

DSP Microcomputer

Preliminary Technical Data

ADSP-2196

ADSP-219x DSP CORE FEATURES

6.25 ns Instruction Cycle Time (Internal), for up to 160 MIPS Sustained Performance

ADSP-218x Family Code Compatible with the Same Easy -to-Use Algebraic Syntax

Single-Cycle Instruction Execution

Up to 16M words of Addressable Memory Space with 24 Bits of Addressing Width

Dual Purpose Program Memory for Both Instruction and Data Storage

Fully Transparent Instruction Cache Allows Dual
Operand Fetches in Every Instruction Cycle

Unified Memory Space Permits Flexible Address Generation, Using Two Independent DAG Units Independent ALU, Multiplier/Accumulator, and Barrel Shifter Computational Units with Dual 40-bit Accumulators

Single-Cycle Context Switch between Two Sets of Computational and DAG Registers

Parallel Execution of Computation and Memory Instructions

Pipelined Architecture Supports Efficient Code Execution at Speeds up to 160 MIPS

Register File Computations with All Nonconditional, Nonparallel Computational Instructions

Powerful Program Sequencer Provides Zero-Overhead Looping and Conditional Instruction Execution

Architectural Enhancements for Compiled C
Code Efficiency

FUNCTIONAL BLOCK DIAGRAM

REV. PrA

This information applies to a product under development. Its characteristics and specifications are subject to change without notice. Analog Devices assumes no obligation regarding future manufacturing unless otherwise agreed to in writing.

ADSP-2196M* Product Page Quick Links

Last Content Update: 11/01/2016

Comparable Parts

View a parametric search of comparable parts

Evaluation Kits •

 USB-Based Emulator and High Performance USB-Based Emulator

Documentation <a>□

Application Notes

- AN-227: Digital Control System Design with the ADSP-2100 Family
- AN-227: Digital Control System Design with the ADSP-2100 Family
- AN-334: Digital Signal Processing Techniques
- AN-524: ADV601/ADV611 Bin Width Calculation in ADSP-21xx DSP
- AN-572: Overlay Linking on the ADSP-219x
- EE-06: ADSP-21xx Serial Port Startup Issues
- EE-100: ADSP-218x External Overlay Memory
- EE-102: Mode D and ADSP-218x Pin Compatibility the FAQs
- EE-11: ADSP-2181 Priority Chain & IDMA Holdoffs
- EE-115: ADSP-2189 IDMA Interface to Motorola MC68300 Family of Microprocessors
- EE-12: Interrupts and Programmable Flags on the ADSP-2185/2186
- EE-121: Porting Code from ADSP-21xx to ADSP-219x
- EE-122: Coding for Performance on the ADSP-219x
- EE-123: An Overview of the ADSP-219x Pipeline
- EE-124: Booting up the ADSP-2192
- EE-125: ADSP-218x Embedded System Software Management and In-System-Programming (ISP)
- EE-129: ADSP-2192 Interprocessor Communication
- EE-130: Making Fast Transition from ADSP-21xx to ADSP-219x
- EE-131: Booting the ADSP-2191/95/96 DSPs
- EE-133: Converting From Legacy Architecture Files To Linker Description Files for the ADSP-218x
- EE-139: Interfacing the ADSP-2191 to an AD7476 via the SPI Port
- EE-142: Autobuffering, C and FFTs on the ADSP-218x
- EE-144: Creating a Master-Slave SPI Interface Between Two ADSP-2191 DSPs
- EE-145: SPI Booting of the ADSP-2191 using the Atmel AD25020N on an EZ-KIT Lite Evaluation Board
- EE-146: Implementing a Boot Manager for ADSP-218x Family DSPs
- EE-152: Using Software Overlays with the ADSP-219x and VisualDSP 2.0++
- EE-153: ADSP-2191 Programmable PLL
- EE-154: ADSP-2191 Host Port Interface
- EE-156: Support for the H.100 protocol on the ADSP-2191

