock generation configuration, see the *TMS320C55x DSP Peripherals Overview Reference Guide* (literature number SPRU317).

Table 5–5 and Table 5–6 assume testing over recommended operating conditions and $H = 0.5t_{c(CO)}$ (see Figure 5–4).

NO.				MIN	MAX	UNIT
C1	t _{c(CI)}	Cycle time, X2/CLKIN	DPLL synthesis enabled	20†	400	ns
C2	t _{f(CI)}	Fall time, X2/CLKIN			4	ns
C3	t _{r(CI)}	Rise time, X2/CLKIN			4	ns
C10	t _{w(CIL)}	Pulse duration, CLKIN low		6		ns
C11	t _{w(CIH)}	Pulse duration, CLKIN high		6		ns

[†] The clock frequency synthesis factor and minimum X2/CLKIN cycle time should be chosen such that the resulting CLKOUT cycle time is within the specified range (t_{c(CO)}). If an external crystal is used, the X2/CLKIN cycle time is limited by the crystal frequency range listed in Table 5–2.

Table 5-6. Multiply-By-N Clock Option Switching Characteristics

NO.		PARAMETER	MIN	TYP	MAX	UNIT
C4	t _{c(CO)}	Cycle time, CLKOUT	6.94	$t_{c(CI)^*}N^{\ddagger}$	1600	ns
C12	t _{d(CI-CO)}	Delay time, X2/CLKIN high/low to CLKOUT high/low	10	20	30	ns
C6	t _{f(CO)}	Fall time, CLKOUT		1		ns
C7	t _{r(CO)}	Rise time, CLKOUT		1		ns
C8	t _{w(COL)}	Pulse duration, CLKOUT low	H-2		H+2	ns
C9	t _{w(COH)}	Pulse duration, CLKOUT high	H-2	•	H+2	ns

[‡] N = Clock frequency synthesis factor

NOTE A: The relationship of X2/CLKIN to CLKOUT depends on the PLL multiply and divide factor chosen for the CLKMD register. The waveform relationship shown in Figure 5–3 is intended to illustrate the timing parameters based on CLKOUT = 1xCLKIN configuration.

Figure 5-4. External Multiply-by-N Clock Timings

5.6.5 Real-Time Clock Oscillator With External Crystal

The real-time clock module includes an oscillator circuit. The oscillator requires an external 32.768-kHz crystal connected across the RTCINX1 and RTCINX2 pins. The connection of the required circuit, consisting of the crystal and two load capacitors, is shown in Figure 5–5. The load capacitors, C_1 and C_2 , should be chosen such that the equation below is satisfied. C_1 in the equation is the load specified for the crystal.

$$C_{L} = \frac{C_{1}C_{2}}{(C_{1} + C_{2})}$$

Figure 5-5. Real-Time Clock Oscillator With External Crystal

NOTE: The RTC can be idled by not supplying its 32-kHz oscillator signal. In order to keep RTC power dissipation to a minimum when the RTC module is not used, it is recommended that the RTC module be powered up, the RTC input pin (RTCINX1) be pulled low, and the RTC output pin (RTCINX2) be left floating.

5.7 Memory Interface Timings

5.7.1 Asynchronous Memory Timings

Table 5–7 and Table 5–8 assume testing over recommended operating conditions (see Figure 5–6 and Figure 5–7).

Table 5-7. Asynchronous Memory Cycle Timing Requirements

NO.			MIN	MAX	UNIT
M1	t _{su(DV-COH)}	Setup time, read data valid before CLKOUT high [†]	10		ns
M2	t _{h(COH-DV)}	Hold time, read data valid after CLKOUT high	0		ns
МЗ	t _{su(ARDY-COH)}	Setup time, ARDY valid before CLKOUT high [†]	10		ns
M4	t _{h(COH-ARDY)}	Hold time, ARDY valid after CLKOUT high	0		ns

[†] To ensure data setup time, simply program the strobe width wide enough. ARDY is internally synchronized. If ARDY does meet setup or hold time, it may be recognized in the current cycle or the next cycle. Thus, ARDY can be an asynchronous input.

Table 5-8. Asynchronous Memory Cycle Switching Characteristics

NO.		PARAMETER	MIN	MAX	UNIT
M5	t _d (COH-CEV)	Delay time, CLKOUT high to CEx valid	0	8	ns
M6	t _d (COH-CEIV)	Delay time, CLKOUT high to CEx invalid	0	8	ns
M7	t _{d(COH-BEV)}	Delay time, CLKOUT high to BEx valid		8	ns
M8	t _{d(COH-BEIV)}	Delay time, CLKOUT high to BEx invalid	0		ns
M9	t _{d(COH-AV)}	Delay time, CLKOUT high to address valid		8	ns
M10	t _{d(COH-AIV)}	Delay time, CLKOUT high to address invalid	0		ns
M11	t _{d(COH-AOEV)}	Delay time, CLKOUT high to AOE valid	0	6	ns
M12	t _d (COH-AOEIV)	Delay time, CLKOUT high to AOE invalid	0	6	ns
M13	t _d (COH-AREV)	Delay time, CLKOUT high to ARE valid	0	6	ns
M14	t _d (COH-AREIV)	Delay time, CLKOUT high to ARE invalid	0	6	ns
M15	t _{d(COH-DV)}	Delay time, CLKOUT high to data valid		6	ns
M16	t _{d(COH-DIV)}	Delay time, CLKOUT high to data invalid	0		ns
M17	t _{d(COH-AWEV)}	Delay time, CLKOUT high to AWE valid	0	6	ns
M18	t _{d(COH-AWEIV)}	Delay time, CLKOUT high to AWE invalid	0	6	ns

[†] CLKOUT is equal to CPU clock

Figure 5-6. Asynchronous Memory Read Timings

 $^{^{\}ddagger}$ $\overline{\text{CEx}}$ becomes active depending on the memory address space being accessed § A[13:0] for LQFP

[†] CLKOUT is equal to CPU clock

Figure 5-7. Asynchronous Memory Write Timings

 $^{^{\}ddagger}\,\overline{\text{CEx}}$ becomes active depending on the memory address space being accessed

[§] A[13:0] for LQFP

5.7.2 Synchronous DRAM (SDRAM) Timings

Table 5–9, Table 5–10, Table 5–11, and Table 5–12 assume testing over recommended operating conditions (see Figure 5–8 through Figure 5–13).

Table 5–9. Synchronous DRAM Cycle Timing Requirements [SDRAM Clock = 1X, (1/4)X, and (1/8)X of CPU Clock][†]

NO.			MIN	MAX	UNIT
M19	t _{su(DV-CLKMEMH)}	Setup time, read data valid before CLKMEM high	9		ns
M20	t _{h(CLKMEMH-DV)}	Hold time, read data valid after CLKMEM high	0		ns
M21	t _{c(CLKMEM)}	Cycle time, CLKMEM	13.88 [‡]		ns

[†] The EMIFX2 bit of the External Bus Selection Register (EBSR) is cleared. See Section 3.5.1, External Bus Selection Register, for more details.