- EE-158: ADSP-2181 EZ-Kit Lite IDMA to PC Printer Port Interface
- EE-164: Advanced EPROM Boot and No-boot Scenarios with ADSP-219x DSPs
- EE-168: Using Third Overtone Crystals with the ADSP-218x DSP
- EE-17: ADSP-2187L Memory Organization
- EE-18: Choosing and Using FFTs for ADSP-21xx
- EE-188: Using C To Implement Interrupt-Driven Systems On ADSP-219x DSPs
- EE-2: Using ADSP-218x I/O Space
- EE-226: ADSP-2191 DSP Host Port Booting
- EE-227: CAN Configuration Procedure for ADSP-21992 DSPs
- EE-249: Implementing Software Overlays on ADSP-218x DSPs with VisualDSP++®
- EE-32: Language Extensions: Memory Storage Types, ASM & Inline Constructs
- EE-33: Programming The ADSP-21xx Timer In C
- EE-35: Troubleshooting your ADSP-218x EZ-ICE
- EE-356: Emulator and Evaluation Hardware Troubleshooting Guide for CCES Users
- EE-36: ADSP-21xx Interface to the IOM-2 bus
- EE-38: ADSP-2181 IDMA Port Cycle Steal Timing
- EE-39: Interfacing 5V Flash Memory to an ADSP-218x (Byte Programming Algorithm)
- EE-5: ADSP-218x Full Memory Mode vs. Host Memory Mode
- EE-60: Simulating an RS-232 UART Using the Synchronous Serial Ports on the ADSP-21xx Family DSPs
- EE-64: Setting Mode Pins on Reset
- EE-68: Analog Devices JTAG Emulation Technical Reference
- EE-71: Minimum Rise Time Specs for Critical Interrupt and Clock Signals on the ADSP-21x1/21x5
- EE-78: BDMA Usage on 100 pin ADSP-218x DSPs Configured for IDMA Use
- EE-79: EPROM Booting In Host Mode with 100 Pin 218x Processors
- EE-82: Using an ADSP-2181 DSP's IO Space to IDMA Boot Another ADSP-2181
- EE-89: Implementing A Software UART on the ADSP-2181 EZ-Kit-Lite
- EE-90: Using the 21xx C-FFT Library
- EE-96: Interfacing Two AD73311 Codecs to the ADSP-218x

Data Sheet

 ADSP-2196M: 16-bit Fixed-Point DSP, 160 MIPS Performance with Enhanced System I/O Prelim Data Sheet

Integrated Circuit Anomalies

• ADSP-2191/95/96 Anomaly List for Revision 1.0

Processor Manuals

- ADSP-219x/2191 DSP Hardware Reference
- ADSP 21xx Processors: Manuals
- ADSP-219x DSP Instruction Set Reference
- ADSP-219x/2192 DSP Hardware Reference (Rev 1.1, April 2004)
- Using the ADSP-2100 Family Volume 1
- Using the ADSP-2100 Family Volume 2

Software Manuals

- VisualDSP++ 3.5 Assembler and Preprocessor Manual for ADSP-218x and ADSP-219x DSPs
- VisualDSP++ 3.5 C Compiler and Library Manual for ADSP-218x DSPs
- VisualDSP++ 3.5 C/C++ Compiler and Library Manual for ADSP-219x Processors
- VisualDSP++ 3.5 Component Software Engineering User's Guide for 16-Bit Processors
- VisualDSP++ 3.5 Getting Started Guide for 16-Bit Processors
- VisualDSP++ 3.5 Kernel VDK User's Guide for 16-Bit Processors
- VisualDSP++ 3.5 Linker and Utilities Manual for 16-Bit Processors
- VisualDSP++ 3.5 Loader Manual for 16-Bit Processors
- VisualDSP++ 3.5 User's Guide for 16-Bit Processors

Software and Systems Requirements

· Software and Tools Anomalies Search

Tools and Simulations -

· ADSP-21xx Processors: Software and Tools

Reference Materials -

Product Selection Guide

 ADI Complementary Parts Guide - Supervisory Devices and DSP Processors

Design Resources -

- · ADSP-2196M Material Declaration
- · PCN-PDN Information
- Quality And Reliability
- · Symbols and Footprints

Discussions <a>□

View all ADSP-2196M EngineerZone Discussions

Sample and Buy <a> □

Visit the product page to see pricing options

Technical Support -

Submit a technical question or find your regional support number

^{*} This page was dynamically generated by Analog Devices, Inc. and inserted into this data sheet. Note: Dynamic changes to the content on this page does not constitute a change to the revision number of the product data sheet. This content may be frequently modified.

ADSP-2196

For current information contact Analog Devices at 800/262-5643

September 2001

ADSP-2196 DSP FEATURES

16K Words of On-Chip RAM, Configured as 8K Words On-Chip 24-bit RAM and 8K Words On-Chip 16-bit RAM 16K Words of On-Chip 24-bit ROM

Architecture Enhancements beyond ADSP-218x Family are Supported with Instruction Set Extensions for Added Registers, Ports, and Peripherals

Flexible Power Management with Selectable Power-Down and Idle Modes

Programmable PLL Supports 1x to 32x Frequency Multiplication, Enabling Full-Speed Operation from Low-Speed Input Clocks

2.5 V Internal Operation Supports 3.3 V Compliant I/O Three Full-Duplex Multichannel Serial Ports, Each Supporting H.100 Standard with A-Law and μ-Law Companding in Hardware

Two SPI-Compatible Ports with DMA Capability One UART Port with DMA Capability

16 General-Purpose I/O Pins (Eight Dedicated/Eight Programmable from the External Memory Interface) with Integrated Interrupt Support

Three Programmable 32-Bit Interval Timers with Pulsewidth Counter, PWM Generation, and Externally Clocked Timer Capabilities

Up to 11 DMA Channels can be Active at any Given Time Host Port With DMA Capability for Efficient, Glueless Host Interface (16-Bit Transfers)

External Memory Interface Features Include:

Direct Access from the DSP to External Memory for Data and Instructions.

Support for DMA Block Transfers to/from External Memory.

Separate Peripheral Memory Space with Parallel Support for 224K External 16-Bit Registers.

Four General-Purpose Memory Select Signals that Provide Access to Separate Banks of External Memory. Bank Boundaries and Size Are User-Programmable.

Programmable Waitstate Logic with ACK Signal and Separate Read and Write Wait Counts. Wait Mode Completion Supports All Combinations of ACK and/or Wait Count.

I/O Clock Rate Can Be Set to the Peripheral Clock Rate Divided by 1, 2, 4, 16, or 32 to Allow Interface to Slow Memory Devices.

Address Translation and Data Word Packing is Provided to Support an 8- or 16-Bit External Data Bus.

Programmable Read and Write Strobe Polarity. Separate Configuration Registers for the Four General-Purpose, Peripheral, and Boot Memory Spaces.

Bus Request and Grant Signals Support the Use of the External Bus by an External Device.

Boot Methods Include Booting Through External Memory Interface, SPI Ports, UART Port, or Host Interface

IEEE JTAG Standard 1149.1 Test Access Port Supports On-Chip Emulation and System Debugging

144-Lead LQFP Package (20 \times 20 \times 1.4 mm) and 144-Lead Mini-BGA Package (10 \times 10 \times 1.25 mm)

September 2001

For current information contact Analog Devices at 800/262-5643

ADSP-2196

TABLE OF CONTENTS

ADSP-219x dSP Core Features	Specifications
Functional Block Diagram1	Recommended Operating Conditions
ADSP-2196 DSP Features 2	Electrical Characteristics
General Note	ABSOLUTE MAXIMUM RATINGS 24
General Description	ESD SENSITIVITY
DSP Core Architecture	Timing Specifications
DSP Peripherals Architecture5	Clock In and Clock Out Cycle Timing 25
Memory Architecture	Programmable Flags Cycle Timing 26
Internal (On-Chip) Memory6	Timer PWM_OUT Cycle Timing
Internal On-Chip ROM 6	External Port Write Cycle Timing 28
On-Chip Memory Security7	External Port Read Cycle Timing
External (Off-Chip) Memory	External Port Bus Request and Grant Cycle
External Memory Space	Timing
I/O Memory Space7	Host Port ALE Mode Write Cycle Timing 34
Boot Memory Space	Host Port ACC Mode Write Cycle Timing 36
Interrupts8	Host Port ALE Mode Read Cycle Timing 38
DMA Controller	Host Port ACC Mode Read Cycle Timing 40
Host Port	Serial Port (SPORT) Clocks and Data Timing . 42
Host Port Acknowledge (HACK) Modes 10	Serial Port (SPORT) Frame Synch Timing 44
Host Port Chip Selects11	Serial Peripheral Interface (SPI) Port—Master
DSP Serial Ports (SPORTs)11	Timing
Serial Peripheral Interface (SPI) Ports	Serial Peripheral Interface (SPI) Port—Slave
UART Port	Timing
Programmable Flag (PFx) Pins	Universal Asynchronous Receiver-Transmitter
Low Power Operation	(UART) Port—Receive and Transmit
Idle Mode	Timing
Power-down Core Mode	JTAG Test And Emulation Port Timing 51
Power-Down Core/Peripherals Mode 13	Output Drive Currents
Power-Down All Mode	Power Dissipation
Clock Signals	Test Conditions 54
Reset	Output Disable Time
Power Supplies	Output Enable Time
Booting Modes	Example System Hold Time Calculation 55
Bus Request and Bus Grant 16	Capacitive Loading
Instruction Set Description	Environmental Conditions
Development Tools	Thermal Characteristics
Designing an Emulator-Compatible DSP Board	ADSP-2196 144-Lead LQFP Pinout 58
(Target)	ADSP-2196 144-Lead Mini-BGA Pinout 62
Target Board Header	144-Lead Metric Thin Plastic Quad Flatpack
JTAG Emulator Pod Connector	(LQFP) (ST-144)
Design-for-Emulation Circuit Information 18	144-Ball Mini-BGA (CA-144) 67
Additional Information	· ·
Pin Descriptions	

ADSP-2196

For current information contact Analog Devices at 800/262-5643

September 2001

General Note

This data sheet provides preliminary information for the ADSP-2196 Digital Signal Processor.