Table 5–10. Synchronous DRAM Cycle Switching Characteristics [SDRAM Clock = 1X, (1/4)X, and (1/8)X of CPU Clock][†]

NO.		PARAMETER	1) CPU C	-	(1/4 CPU C	,	(1/8 CPU C	,	UNIT
			MIN	MAX	MIN	MAX	MIN	MAX	
M22	t _{d(CLKMEMH-CEL)}	Delay time, CLKMEM high to CEx low	0	6	21	26	35	40	ns
M23	t _d (CLKMEMH-CEH)	Delay time, CLKMEM high to CEx high	0	6	21	26	35	40	ns
M24	t _{d(CLKMEMH-BEV)}	Delay time, CLKMEM high to BEx valid	0	6	21	26	35	40	ns
M25	t _{d(CLKMEMH-BEIV)}	Delay time, CLKMEM high to BEx invalid	0	6	21	26	35	40	ns
M26	t _d (CLKMEMH-AV)	Delay time, CLKMEM high to address valid	1	6	21	26	35	40	ns
M27	t _d (CLKMEMH-AIV)	Delay time, CLKMEM high to address invalid	1	6	21	26	35	40	ns
M28	t _{d(CLKMEMH-SDCASL)}	Delay time, CLKMEM high to SDCAS low	0	6	21	26	35	40	ns
M29	t _d (CLKMEMH-SDCASH)	Delay time, CLKMEM high to SDCAS high	0	6	21	26	35	40	ns
M30	t _{d(CLKMEMH-DV)}	Delay time, CLKMEM high to data valid	0	6	21	26	35	40	ns
M31	t _{d(CLKMEMH-DIV)}	Delay time, CLKMEM high to data invalid	0	6	21	26	35	40	ns
M32	t _{d(CLKMEMH-SDWEL)}	Delay time, CLKMEM high to SDWE low	0	6	21	26	35	40	ns
M33	t _d (CLKMEMH-SDWEH)	Delay time, CLKMEM high to SDWE high	0	6	21	26	35	40	ns
M34	t _d (CLKMEMH-SDA10V)	Delay time, CLKMEM high to SDA10 valid	0	6	21	26	35	40	ns
M35	t _d (CLKMEMH-SDA10IV)	Delay time, CLKMEM high to SDA10 invalid	0	6	21	26	35	40	ns
M36	t _{d(CLKMEMH-SDRASL)}	Delay time, CLKMEM high to SDRAS low	0	6	21	26	35	40	ns
M37	t _d (CLKMEMH-SDRASH)	Delay time, CLKMEM high to SDRAS high	0	6	21	26	35	40	ns

[†] The EMIFX2 bit of the External Bus Selection Register (EBSR) is cleared. See Section 3.5.1, External Bus Selection Register, for more details.

[‡] Maximum SDRAM operating frequency supported is 72 MHz.

Table 5–11. Synchronous DRAM Cycle Timing Requirements [SDRAM Clock = (1/2)X of CPU Clock][†]

NO.			MIN	MAX	UNIT
M19	t _{su(DV-CLKMEMH)}	Setup time, read data valid before CLKMEM high	7		ns
M20	t _{h(CLKMEMH-DV)}	Hold time, read data valid after CLKMEM high	0		ns
M21	t _C (CLKMEM)	Cycle time, CLKMEM	13.88 [‡]		ns

[†] The EMIFX2 bit of the External Bus Selection Register (EBSR) is set. See Section 3.5.1, External Bus Selection Register, for more details.

Table 5–12. Synchronous DRAM Cycle Switching Characteristics [SDRAM Clock = (1/2)X of CPU Clock][†]

NO.		PARAMETER	MIN	MAX	UNIT
M22	t _d (CLKMEMH-CEL)	Delay time, CLKMEM high to CEx low	2	10	ns
M23	t _{d(CLKMEMH-CEH)}	Delay time, CLKMEM high to CEx high	2	10	ns
M24	t _{d(CLKMEMH-BEV)}	Delay time, CLKMEM high to BEx valid	2	10	ns
M25	t _d (CLKMEMH-BEIV)	Delay time, CLKMEM high to BEx invalid	2	10	ns
M26	t _{d(CLKMEMH-AV)}	Delay time, CLKMEM high to address valid	2	10	ns
M27	t _{d(CLKMEMH-AIV)}	Delay time, CLKMEM high to address invalid	2	10	ns
M28	t _d (CLKMEMH-SDCASL)	Delay time, CLKMEM high to SDCAS low	2	10	ns
M29	t _d (CLKMEMH-SDCASH)	Delay time, CLKMEM high to SDCAS high	2	10	ns
M30	t _d (CLKMEMH-DV)	Delay time, CLKMEM high to data valid	2	10	ns
M31	t _d (CLKMEMH-DIV)	Delay time, CLKMEM high to data invalid	2	10	ns
M32	t _d (CLKMEMH-SDWEL)	Delay time, CLKMEM high to SDWE low	2	10	ns
M33	t _d (CLKMEMH-SDWEH)	Delay time, CLKMEM high to SDWE high	2	10	ns
M34	t _d (CLKMEMH-SDA10V)	Delay time, CLKMEM high to SDA10 valid	2	10	ns
M35	t _d (CLKMEMH-SDA10IV)	Delay time, CLKMEM high to SDA10 invalid	2	10	ns
M36	t _d (CLKMEMH-SDRASL)	Delay time, CLKMEM high to SDRAS low	2	10	ns
M37	t _{d(CLKMEMH-SDRASH)}	Delay time, CLKMEM high to SDRAS high	2	10	ns

[†] The EMIFX2 bit of the External Bus Selection Register (EBSR) is set. See Section 3.5.1, External Bus Selection Register, for more details.

[‡] Maximum SDRAM operating frequency supported is 72 MHz.

[†] The chip enable that becomes active depends on the address being accessed.

Figure 5-8. Three SDRAM Read Commands

[‡] All BE[1:0] signals are driven low (active) during reads. Byte manipulation of the read data is performed inside the EMIF. These signals remain active until the next access that is not an SDRAM read occurs.

 $^{^{\}dagger}$ The chip enable that becomes active depends on the address being accessed.

Figure 5-9. Three SDRAM WRT Commands

[‡] All BE[1:0] signals are driven low (active) during reads. Byte manipulation of the read data is performed inside the EMIF. These signals remain active until the next access that is not an SDRAM read occurs.

Figure 5-10. SDRAM ACTV Command

[†] The chip enable that becomes active depends on the address being accessed. ‡ All BE[1:0] signals are driven low (active) during reads. Byte manipulation of the read data is performed inside the EMIF. These signals remain active until the next access that is not an SDRAM read occurs.

[†] The chip enable that becomes active depends on the address being accessed.

Figure 5-11. SDRAM DCAB Command

[‡] All BE[1:0] signals are driven low (active) during reads. Byte manipulation of the read data is performed inside the EMIF. These signals remain active until the next access that is not an SDRAM read occurs.

[†] The chip enable that becomes active depends on the address being accessed.

Figure 5-12. SDRAM REFR Command

[‡] All BE[1:0] signals are driven low (active) during reads. Byte manipulation of the read data is performed inside the EMIF. These signals remain active until the next access that is not an SDRAM read occurs.

[†] The chip enable that becomes active depends on the address being accessed.

Read latency = 3

Burst type = 0 (serial)

Burst length = 1

Figure 5-13. SDRAM MRS Command

[‡] All BE[1:0] signals are driven low (active) during reads. Byte manipulation of the read data is performed inside the EMIF. These signals remain active until the next access that is not an SDRAM read occurs.

[§] Write burst length = 1

5.8 Reset Timings

5.8.1 Power-Up Reset (On-Chip Oscillator Active)

Table 5–13 assumes testing over recommended operating conditions (see Figure 5–14).

Table 5-13. Power-Up Reset (On-Chip Oscillator Active) Timing Requirements

NO.		MI	N MAX	UNIT
R1	$t_{h(SUPSTBL-RSTL)}$ Hold time, \overline{RESET} low after oscillator stable [†]	3F	‡	ns

[†] Oscillator stable time depends on the crystal characteristic (i.e., frequency, ESR, etc.) which varies from one crystal manufacturer to another. Based on the crystal characteristics, the oscillator stable time can be in the range of a few to 10s of ms. A reset circuit with 100 ms or more delay time will ensure the oscillator stabilized before the RESET goes high.