GENERAL DESCRIPTION

The ADSP-2196 DSP is a single-chip microcomputer optimized for digital signal processing (DSP) and other high speed numeric processing applications.

The ADSP-2196 combines the ADSP-219x family base architecture (three computational units, two data address generators, and a program sequencer) with three serial ports, two SPI-compatible ports, one UART port, a DMA controller, three programmable timers, general-purpose Programmable Flag pins, extensive interrupt capabilities, and on-chip program and data memory spaces.

The ADSP-2196 architecture is code-compatible with ADSP-218x family DSPs. Although the architectures are compatible, the ADSP-2196 architecture has a number of enhancements over the ADSP-218x architecture. The enhancements to computational units, data address generators, and program sequencer make the ADSP-2196 more flexible and even easier to program than the ADSP-218x DSPs.

Indirect addressing options provide addressing flexibility—premodify with no update, pre- and post-modify by an immediate 8-bit, two's-complement value and base address registers for easier implementation of circular buffering.

The ADSP-2196 integrates 32K words of on-chip memory configured as 8K words (24-bit) of program RAM, 8K words (16-bit) of data RAM, and 16K words (24-bit) of program ROM. Power-down circuitry is also provided to meet the low power needs of battery-operated portable equipment. The ADSP-2196 is available in 144-lead LQFP and mini-BGA packages.

Fabricated in a high-speed, low-power, CMOS process, the ADSP-2196 operates with a 6.25 ns instruction cycle time (160 MIPS). All instructions, except two multiword instructions, can execute in a single DSP cycle.

The ADSP-2196's flexible architecture and comprehensive instruction set support multiple operations in parallel. For example, in one processor cycle, the ADSP-2196 can:

- Generate an address for the next instruction fetch
- Fetch the next instruction
- · Perform one or two data moves
- · Update one or two data address pointers
- Perform a computational operation

These operations take place while the processor continues to:

- Receive and transmit data through two serial ports
- · Receive and/or transmit data from a Host
- Receive or transmit data through the UART

- · Receive or transmit data over two SPI ports
- Access external memory through the external memory interface
- Decrement the timers

DSP Core Architecture

The ADSP-2196 instruction set provides flexible data moves and multifunction (one or two data moves with a computation) instructions. Every single-word instruction can be executed in a single processor cycle. The ADSP-2196 assembly language uses an algebraic syntax for ease of coding and readability. A comprehensive set of development tools supports program development.

The functional block diagram on page 1 shows the architecture of the ADSP-219x core. It contains three independent computational units: the ALU, the multiplier/accumulator (MAC), and the shifter. The computational units process 16-bit data from the register file and have provisions to support multiprecision computations. The ALU performs a standard set of arithmetic and logic operations; division primitives are also supported. The MAC performs single-cycle multiply, multiply/add, and multiply/subtract operations. The MAC has two 40-bit accumulators, which help with overflow. The shifter performs logical and arithmetic shifts, normalization, denormalization, and derive exponent operations. The shifter can be used to efficiently implement numeric format control, including multiword and block floating-point representations.

Register-usage rules influence placement of input and results within the computational units. For most operations, the computational units' data registers act as a data register file, permitting any input or result register to provide input to any unit for a computation. For feedback operations, the computational units let the output (result) of any unit be input to any unit on the next cycle. For conditional or multifunction instructions, there are restrictions on which data registers may provide inputs or receive results from each computational unit. For more information, see the *ADSP-219x DSP Instruction Set Reference*.

A powerful program sequencer controls the flow of instruction execution. The sequencer supports conditional jumps, subroutine calls, and low interrupt overhead. With internal loop counters and loop stacks, the ADSP-2196 executes looped code with zero overhead; no explicit jump instructions are required to maintain loops.

Two data address generators (DAGs) provide addresses for simultaneous dual operand fetches (from data memory and program memory). Each DAG maintains and updates four 16-bit address pointers. Whenever the pointer is used to access data (indirect addressing), it is pre- or post-modified by the value of one of four possible modify registers. A length value and base address may be associated with each pointer to implement automatic modulo addressing for circular buffers. Page registers in the DAGs allow circular addressing

For current information contact Analog Devices at 800/262-5643

ADSP-2196

within 64K word boundaries of each of the 256 memory pages, but these buffers may not cross page boundaries. Secondary registers duplicate all the primary registers in the DAGs; switching between primary and secondary registers provides a fast context switch.

Efficient data transfer in the core is achieved with the use of internal buses:

- Program Memory Address (PMA) Bus
- Program Memory Data (PMD) Bus
- Data Memory Address (DMA) Bus
- Data Memory Data (DMD) Bus
- · DMA Address Bus
- DMA Data Bus

The two address buses (PMA and DMA) share a single external address bus, allowing memory to be expanded off-chip, and the two data buses (PMD and DMD) share a single external data bus. Boot memory space and I/O memory space also share the external buses.

Program memory can store both instructions and data, permitting the ADSP-2196 to fetch two operands in a single cycle, one from program memory and one from data memory. The DSP's dual memory buses also let the ADSP-219x core fetch an operand from data memory and the next instruction from program memory in a single cycle.

DSP Peripherals Architecture

The functional block diagram on page 1 shows the DSP's on-chip peripherals, which include the external memory interface, Host port, serial ports, SPI-compatible ports, UART port, JTAG test and emulation port, timers, flags, and interrupt controller. These on-chip peripherals can connect to off-chip devices as shown in Figure 1.

The ADSP-2196 has a 16-bit Host port with DMA capability that lets external Hosts access on-chip memory. This 24-pin parallel port consists of a 16-pin multiplexed data/address bus and provides a low-service overhead data move capability. Configurable for 8- or 16-bits, this port provides a glueless interface to a wide variety of 8- and 16-bit microcontrollers. Two chip-selects provide Hosts access to the DSP's entire memory map. The DSP is bootable through this port.

The ADSP-2196 also has an external memory interface that is shared by the DSP's core, the DMA controller, and DMA capable peripherals, which include the UART, SPORT0, SPORT1, SPORT2, SPI0, SPI1, and the Host port. The external port consists of a 16-bit data bus, a 22-bit address bus, and control signals. The data bus is configurable to provide an 8 or 16 bit interface to external memory. Support for word packing lets the DSP access 16- or 24-bit words from external memory regardless of the external data bus width. When configured for an 8-bit interface, the unused

Figure 1. ADSP-2196 System Diagram

eight lines provide eight programmable, bidirectional general-purpose Programmable Flag lines, six of which can be mapped to software condition signals.

The memory DMA controller lets the ADSP-2196 move data and instructions from between memory spaces: internal-to-external, internal-to-internal, and external-to-external. On-chip peripherals can also use this controller for DMA transfers.

The ADSP-2196 can respond to up to seventeen interrupts at any given time: three internal (stack, emulator kernel, and power-down), two external (emulator and reset), and twelve user-defined (peripherals) interrupts. Programmers assign

ADSP-2196

For current information contact Analog Devices at 800/262-5643

September 2001

a peripheral to one of the 12 user-defined interrupts. These assignments determine the priority of each peripheral for interrupt service.

There are three serial ports on the ADSP-2196 that provide a complete synchronous, full-duplex serial interface. This interface includes optional companding in hardware and a wide variety of framed or frameless data transmit and receive modes of operation. Each serial port can transmit or receive an internal or external, programmable serial clock and frame syncs. Each serial port supports 128-channel Time Division Multiplexing.

The ADSP-2196 provides up to sixteen general-purpose I/O pins, which are programmable as either inputs or outputs. Eight of these pins are dedicated general purpose Programmable Flag pins. The other eight of them are multifunctional pins, acting as general purpose I/O pins when the DSP connects to an 8-bit external data bus and acting as the upper eight data pins when the DSP connects to a 16-bit external data bus. These Programmable Flag pins can implement edge- or level-sensitive interrupts, some of which can be used to base the execution of conditional instructions.

Three programmable interval timers generate periodic interrupts. Each timer can be independently set to operate in one of three modes:

- Pulse Waveform Generation mode
- Pulsewidth Count/Capture mode
- External Event Watchdog mode

Each timer has one bi-directional pin and four registers that implement its mode of operation: A 7-bit configuration register, a 32-bit count register, a 32-bit period register, and a 32-bit pulsewidth register. A single status register supports all three timers. A bit in the mode status register globally enables or disables all three timers, and a bit in each timer's configuration register enables or disables the corresponding timer independently of the others.

Memory Architecture

The ADSP-2196 DSP provides 16K words of on-chip SRAM memory. This memory is divided into two 8K blocks located on memory Page 0 in the DSP's memory map. The DSP also provides 16K words of on-chip ROM. In addition to the internal and external memory space, the ADSP-2196 can address two additional and separate off-chip memory spaces: I/O space and boot space.