 $^{^{\}ddagger}$ P = 1/(input clock frequency) in ns. For example, when input clock is 12 MHz, P = 83.33 ns.

Figure 5-14. Power-Up Reset (On-Chip Oscillator Active) Timings

5.8.2 Power-Up Reset (On-Chip Oscillator Inactive)

Table 5–14 and Table 5–15 assume testing over recommended operating conditions (see Figure 5–15).

Table 5-14. Power-Up Reset (On-Chip Oscillator Inactive) Timing Requirements

NO.		MIN N	IAX	UNIT
R2	t _{h(CLKOUTV-RSTL)} Hold time, CLKOUT valid to RESET low	3P [‡]		ns

[‡] P = 1/(input clock frequency) in ns. For example, when input clock is 12 MHz, P = 83.33 ns.

Table 5-15. Power-Up Reset (On-Chip Oscillator Inactive) Switching Characteristics

NO.	PARAMETER	MIN	MAX	UNIT
R3	t _{d(CLKINV-CLKOUTV)} Delay time, CLKIN valid to CLKOUT valid		30	ns

Figure 5-15. Power-Up Reset (On-Chip Oscillator Inactive) Timings

5.8.3 Warm Reset

Table 5–16 and Table 5–17 assume testing over recommended operating conditions (see Figure 5–16).

Table 5-16. Reset Timing Requirements

NO.		MIN	MAX	UNIT
R4	t _{w(RSL)} Pulse width, reset low	3P†		ns

[†] P = 1/CPU clock frequency in ns. For example, when running parts at 144 MHz, use P = 6.94 ns.

Table 5-17. Reset Switching Characteristics[†]

NO.		PARAMETER	MIN	MAX	UNIT
R5	t _{d(RSTH-BKV)}	Delay time, reset high to BK group valid [‡]		38P + 6	ns
R6	t _{d(RSTH-HIGHV)}	Delay time, reset high to High group valid§		38P + 6	ns
R7	t _{d(RSTL-ZIV)}	Delay time, reset low to Z group invalid¶		20	ns
R8	t _{d(RSTH-ZV)}	Delay time, reset high to Z group valid [¶]		38P + 6	ns

[†] P = 1/CPU clock frequency in ns. For example, when running parts at 144 MHz, use P = 6.94 ns.

BK group pins: A'[0], A[15:0], D[15:0], C[14:2], C0, GPIO5, S13, and S23

I Z group: Bidirectional pins which become input or output pins. Following low-to-high transition of RESET, these pins go to high-impedance state. Z group pins: C1[EMIF.AOE], GPIO[7:6, 4:0], TIN/TOUTO, SDA, SCL, CLKRO, FSRXO, CLKXO, DXO, FSXO, S[25:24, 22:20, 15:14, 12:10], A[20:16]

[†] BK group pins: A'[0], A[15:0], D[15:0], C[14:2], C0, GPIO5, S13, and S23

Figure 5-16. Reset Timings

[‡] BK group: Pins with bus keepers, holds previous state during reset. Following low-to-high transition of RESET, these pins go to their post-reset logic state.

[§] High group: Following low-to-high transition of RESET, these pins go to logic-high state. High group pins: C1[HPI.HINT], XF

[‡] High group pins: C1[HPI.HINT], XF

[§] Z group pins: C1[EMIF.AOE], GPIO[7:6, 4:0], TIN/TOUT0, SDA, SCL, CLKR0, FSRX0, CLKX0, DX0, FSX0, S[25:24, 22:20, 15:14, 12:10], A[20:16]

5.9 External Interrupt Timings

Table 5–18 assumes testing over recommended operating conditions (see Figure 5–17).

Table 5-18. External Interrupt Timing Requirements[†]

NO.		MIN	MAX	UNIT
l1	t _{w(INTL)A} Pulse width, interrupt low, CPU active	3P		ns
12	t _{w(INTH)A} Pulse width, interrupt high, CPU active	2P		ns

[†] P = 1/CPU clock frequency in ns. For example, when running parts at 144 MHz, use P = 6.94 ns.

Figure 5-17. External Interrupt Timings

5.10 Wake-Up From IDLE

Table 5–19 assumes testing over recommended operating conditions (see Figure 5–18).

Table 5-19. Wake-Up From IDLE Switching Characteristics[†]

NO.		PARAMETER	MIN	TYP	MAX	UNIT
ID1	t _d (WKPEVTL-CLKGEN)	Delay time, wake-up event low to clock generation enable (CPU and clock domain idle)		1.25 [‡]		ms
ID2	t _h (CLKGEN-WKPEVTL)	Hold time, clock generation enable to wake-up event low (CPU and clock domain in idle)	3P§			ns
ID3	t _{w(WKPEVTL)}	Pulse width, wake-up event low (for CPU idle only)	3P			ns

 $^{^{\}dagger}$ P = 1/CPU clock frequency in ns. For example, when running parts at 144 MHz, use P = 6.94 ns.

[§] Following the clock generation domain idle, the INTx becomes level-sensitive and stays that way until the low-to-high transition of INTx following the CPU wake-up. Holding the INTx low longer than minimum requirement will send more than one interrupt to the CPU. The number of interrupts sent to the CPU depends on the INTx-low time following the CPU wake-up from IDLE.

Figure 5-18. Wake-Up From IDLE Timings

[‡] Based on 12-MHz crystal used with on-chip oscillator at 25°C. This number will vary based on the actual crystal characteristics operating condition and the PC board layout and the parasitics.

5.11 XF Timings

Table 5–20 assumes testing over recommended operating conditions (see Figure 5–19).

Table 5-20. XF Switching Characteristics

NO.		PARAMETER	MIN	MAX	UNIT
V1		Delay time, CLKOUT high to XF high	0	3	
X1	^t d(XF)	Delay time, CLKOUT high to XF low	0	3	ns

[†] CLKOUT reflects the CPU clock.

Figure 5-19. XF Timings

5.12 General-Purpose Input/Output (GPIO_x) Timings

Table 5–21 and Table 5–22 assume testing over recommended operating conditions (see Figure 5–20).

Table 5-21. GPIO Pins Configured as Inputs Timing Requirements

NO.				MIN	MAX	UNIT
			GPIO	6		
G1	t _{su(GPIO-COH)}	Setup time, IOx input valid before CLKOUT high	AGPIO [†]	8		ns
	,		EHPIGPIO [‡]	8	8	
			GPIO	0		
G2	t _{h(COH-GPIO)}	Hold time, IOx input valid after CLKOUT high	AGPIO [†]	0		ns
			EHPIGPIO [‡]	0		

[†] AGPIO pins: A[15:0]

Table 5-22. GPIO Pins Configured as Outputs Switching Characteristics

NO.		PARAMETER				
			GPIO	0	5	
G3	G3 t _{d(COH-GPIO)}	Delay time, CLKOUT high to IOx output change	AGPIO [†]	1	9	ns
			EHPIGPIO [‡]	1	9	

[†] AGPIO pins: A[15:0]

[‡] EHPIGPIO pins: C13, C10, C7, C5, C4, and C0

[†] CLKOUT reflects the CPU clock.

Figure 5-20. General-Purpose Input/Output (IOx) Signal Timings

[‡] EHPIGPIO pins: C13, C10, C7, C5, C4, and C0

5.13 TIN/TOUT Timings (Timer0 Only)

Table 5–23 and Table 5–24 assumes testing over recommended operating conditions (see Figure 5–21 and Figure 5–22).

Table 5-23. TIN/TOUT Pins Configured as Inputs Timing Requirements^{†‡}

NO.		MIN	MAX	UNIT
T4	t _{w(TIN/TOUTL)} Pulse width, TIN/TOUT low	2P + 1		ns
T5	t _{w(TIN/TOUTH)} Pulse width, TIN/TOUT high	2P + 1		ns

 $^{^{\}dagger}$ P = 1/CPU clock frequency. For example, when running parts at 144 MHz, use P = 6.94 ns.