As shown in Figure 2, the DSP's two internal memory blocks populate all of Page 0. The entire DSP memory map consists of 256 pages (Pages 0–255), and each page is 64K words long. External memory space consists of four memory banks (banks 0–3) and supports a wide variety of SRAM memory devices. Each bank is selectable using the memory select pins (MS3–0) and has configurable page boundaries, waitstates, and waitstate modes. The 1K word of on-chip boot-ROM populates the top of Page 255 while

the remaining 254 pages are addressable off-chip. I/O memory pages differ from external memory pages in that I/O pages are 1K word long, and the external I/O pages have their own select pin $(\overline{\text{IOMS}})$. Pages 0–31 of I/O memory space reside on-chip and contain the configuration registers for the peripherals. Both the ADSP-2196 and DMA-capable peripherals can access the DSP's entire memory map.

Internal (On-Chip) Memory

The ADSP-2196's unified program and data memory space consists of 16M locations that are accessible through two 24-bit address buses, the PMA and DMA buses. The DSP uses slightly different mechanisms to generate a 24-bit address for each bus. The DSP has three functions that support access to the full memory map.

- The DAGs generate 24-bit addresses for data fetches from the entire DSP memory address range. Because DAG index (address) registers are 16 bits wide and hold the lower 16 bits of the address, each of the DAGs has its own 8-bit page register (DMPGx) to hold the most significant eight address bits. Before a DAG generates an address, the program must set the DAG's DMPGx register to the appropriate memory page.
- The Program Sequencer generates the addresses for instruction fetches. For relative addressing instructions, the program sequencer bases addresses for relative jumps, calls, and loops on the 24-bit Program Counter (PC). In direct addressing instructions (two-word instructions), the instruction provides an immediate 24-bit address value. The PC allows linear addressing of the full 24-bit address range.
- For indirect jumps and calls that use a 16-bit DAG address register for part of the branch address, the Program Sequencer relies on an 8-bit Indirect Jump page (IJPG) register to supply the most significant eight address bits. Before a cross page jump or call, the program must set the program sequencer's IJPG register to the appropriate memory page.

The ADSP-2196 has 1K word of on-chip ROM that holds boot routines. If peripheral booting is selected, the DSP starts executing instructions from the on-chip boot ROM, which starts the boot process from the selected peripheral. For more information, see Booting Modes on page 15. The on-chip boot ROM is located on Page 255 in the DSP's memory space map.

Internal On-Chip ROM

The ADSP-2196 DSP features a 16K-word × 24-bit on-chip maskable ROM mapped into program memory space (Figure 3).

Customers can arrange to have the ROM programmed with application-specific code.

For current information contact Analog Devices at 800/262-5643

ADSP-2196

Figure 2. ADSP-2196 Memory Map

On-Chip Memory Security

The ADSP-2196 has a maskable option to protect the contents of on-chip memories from being accessed. When the ROM protection is set, the on-chip ROM space cannot be accessed by a hardware emulator.

External (Off-Chip) Memory

Each of the ADSP-2196's off-chip memory spaces has a separate control register, so applications can configure unique access parameters for each space. The access parameters include read and write wait counts, waitstate completion mode, I/O clock divide ratio, write hold time extension, strobe polarity, and data bus width. The core clock and peripheral clock ratios influence the external memory access strobe widths. For more information, see Clock Signals on page 14. The off-chip memory spaces are:

- External memory space (MS3–0 pins)
- I/O memory space (IOMS pin)
- Boot memory space (BMS pin)

All of these off-chip memory spaces are accessible through the External Port, which can be configured for 8-bit or 16-bit data widths.

External Memory Space

External memory space consists of four memory banks. These banks can contain a configurable number of 64K word pages. At reset, the page boundaries for external

memory have Bank0 containing pages 1–63, Bank1 containing pages 64–127, Bank2 containing pages 128–191, and Bank3 containing Pages 192–254. The $\overline{\text{MS3-0}}$ memory bank pins select Banks 3–0, respectively. The external memory interface decodes the 8 MSBs of the DSP program address to select one of the four banks. Both the ADSP-219x core and DMA-capable peripherals can access the DSP's external memory space.

IlO Memory Space

The ADSP-2196 supports an additional external memory called I/O memory space. This space is designed to support simple connections to peripherals (such as data converters and external registers) or to bus interface ASIC data registers. I/O space supports a total of 256K locations. The first 8K addresses are reserved for on-chip peripherals. The upper 248K addresses are available for external peripheral devices. The DSP's instruction set provides instructions for accessing I/O space. These instructions use an 18-bit address that is assembled from an 8-bit I/O page (IOPG) register and a 10-bit immediate value supplied in the instruction. Both the ADSP-219x core and a Host (through the Host Port Interface) can access I/O memory space.

Boot Memory Space

Boot memory space consists of one off-chip bank with 254 pages. The \overline{BMS} memory bank pin selects boot memory space. Both the ADSP-219x core and DMA-capable

ADSP-2196

For current information contact Analog Devices at 800/262-5643

September 2001

Figure 3. ADSP-2196 Memory Map, with On-Chip ROM

peripherals can access the DSP's off-chip boot memory space. After reset, the DSP always starts executing instructions from the on-chip boot ROM. Depending on the boot configuration, the boot ROM code can start booting the DSP from boot memory. For more information, see Booting Modes on page 15.

Interrupts

The interrupt controller lets the DSP respond to 17 interrupts with minimum overhead. The controller implements an interrupt priority scheme as shown in Table 1. Applications can use the unassigned slots for software and peripheral interrupts.

Table 1. Interrupt Priorities/Addresses

Interrupt	IMASK/ IRPTL	Vector Address ¹
Emulator (NMI)— Highest Priority	NA	NA
Reset (NMI)	0	0x00 0000
Power-Down (NMI)	1	0x00 0020
Loop and PC Stack	2	0x00 0040

Table 1. Interrupt Priorities/Addresses (Continued)

Interrupt	IMASK/ IRPTL	Vector Address ¹
Emulation Kernel	3	0x00 0060
User Assigned Interrupt	4	0x00 0080
User Assigned Interrupt	5	0x00 00A0
User Assigned Interrupt	6	0x00 00C0
User Assigned Interrupt	7	0x00 00E0
User Assigned Interrupt	8	0x00 0100
User Assigned Interrupt	9	0x00 0120
User Assigned Interrupt	10	0x00 0140
User Assigned Interrupt	11	0x00 0160
User Assigned Interrupt	12	0x00 0180
	•	,

For current information contact Analog Devices at 800/262-5643

ADSP-2196

Table 1. Interrupt Priorities/Addresses (Continued)

Interrupt	IMASK/ IRPTL	Vector Address ¹
User Assigned Interrupt	13	0x00 01A0
User Assigned Interrupt	14	0x00 01C0
User Assigned Interrupt— Lowest Priority	15	0x00 01E0

¹These interrupt vectors start at address 0x10000 when the DSP is in "no-boot", run-form-external memory mode.

Table 2 shows the ID and priority at reset of each of the peripheral interrupts. To assign the peripheral interrupts a different priority, applications write the new priority to their corresponding control bits (determined by their ID) in the Interrupt Priority Control register. The peripheral interrupt's position in the IMASK and IRPTL register and its vector address depend on its priority level, as shown in Table 1. Because the IMASK and IRPTL registers are limited to 16 bits, any peripheral interrupts assigned a priority level of 11 are aliased to the lowest priority bit position (15) in these registers and share vector address 0x00 01E0.

Table 2. Peripheral Interrupts and Priority at Reset

Interrupt	ID	Reset Priority
Slave DMA/Host Port Interface	0	0
SPORT0 Receive	1	1
SPORT0 Transmit	2	2
SPORT1 Receive	3	3
SPORT1 Transmit	4	4
SPORT2 Receive/SPI0	5	5
SPORT2 Transmit/SPI1	6	6
UART Receive	7	7
UART Transmit	8	8
Timer A	9	9
Timer B	10	10
Timer C	11	11

Table 2. Peripheral Interrupts and Priority at Reset

Interrupt	ID	Reset Priority
Programmable Flag 0 (any PFx)	12	11
Programmable Flag 1 (any PFx)	13	11
Memory DMA port	14	11

Interrupt routines can either be nested with higher priority interrupts taking precedence or processed sequentially. Interrupts can be masked or unmasked with the IMASK register. Individual interrupt requests are logically ANDed with the bits in IMASK; the highest priority unmasked interrupt is then selected. The emulation, power-down, and reset interrupts are nonmaskable with the IMASK register, but software can use the DIS INT instruction to mask the power-down interrupt.

The Interrupt Control (ICNTL) register controls interrupt nesting and enables or disables interrupts globally. The general-purpose Programmable Flag (PFx) pins can be configured as outputs, can implement software interrupts, and (as inputs) can implement hardware interrupts. Programmable Flag pin interrupts can be configured for level-sensitive, single edge-sensitive, or dual edge-sensitive operation.

Table 3. Interrupt Control (ICNTL) Register Bits

Bit	Description
0–3	Reserved
4	Interrupt Nesting Enable
5	Global Interrupt Enable
6	Reserved
7	MAC-Biased Rounding Enable
8–9	Reserved
10	PC Stack Interrupt Enable
11	Loop Stack Interrupt Enable
12–15	Reserved

The IRPTL register is used to force and clear interrupts. On-chip stacks preserve the processor status and are automatically maintained during interrupt handling. To support interrupt, loop, and subroutine nesting, the PC stack is 33 levels deep, the loop stack is eight levels deep, and the status stack is 16 levels deep. To prevent stack overflow, the

ADSP-2196

For current information contact Analog Devices at 800/262-5643

September 2001

PC stack can generate a stack-level interrupt if the PC stack falls below three locations full or rises above 28 locations full.