Table 5–24. TIN/TOUT Pins Configured as Outputs Switching Characteristics^{†‡§}

NO.		PARAMETER	MIN	MAX	UNIT
T1	t _d (COH-TIN/TOUTH)	Delay time, CLKOUT high to TIN/TOUT high	0	3	ns
T2	t _d (COH-TIN/TOUTL)	Delay time, CLKOUT high to TIN/TOUT low	0	3	ns
Т3	t _{w(TIN/TOUT)}	Pulse duration, TIN/TOUT (output)	P – 1		ns

[†] P = 1/CPU clock frequency. For example, when running parts at 144 MHz, use P = 6.94 ns.

[§] For proper operation of the TIN/TOUT pin configured as an output, the timer period must be configured for at least 4 cycles.

Figure 5-21. TIN/TOUT Timings When Configured as Inputs

Figure 5-22. TIN/TOUT Timings When Configured as Outputs

[‡] Only the Timer0 signal is externally available. The Timer1 signal is internally terminated and is not available for external use.

[‡] Only the Timer0 signal is externally available. The Timer1 signal is internally terminated and is not available for external use.

5.14 Multichannel Buffered Serial Port (McBSP) Timings

5.14.1 McBSP Transmit and Receive Timings

Table 5–25 and Table 5–26 assume testing over recommended operating conditions (see Figure 5–23 and Figure 5–24).

Table 5-25. McBSP Transmit and Receive Timing Requirements[†]

NO.				MIN	MAX	UNIT
MC1	t _{c(CKRX)}	Cycle time, CLKR/X	CLKR/X ext	2P [‡]		ns
MC2	t _{w(CKRX)}	Pulse duration, CLKR/X high or CLKR/X low	CLKR/X ext	P-1 [‡]		ns
МС3	t _{r(CKRX)}	Rise time, CLKR/X	CLKR/X ext		6	ns
MC4	t _{f(CKRX)}	Fall time, CLKR/X	CLKR/X ext		6	ns
		0	CLKR int	12		
MC5	t _{su(FRH-CKRL)}	Setup time, external FSR high before CLKR low	CLKR ext	2		ns
1400	t _{h(CKRL-FRH)}	11.11.5	CLKR int	3		
MC6		Hold time, external FSR high after CLKR low	CLKR ext	2		ns
			CLKR int	10		
MC7	t _{su(DRV-CKRL)}	Setup time, DR valid before CLKR low	CLKR ext	2		ns
			CLKR int	3		
MC8	th(CKRL-DRV)	Hold time, DR valid after CLKR low	CLKR ext	3		ns
1400		0	CLKX int	12		
MC9	t _{su(FXH-CKXL)}	Setup time, external FSX high before CLKX low	CLKX ext	2		ns
14040	1.	Hold time, external FSX high after CLKX low	CLKX int	4		
MC10	t _{h(CKXL-FXH)}		CLKX ext	2		ns

[†] Polarity bits CLKRP = CLKXP = FSRP = FSXP = 0. If the polarity of any of the signals is inverted, then the timing references of that signal are also inverted.

 $^{^\}ddagger$ P = 1/CPU clock frequency. For example, when running parts at 144 MHz, use P = 6.94 ns.

Table 5–26. McBSP Transmit and Receive Switching Characteristics^{†‡}

NO.		PARAMETER			MIN	MAX	UNIT
MC1	t _{c(CKRX)}	Cycle time, CLKR/X		CLKR/X int	2P		ns
MC11	t _{w(CKRXH)}	Pulse duration, CLKR/X high		CLKR/X int	D-1§	D+1§	ns
MC12	t _{w(CKRXL)}	Pulse duration, CLKR/X low		CLKR/X int	C-1§	C+1§	ns
MC13	4	Delay time, CLKR high to internal FSR	volid	CLKR int	-4	1	200
IVIC 13	t _{d(CKRH-FRV)}	Delay time, CERR high to internal FSR	valiu	CLKR ext	4	13	ns
MC14	t rologi san	Delay time, CLKX high to internal FSX	valid	CLKX int	-4	1	ns
IVIC 14	t _d (CKXH-FXV)	Delay time, CERA high to internal FSA	valiu	CLKX ext	4	14	115
MC15	tur (OKVILI BYLLZ)	Disable time, DX high-impedance from	CLKX high	CLKX int	0	2	ns
WIO 13	[†] dis(CKXH-DXHZ)	following last data bit		CLKX ext	3	11	113
		Delay time, CLKX high to DX valid.		CLKX int		6	
		This applies to all bits except the first b	oit transmitted.	CLKX ext		16	
MO46		Delay time, CLKX high to DX valid [¶]	DXENA = 0	CLKX int		6	
MC16	t _d (CKXH-DXV)		DAENA = 0	CLKX ext		16	ns
		Only applies to first bit transmitted when in Data Delay 1 or 2	DVENIA 4	CLKX int		2P + 6	
		(XDATDLY=01b or 10b) modes		CLKX ext		2P + 16	
		Enable time, DX driven from CLKX high¶	DXENA = 0	CLKX int	2		
14047		l'iigii -	DAENA = 0	CLKX ext	4		
MC17	ten(CKXH-DX)	Only applies to first bit transmitted	DXENA = 1	CLKX int	2P – 2		ns
		when in Data Delay 1 or 2 (XDATDLY=01b or 10b) modes	DALINA = 1	CLKX ext	2P		
		Delay time, FSX high to DX valid [¶]	DXENA = 0	FSX int		6	
MC18	4		DALINA = 0	FSX ext		16	
IVIC 16	t _d (FXH-DXV)	Only applies to first bit transmitted when in Data Delay 0 (XDATDLY=00b)	DVENIA 4	FSX int		2P + 6	ns
		mode.	DXENA = 1	FSX ext		2P + 16	
		Enable time, DX driven from FSX high¶	DXENA = 0	FSX int	0		
M040			DALINA = 0	FSX ext	3		
MC19	t _{en(FXH-DX)}	Only applies to first bit transmitted when in Data Delay 0 (XDATDLY=00b)	DVENIA 4	FSX int	2P – 2		ns
		mode	DXENA = 1	FSX ext	2P – 2		

[†] Polarity bits CLKRP = CLKXP = FSRP = FSXP = 0. If the polarity of any of the signals is inverted, then the timing references of that signal are also inverted.

 $^{^\}ddagger$ P = 1/CPU clock frequency. For example, when running parts at 144 MHz, use P = 6.94 ns.

[§] T=CLKRX period = (1 + CLKGDV) * P

C=CLKRX low pulse width = T/2 when CLKGDV is odd or zero and = (CLKGDV/2) * P when CLKGDV is even

D=CLKRX high pulse width = T/2 when CLKGDV is odd or zero and = (CLKGDV/2 + 1) * P when CLKGDV is even

See the TMS320C55x DSP Peripherals Overview Reference Guide (literature number SPRU317) for a description of the DX enable (DXENA) and data delay features of the McBSP.

Figure 5-23. McBSP Receive Timings

Figure 5–24. McBSP Transmit Timings

5.14.2 McBSP General-Purpose I/O Timings

Table 5–27 and Table 5–28 assume testing over recommended operating conditions (see Figure 5–25).

Table 5-27. McBSP General-Purpose I/O Timing Requirements

NO.			MIN	MAX	UNIT
MC20	t _{su(MGPIO-COH)}	Setup time, MGPIOx input mode before CLKOUT high†	2P+7 [‡]		ns
MC21	t _h (COH-MGPIO)	Hold time, MGPIOx input mode after CLKOUT high [†]	0		ns

[†] MGPIOx refers to CLKRx, FSRx, DRx, CLKXx, or FSXx when configured as a general-purpose input.

Table 5–28. McBSP General-Purpose I/O Switching Characteristics

NO.	PARAMETER	MIN	MAX	UNIT
MC22	t _{d(COH-MGPIO)} Delay time, CLKOUT high to MGPIOx output mode§	0	5	ns

[§] MGPIOx refers to CLKRx, FSRx, CLKXx, FSXx, or DXx when configured as a general-purpose output.

[†] CLKOUT reflects the CPU clock.

Figure 5–25. McBSP General-Purpose I/O Timings

 $^{^{\}ddagger}$ P = 1/CPU clock frequency. For example, when running parts at 144 MHz, use P = 6.94 ns.

[‡] MGPIOx refers to CLKRx, FSRx, DRx, CLKXx, or FSXx when configured as a general-purpose input.

[§] MGPIOx refers to CLKRx, FSRx, CLKXx, FSXx, or DXx when configured as a general-purpose output.

5.14.3 McBSP as SPI Master or Slave Timings

Table 5–29 to Table 5–36 assume testing over recommended operating conditions (see Figure 5–26 through Figure 5–29).

Table 5–29. McBSP as SPI Master or Slave Timing Requirements (CLKSTP = 10b, CLKXP = 0) $^{\dagger \ddagger}$

NO			MASTER		SLAVE		LINUT
NO.			MIN	MAX	MIN	MAX	UNIT
MC23	t _{su(DRV-CKXL)}	Setup time, DR valid before CLKX low	12		2 – 8P		ns
MC24	t _{h(CKXL-DRV)}	Hold time, DR valid after CLKX low	0		2 + 8P		ns
MC25	t _{su(FXL-CKXH)}	Setup time, FSX low before CLKX high			10		ns
MC26	t _{c(CKX)}	Cycle time, CLKX	2P		16P		ns

[†] For all SPI slave modes, CLKG is programmed as 1/2 of the CPU clock by setting CLKSM = CLKGDV = 1.

Table 5-30. McBSP as SPI Master or Slave Switching Characteristics (CLKSTP = 10b, CLKXP = 0)^{†‡}

NO		PARAMETER		MASTER§		SLAVE	
NO.				MAX	MIN	MAX	UNIT
MC27	t _{d(CKXL-FXL)}	Delay time, CLKX low to FSX low¶	T – 3	T + 4			ns
MC28	t _{d(FXL-CKXH)}	Delay time, FSX low to CLKX high#	C – 4	C + 3			ns
MC29	t _d (CKXH-DXV)	Delay time, CLKX high to DX valid	-2	8	5P + 3	5P + 12	ns
MC30	t _{dis} (CKXL-DXHZ)	Disable time, DX high-impedance following last data bit from CLKX low	C – 1	C + 1			ns
MC31	t _{dis(FXH-DXHZ)}	Disable time, DX high-impedance following last data bit from FSX high			4P+ 2	4P + 10	ns
MC32	t _{d(FXL-DXV)}	Delay time, FSX low to DX valid			3P + 5	3P + 14	ns

[†] For all SPI slave modes, CLKG is programmed as 1/2 of the CPU clock by setting CLKSM = CLKGDV = 1.

[#] FSX should be low before the rising edge of clock to enable slave devices and then begin a SPI transfer at the rising edge of the master clock (CLKX).

Figure 5–26. McBSP Timings as SPI Master or Slave: CLKSTP = 10b, CLKXP = 0

 $^{^{\}ddagger}$ P = 1/CPU clock frequency. For example, when running parts at 144 MHz, use P = 6.94 ns.

 $^{^{\}ddagger}$ P = 1/CPU clock frequency. For example, when running parts at 144 MHz, use P = 6.94 ns.

[§] T = CLKX period = (1 + CLKGDV) * 2P

C = CLKX low pulse width = T/2 when CLKGDV is odd or zero and = (CLKGDV/2) * 2P when CLKGDV is even

[¶] FSRP = FSXP = 1. As a SPI master, FSX is inverted to provide active-low slave-enable output. As a slave, the active-low signal input on FSX and FSR is inverted before being used internally.

CLKXM = FSXM = 1, CLKRM = FSRM = 0 for master McBSP

CLKXM = CLKRM = FSXM = FSRM = 0 for slave McBSP

Table 5-31. McBSP as SPI Master or Slave Timing Requirements (CLKSTP = 11b, CLKXP = 0)^{†‡}

NO			MASTER		SLAVE		
NO.			MIN	MAX	MIN	MAX	UNIT
MC33	t _{su(DRV-CKXH)}	Setup time, DR valid before CLKX high	12		2 – 8P		ns
MC34	t _{h(CKXH-DRV)}	Hold time, DR valid after CLKX high	0		2 + 8P		ns
MC25	t _{su(FXL-CKXH)}	Setup time, FSX low before CLKX high			10		ns
MC26	t _{c(CKX)}	Cycle time, CLKX	2P		16P		ns

[†] For all SPI slave modes, CLKG is programmed as 1/2 of the CPU clock by setting CLKSM = CLKGDV = 1.

Table 5-32. McBSP as SPI Master or Slave Switching Characteristics (CLKSTP = 11b, CLKXP = 0)^{†‡}

NO		PARAMETER		MASTER§		SLAVE	
NO.		PARAMETER	MIN	MAX	MIN	MAX	UNIT
MC27	t _{d(CKXL-FXL)}	Delay time, CLKX low to FSX low¶	C – 4	C + 3			ns
MC28	t _{d(FXL-CKXH)}	Delay time, FSX low to CLKX high#	T – 3	T + 4			ns
MC35	t _{d(CKXL-DXV)}	Delay time, CLKX low to DX valid	-2	8	5P + 3	5P + 12	ns
MC30	t _{dis(CKXL-DXHZ)}	Disable time, DX high-impedance following last data bit from CLKX low	-1	1	5P + 3	5P + 10	ns
MC32	t _{d(FXL-DXV)}	Delay time, FSX low to DX valid	D – 2	D + 7	3P + 5	3P + 14	ns

[†] For all SPI slave modes, CLKG is programmed as 1/2 of the CPU clock by setting CLKSM = CLKGDV = 1.

[#] FSX should be low before the rising edge of clock to enable slave devices and then begin a SPI transfer at the rising edge of the master clock (CLKX).

Figure 5-27. McBSP Timings as SPI Master or Slave: CLKSTP = 11b, CLKXP = 0

 $^{^{\}ddagger}$ P = 1/CPU clock frequency. For example, when running parts at 144 MHz, use P = 6.94 ns.

 $^{^{\}ddagger}$ P = 1/CPU clock frequency. For example, when running parts at 144 MHz, use P = 6.94 ns.

[§] T = CLKX period = (1 + CLKGDV) * P

C = CLKX low pulse width = T/2 when CLKGDV is odd or zero and = (CLKGDV/2) * P when CLKGDV is even

D = CLKX high pulse width = T/2 when CLKGDV is odd or zero and = (CLKGDV/2 + 1) * P when CLKGDV is even

[¶] FSRP = FSXP = 1. As a SPI master, FSX is inverted to provide active-low slave-enable output. As a slave, the active-low signal input on FSX and FSR is inverted before being used internally.

CLKXM = FSXM = 1, CLKRM = FSRM = 0 for master McBSP

CLKXM = CLKRM = FSXM = FSRM = 0 for slave McBSP

Table 5–33. McBSP as SPI Master or Slave Timing Requirements (CLKSTP = 10b, CLKXP = 1) †‡

NO			MASTER		SLAVE		LINUT
NO.			MIN	MAX	MIN	MAX	UNIT
MC33	t _{su(DRV-CKXH)}	Setup time, DR valid before CLKX high	12		2 – 8P		ns
MC34	t _{h(CKXH-DRV)}	Hold time, DR valid after CLKX high	0		2 + 8P		ns
MC36	t _{su(FXL-CKXL)}	Setup time, FSX low before CLKX low			10		ns
MC26	t _{c(CKX)}	Cycle time, CLKX	2P		16P		ns

[†] For all SPI slave modes, CLKG is programmed as 1/2 of the CPU clock by setting CLKSM = CLKGDV = 1.

Table 5-34. McBSP as SPI Master or Slave Switching Characteristics (CLKSTP = 10b, CLKXP = 1) $^{\dagger \ddagger}$

NO.	PARAMETER		MASTER§		SLAVE		
			MIN	MAX	MIN	MAX	UNIT
MC37	t _{d(CKXH-FXL)}	Delay time, CLKX high to FSX low¶	T – 3	T + 4			ns
MC38	t _{d(FXL-CKXL)}	Delay time, FSX low to CLKX low#	D – 4	D + 3			ns
MC35	t _{d(CKXL-DXV)}	Delay time, CLKX low to DX valid	-2	8	5P + 3	5P + 12	ns
MC39	t _{dis(CKXH-DXHZ)}	Disable time, DX high-impedance following last data bit from CLKX high	D – 1	D + 1			ns
MC31	t _{dis(FXH-DXHZ)}	Disable time, DX high-impedance following last data bit from FSX high			4P + 2	4P +10	ns
MC32	t _{d(FXL-DXV)}	Delay time, FSX low to DX valid			3P + 5	3P + 14	ns

[†] For all SPI slave modes, CLKG is programmed as 1/2 of the CPU clock by setting CLKSM = CLKGDV = 1.

[#] FSX should be low before the rising edge of clock to enable slave devices and then begin a SPI transfer at the rising edge of the master clock (CLKX).

Figure 5–28. McBSP Timings as SPI Master or Slave: CLKSTP = 10b, CLKXP = 1

 $^{^{\}ddagger}$ P = 1/CPU clock frequency. For example, when running parts at 144 MHz, use P = 6.94 ns.

 $^{^{\}ddagger}$ P = 1/CPU clock frequency. For example, when running parts at 144 MHz, use P = 6.94 ns.

[§] T = CLKX period = (1 + CLKGDV) * P

C = CLKX low pulse width = T/2 when CLKGDV is odd or zero and = (CLKGDV/2) * P when CLKGDV is even

D = CLKX high pulse width = T/2 when CLKGDV is odd or zero and = (CLKGDV/2 + 1) * P when CLKGDV is even

FSRP = FSXP = 1. As a SPI master, FSX is inverted to provide active-low slave-enable output. As a slave, the active-low signal input on FSX and FSR is inverted before being used internally.

CLKXM = FSXM = 1. CLKRM = FSRM = 0 for master McBSP

CLKXM = CLKRM = FSXM = FSRM = 0 for slave McBSP

Table 5-35. McBSP as SPI Master or Slave Timing Requirements (CLKSTP = 11b, CLKXP = 1)^{†‡}

NO.			MASTER		SLAVE		LINUT
			MIN	MAX	MIN	MAX	UNIT
MC23	t _{su(DRV-CKXL)}	Setup time, DR valid before CLKX low	12		2 – 8P		ns
MC24	t _{h(CKXL-DRV)}	Hold time, DR valid after CLKX low	0		2 + 8P		ns
MC36	t _{su(FXL-CKXL)}	Setup time, FSX low before CLKX low			10		ns
MC26	t _{c(CKX)}	Cycle time, CLKX	2P		16P		ns

[†] For all SPI slave modes, CLKG is programmed as 1/2 of the CPU clock by setting CLKSM = CLKGDV = 1.

Table 5–36. McBSP as SPI Master or Slave Switching Characteristics (CLKSTP = 11b, CLKXP = 1) $^{\dagger \ddagger}$

NO.	PARAMETER		MASTER§		SLAVE		
			MIN	MAX	MIN	MAX	UNIT
MC37	t _{d(CKXH-FXL)}	Delay time, CLKX high to FSX low¶	D – 4	D + 3			ns
MC38	t _{d(FXL-CKXL)}	Delay time, FSX low to CLKX low#	T – 3	T + 4			ns
MC29	t _{d(CKXH-DXV)}	Delay time, CLKX high to DX valid	-2	8	5P + 3	5P + 12	ns
MC39	t _{dis(CKXH-DXHZ)}	Disable time, DX high-impedance following last data bit from CLKX high	-1	1	5P + 2	5P + 10	ns
MC32	t _{d(FXL-DXV)}	Delay time, FSX low to DX valid	C – 2	C + 7	3P + 5	3P + 14	ns

[†] For all SPI slave modes, CLKG is programmed as 1/2 of the CPU clock by setting CLKSM = CLKGDV = 1.

CLKXM = FSXM = 1, CLKRM = FSRM = 0 for master McBSP

[#] FSX should be low before the rising edge of clock to enable slave devices and then begin a SPI transfer at the rising edge of the master clock (CLKX).

Figure 5-29. McBSP Timings as SPI Master or Slave: CLKSTP = 11b, CLKXP = 1

[‡] P = 1/CPU clock frequency. For example, when running parts at 144 MHz, use P = 6.94 ns.

[‡] P = 1/CPU clock frequency. For example, when running parts at 144 MHz, use P = 6.94 ns.

[§] T = CLKX period = (1 + CLKGDV) * P

C = CLKX low pulse width = T/2 when CLKGDV is odd or zero and = (CLKGDV/2) * P when CLKGDV is even

D = CLKX high pulse width = T/2 when CLKGDV is odd or zero and = (CLKGDV/2 + 1) * P when CLKGDV is even

FSRP = FSXP = 1. As a SPI master, FSX is inverted to provide active-low slave-enable output. As a slave, the active-low signal input on FSX and FSR is inverted before being used internally.

CLKXM = CLKRM = FSXM = FSRM = 0 for slave McBSP

5.15 Enhanced Host-Port Interface (EHPI) Timings

Table 5-37 and Table 5-38 assume testing over recommended operating conditions (see Figure 5-30 through Figure 5-34).

Table 5-37. EHPI Timing Requirements

NO.			MIN	MAX	UNIT
H1	t _{su(HASL-HDSL)}	Setup time, HAS low before HDS low	5		ns
H2	t _{h(HDSL-HASL)}	Hold time, HAS low after HDS low	3		ns
НЗ	t _{su(HCNTLV-HDSL)}	Setup time, (HR/ \overline{W} , $\overline{\text{HBE}[1:0]}$, HPI.HA[13:0], HCNTL[1:0]) valid before $\overline{\text{HDS}}$ low	2		ns
H4	t _{h(HDSL-HCNTLIV)}	Hold time, (HR/W, HBE[1:0], HPI.HA[13:0], HCNTL[1:0]) invalid after HDS low	4		ns
H5	t _{w(HDSL)}	Pulse duration, HDS low	4P [†]		ns
H6	t _{w(HDSH)}	Pulse duration, HDS high	4P [†]		ns
H7	t _{su(HDV-HDSH)}	Setup time, HPI data bus write data valid before HDS high	3		ns
Н8	t _{h(HDSH-HDIV)}	Hold time, HPI data bus write data invalid after HDS high	4		ns
Н9	t _{su(HCNTLV-HASL)}	Setup time, (HR/W, HBE[1:0], HCNTL[1:0]) valid before HAS low	2	•	ns
H10	t _{h(HASL-HCNTLIV)}	Hold time, (HR/W, HBE[1:0], HCNTL[1:0]) invalid after HAS low	1		ns

 $^{^{\}dagger}$ P = 1/CPU clock frequency. For example, when running parts at 144 MHz, use P = 6.94 ns.

Table 5-38. EHPI Switching Characteristics

NO.		PARAMETER	MIN	MAX	UNIT
H11	t _d (HDSL-HDD)M	Delay time, HDS low to HPI data bus read data driven (memory access)	5	14	ns
H12	t _{d(HDSL-HDV1)M}	Delay time, HDS low to HPI data bus read data valid (memory access without autoincrement or first memory access during autoincrement)	15P+14 ^{†‡}		ns
H13	t _d (HDSL-HDV2)M	Delay time, HDS low to HPI data bus read data valid (memory access)		14	ns
H14	t _{d(HDSL-HDD)R}	Delay time, HDS low to HPI data bus read data driven (register access)	4	14	ns
H15	t _{d(HDSL-HDV)R}	Delay time, HDS low to HPI data bus read data valid (register access)		14	ns
H16	t _{d(HDSH-HDIV)}	Delay time, HDS high to HPI data bus read data invalid	4	14	ns
H17	t _{d(HDSL-HRDYL)}	Delay time, HDS low to HRDY low (during reads)		P + 10	ns
H18	t _{d(HDV-HRDYH)}	Delay time, HPI data bus valid to HRDY high (during reads)		-12 [§]	ns
H19	t _{d(HDSH-HRDYL)}	Delay time, HDS high to HRDY low (during writes)		14	ns
H20	t _d (HDSH-HRDYH)	Delay time, HDS high to HRDY high (during writes)	15P+14 ^{†‡}	•	ns

 $^{^{\}dagger}$ P = 1/CPU clock frequency. For example, when running parts at 144 MHz, use P = 6.94 ns.

[‡] HPI latency is dependent on the number of DMA channels active, their priorities and their source/destination ports. The latency shown assumes no competing CPU or DMA activity to the memory resources being accessed by the EHPI.

[§] Indicates there is no overlap between valid read data and HRDY low. Read data becomes valid after HRDY rising.

- NOTES: A. Any non-multiplexed access with HCNTL0 low will result in HPIC register access. For data read or write, HCNTL0 must stay high during the EHPI access.
 - B. The falling edge of HCS must occur concurrent with or before the falling edge of HDS. The rising edge of HCS must occur concurrent with or after the rising edge of HDS. If HDS1 and/or HDS2 are tied permanently active and HCS is used as a strobe, the timing requirements shown for HDS apply to HCS. Operation with HCS as a strobe is not recommended.

Figure 5-30. EHPI Nonmultiplexed Read/Write Timings

NOTE: The falling edge of HCS must occur concurrent with or before the falling edge of HDS. The rising edge of HCS must occur concurrent with or after the rising edge of HDS. If HDS1 and/or HDS2 are tied permanently active and HCS is used as a strobe, the timing requirements shown for HDS apply to HCS. Operation with HCS as a strobe is not recommended.

Figure 5-31. EHPI Multiplexed Memory (HPID) Access Read/Write Timings Without Autoincrement

- NOTES: A. During autoincrement mode, although the EHPI internally increments the memory address, reads of the HPIA register by the host will always indicate the base address.
 - B. The falling edge of HCS must occur concurrent with or before the falling edge of HDS. The rising edge of HCS must occur concurrent with or after the rising edge of HDS. If HDS1 and/or HDS2 are tied permanently active and HCS is used as a strobe, the timing requirements shown for HDS apply to HCS. Operation with HCS as a strobe is not recommended.

Figure 5-32. EHPI Multiplexed Memory (HPID) Access Read Timings With Autoincrement

- NOTES: A. During autoincrement mode, although the EHPI internally increments the memory address, reads of the HPIA register by the host will always indicate the base address.
 - B. The falling edge of HCS must occur concurrent with or before the falling edge of HDS. The rising edge of HCS must occur concurrent with or after the rising edge of HDS. If HDS1 and/or HDS2 are tied permanently active and HCS is used as a strobe, the timing requirements shown for HDS apply to HCS. Operation with HCS as a strobe is not recommended.

Figure 5-33. EHPI Multiplexed Memory (HPID) Access Write Timings With Autoincrement

NOTE: The falling edge of HCS must occur concurrent with or before the falling edge of HDS. The rising edge of HCS must occur concurrent with or after the rising edge of HDS. If HDS1 and/or HDS2 are tied permanently active and HCS is used as a strobe, the timing requirements shown for HDS apply to HCS. Operation with HCS as a strobe is not recommended.

Figure 5-34. EHPI Multiplexed Register Access Read/Write Timings

5.16 I²C Timings

Table 5–39 and Table 5–40 assume testing over recommended operating conditions (see Figure 5–35 and Figure 5–36).

	Table 5–39. I ² C Signals (SDA and SCL) Timing Requirements						
NO.			STANDARD MODE		FAST MODE		UNIT
			MIN	MAX	MIN	MAX	İ
IC1	t _{c(SCL)}	Cycle time, SCL	10		2.5		μs
IC2	t _{su(SCLH-SDAL)}	Setup time, SCL high before SDA low for a repeated START condition	4.7		0.6		μs
IC3	th(SCLL-SDAL)	Hold time, SCL low after SDA low for a START and a repeated START condition	4		0.6		μs
IC4	t _{w(SCLL)}	Pulse duration, SCL low	4.7		1.3		μs
IC5	t _{w(SCLH)}	Pulse duration, SCL high	4		0.6		μs
IC6	t _{su(SDA-SCLH)}	Setup time, SDA valid before SCL high	250		100 [†]		ns
IC7	t _{h(SDA-SCLL)}	Hold time, SDA valid after SCL low	0‡		0‡	0.9§	μs
IC8	t _{w(SDAH)}	Pulse duration, SDA high between STOP and START conditions	4.7		1.3		μs
IC9	t _{r(SDA)}	Rise time, SDA		1000	20 + 0.1C _b ¶	300	ns
IC10	t _{r(SCL)}	Rise time, SCL		1000	20 + 0.1C _b ¶	300	ns
IC11	t _{f(SDA)}	Fall time, SDA		300	20 + 0.1C _b ¶	300	ns
IC12	t _{f(SCL)}	Fall time, SCL		300	20 + 0.1C _b ¶	300	ns
IC13	t _{su(SCLH-SDAH)}	Setup time, SCL high before SDA high (for STOP condition)	4.0		0.6		μs
IC14	t _{w(SP)}	Pulse duration, spike (must be suppressed)			0	50	ns
IC15	C ^b ¶	Capacitive load for each bus line		400		400	pF

Table 5-39. I²C Signals (SDA and SCL) Timing Requirements

[¶] C_b = total capacitance of one bus line in pF. If mixed with HS-mode devices, faster fall-times are allowed.

Figure 5-35. I²C Receive Timings

I²C Bus is a trademark of Koninklijke Philips Electronics N.V.

 $^{^{\}dagger}$ A Fast-mode I²C-bus device can be used in a Standard-mode I²C-bus system, but the requirement $t_{su(SDA-SCLH)} \ge 250$ ns must then be met. This will automatically be the case if the device does not stretch the LOW period of the SCL signal. If such a device does stretch the LOW period of the SCL signal, it must output the next data bit to the SDA line t_r max + $t_{su(SDA-SCLH)} = 1000 + 250 = 1250$ ns (according to the Standard-mode I²C-Bus Specification) before the SCL line is released.

[‡] A device must internally provide a hold time of at least 300 ns for the SDA signal (referred to the V_{IHmin} of the SCL signal) to bridge the undefined region of the falling edge of SCL.

 $[\]S$ The maximum $t_{h(SDA-SCLL)}$ has only to be met if the device does not stretch the LOW period $[t_{w(SCLL)}]$ of the SCL signal.

Table 5-40. I²C Signals (SDA and SCL) Switching Characteristics

NO.	PARAMETER		STANDARD MODE		FAST MODE		UNIT
				MAX	MIN	MAX	
IC16	t _{c(SCL)}	Cycle time, SCL	10		2.5		μs
IC17	t _d (SCLH-SDAL)	Delay time, SCL high to SDA low for a repeated START condition	4.7		0.6		μs
IC18	t _d (SDAL-SCLL)	Delay time, SDA low to SCL low for a START and a repeated START condition	4		0.6		μs
IC19	t _{w(SCLL)}	Pulse duration, SCL low	4.7		1.3		μs
IC20	t _{w(SCLH)}	Pulse duration, SCL high	4		0.6		μs
IC21	t _d (SDA-SCLH)	Delay time, SDA valid to SCL high	250		100		ns
IC22	t _{v(SCLL-SDAV)}	Valid time, SDA valid after SCL low	0		0	0.9	μs
IC23	t _{w(SDAH)}	Pulse duration, SDA high between STOP and START conditions	4.7		1.3		μs
IC24	t _{r(SDA)}	Rise time, SDA		1000	20 + 0.1C _b [†]	300	ns
IC25	t _{r(SCL)}	Rise time, SCL		1000	20 + 0.1C _b [†]	300	ns
IC26	t _{f(SDA)}	Fall time, SDA		300	20 + 0.1C _b [†]	300	ns
IC27	t _{f(SCL)}	Fall time, SCL		300	20 + 0.1C _b †	300	ns
IC28	t _{d(SCLH-SDAH)}	Delay time, SCL high to SDA high for a STOP condition	4		0.6		μs
IC29	C _p	Capacitance for each I ² C pin		10		10	pF

 $^{^{\}dagger}$ C_b = total capacitance of one bus line in pF. If mixed with HS-mode devices, faster fall-times are allowed.

Figure 5–36. I²C Transmit Timings

5.17 MultiMedia Card (MMC) Timings

Table 5–41 and Table 5–42 assume testing over recommended operating conditions (see Figure 5–37).

Table 5-41. MultiMedia Card (MMC) Timing Requirements

NO.			MIN	MAX	UNIT
MMC7	t _{su(DV-CLKH)}	Setup time, data valid before clock high	9		ns
MMC8	t _{h(CLKH-DV)}	Hold time, data valid after clock high	0		ns

Table 5-42. MultiMedia Card (MMC) Switching Characteristics

NO.	PARAMETER	MIN	MAX	UNIT
MMC1	$f_{(PP)}$ Clock frequency data transfer mode (PP) (C _L = 100 pF)		17.2 [†]	MHz
MMC2	f(OD) Clock frequency identification mode (OD) (C _L = 250 pF)		400	kHz
MMC3	$t_{W(CLKL)}$ Clock low time (C _L = 100 pF)	10		ns
MMC4	$t_{W(CLKH)}$ Clock high time (C _L = 100 pF)	10		ns
MMC5	t _{r(CLK)} Clock rise time		5	ns
MMC6	t _{f(CLK)} Clock fall time		5	ns
MMC9	t _{d(CLKL-DV)} Delay time, MMC.CLK low to data valid	-4	1	ns

[†] Maximum clock frequency specified in MMC Specification version 3.2 is 20 MHz. The 5509 can support clock frequency as high as 17.2 MHz.

Figure 5-37. MultiMedia Card (MMC) Timings

5.18 Secure Digital (SD) Card Timings

Table 5–43 and Table 5–44 assume testing over recommended operating conditions (see Figure 5–38).

Table 5-43. Secure Digital (SD) Card Timing Requirements

NO.			MIN	MAX	UNIT
SD7	t _{su(DV-CLKH)}	Setup time, data valid before clock high	9		ns
SD8	t _{h(CLKH-DV)}	Hold time, data valid after clock high	0		ns

Table 5-44. Secure Digital (SD) Card Switching Characteristics

NO.		PARAMETER	MIN	MAX	UNIT
SD1	f _(PP)	Clock frequency data transfer mode (PP) (C _L = 100 pF)		21 [†]	MHz
SD2	f(_{OD)}	Clock frequency identification mode (OD) (C _L = 250 pF)		400	kHz
SD3	t _{w(CLKL)}	Clock low time ($C_L = 100 \text{ pF}$)	10		ns
SD4	t _{w(CLKH)}	Clock high time ($C_L = 100 \text{ pF}$)	10		ns
SD5	t _{r(CLK)}	Clock rise time		5	ns
SD6	t _{f(CLK)}	Clock fall time		5	ns
SD9	t _{d(CLKL-DV)}	Delay time, SD.CLK low to data valid	-4	1	ns

[†] Maximum clock frequency specified in the SD Specification is 25 MHz. The 5509 can support clock frequency as high as 21.0 MHz.

Figure 5-38. Secure Digital (SD) Timings

5.19 Universal Serial Bus (USB) Timings

Table 5–45 assumes testing over recommended operating conditions (see Figure 5–39 and Figure 5–40).

Table 5-45. Universal Serial Bus (USB) Characteristics

NO.	PARAMETER		F	FULL SPEED 12Mbps		
			MIN	TYP	MAX	
U1	t _r	Rise time of DP and DN signals [†]	4		20	ns
U2	t _f	Fall time of DP and DN signals [†]	4		20	ns
	t _{RFM}	Rise/Fall time matching [‡]	90		111.11	%
	V _{CRS}	Output signal cross-over voltage [†]	1.3		2.0	V
	t _{jr}	Differential propagation jitter§¶	-2		2	ns
	f _{op}	Operating frequency (Full speed mode)		12		Mb/s
U3	R _{s(DP)}	Series resistor		24		Ω
U4	R _{s(DN)}	Series resistor		24		Ω
U5	C _{edge(DP)}	Edge rate control capacitor		22		pF
U6	C _{edge(DN)}	Edge rate control capacitor		22		pF

Figure 5-39. USB Timings

 $^{^{\}dagger}$ C_L = 50 pF ‡ (t_r/t_f) x 100

NOTES: A. A full-speed buffer is measured with the load shown. B. $C_L = 50 \ pF$

Figure 5-40. Full-Speed Loads

5.20 ADC Timings

Table 5–46 assumes testing over recommended operating conditions.

Table 5-46. ADC Characteristics

NO.		PARAMETER	MIN	MAX	UNIT
A1	t _{c(SCLC)}	Cycle time, ADC internal conversion clock	500)	ns
A2	t _{d(AQ)}	Delay time, ADC sample and hold acquisition time		40	μs
А3	t _{d(CONV)}	Delay time, ADC conversion time		13 * t _{c(SCLC)}	ns
• •		Static differential non-linearity error		2	LSB
A4	S _{DNL}	Static integral non-linearity error		3	LSB
A5	Z _{set}	Zero-scale offset error		9	LSB
A6	F _{set}	Full-scale offset error		9	LSB
A7		Analog input impedance	1		$M\Omega$

6 **Mechanical Data**

Ball Grid Array Mechanical Data 6.1

GHH (S-PBGA-N179)

PLASTIC BALL GRID ARRAY

NOTES: A. All linear dimensions are in millimeters.

- B. This drawing is subject to change without notice.
- C. MicroStar BGA™ configuration.

Figure 6–1. TMS320VC5509 179-Ball MicroStar BGA™ Plastic Ball Grid Array Package

MicroStar BGA is a trademark of Texas Instruments.

6.2 Low-Profile Quad Flatpack Mechanical Data

PGE (S-PQFP-G144)

PLASTIC QUAD FLATPACK

NOTES: A. All linear dimensions are in millimeters.

- B. This drawing is subject to change without notice.
- C. Falls within JEDEC MO-136

Figure 6-2. TMS320VC5509 144-Pin Low-Profile Quad Flatpack