The following instructions globally enable or disable interrupt servicing, regardless of the state of IMASK.

ENA INT; DIS INT;

At reset, interrupt servicing is disabled.

For quick servicing of interrupts, a secondary set of DAG and computational registers exist. Switching between the primary and secondary registers lets programs quickly service interrupts, while preserving the DSP's state.

DMA Controller

The ADSP-2196 has a DMA controller that supports automated data transfers with minimal overhead for the DSP core. Cycle stealing DMA transfers can occur between the ADSP-2196's internal memory and any of its DMA-capable peripherals. Additionally, DMA transfers can be accomplished between any of the DMA-capable peripherals and external devices connected to the external memory interface. DMA-capable peripherals include the Host port, SPORTs, SPI ports, and UART. Each individual DMA-capable peripheral has a dedicated DMA channel. To describe each DMA sequence, the DMA controller uses a set of parameters-called a DMA descriptor. When successive DMA sequences are needed, these DMA descriptors can be linked or chained together, so the completion of one DMA sequence auto-initiates and starts the next sequence. DMA sequences do not contend for bus access with the DSP core, instead DMAs "steal" cycles to access memory.

All DMA transfers use the DMA bus shown in the functional block diagram on page 1. Because all of the peripherals use the same bus, arbitration for DMA bus access is needed. The arbitration for DMA bus access appears in Table 4.

Table 4. I/O Bus Arbitration Priority

DMA Bus Master	Arbitration Priority
SPORT0 Receive DMA	0—Highest
SPORT1 Receive DMA	1
SPORT2 Receive DMA	2
SPORT0 Transmit DMA	3
SPORT1 Transmit DMA	4
SPORT2 Transmit DMA	5
SPI0 Receive/Transmit DMA	6
SPI1 Receive/Transmit DMA	7

Table 4. I/O Bus Arbitration Priority (Continued)

DMA Bus Master	Arbitration Priority
UART Receive DMA	8
UART Transmit DMA	9
Host Port DMA	10
Memory DMA	11—Lowest

Host Port

The ADSP-2196's Host port functions as a slave on the external bus of an external Host. The Host port interface lets a Host read from or write to the DSP's memory space, boot space, or internal I/O space. Examples of Hosts include external microcontrollers, microprocessors, or ASICs.

The Host port is a multiplexed address and data bus that provides both an 8-bit and a 16-bit data path and operates using an asynchronous transmission protocol. Through this port, an off-chip Host can directly access the DSP's entire memory space map, boot memory space, and internal I/O space. To access the DSP's internal memory space, a Host steals one cycle per access from the DSP. A Host access to the DSP's external memory uses the external port interface and does not stall (or steal cycles from) the DSP's core. Because a Host can access internal I/O memory space, a Host can control any of the DSP's I/O mapped peripherals.

The Host port is most efficient when using the DSP as a slave and uses DMA to automate the incrementing of addresses for these accesses. In this case, an address does not have to be transferred from the Host for every data transfer.

Host Port Acknowledge (HACK) Modes

The Host port supports a number of modes (or protocols) for generating a HACK output for the host. The host selects ACK or Ready Modes using the HACK_P and HACK pins. The Host port also supports two modes for address control: Address Latch Enable (ALE) and Address Cycle Control (ACC) modes. The DSP auto-detects ALE versus ACC Mode from the HALE and $\overline{\text{HWR}}$ inputs.

The host port HACK signal polarity is selected (only at reset) as active high or active low, depending on the value driven on the HACK_P pin. The HACK polarity is stored into the host port configuration register as a read only bit.

The DSP uses HACK to indicate to the Host when to complete an access. For a read transaction, a Host can proceed and complete an access when valid data is present in the read buffer and the host port is not busy doing a write. For a write transactions, a Host can complete an access when the write buffer is not full and the host port is not busy doing a write.

For current information contact Analog Devices at 800/262-5643

ADSP-2196

Two mode bits in the Host Port configuration register HPCR [7:6] define the functionality of the HACK line. HPCR6 is initialized at reset based on the values driven on HACK and HACK_P pins (shown in Table 5); HPCR7 is always cleared (0) at reset. HPCR [7:6] can be modified after reset by a write access to the host port configuration register.

Table 5. Host Port Acknowledge Mode Selection

Values Driven At Reset		HPCR [7:6] Initial Values		Acknowledge Mode
HACK_P	HACK	Bit 7	Bit 6	Wiode
0	0	0	1	Ready Mode
0	1	0	0	ACK Mode
1	0	0	0	ACK Mode
1	1	0	1	Ready Mode

The functional modes selected by HPCR [7:6] are as follows (assuming active high signal):

- ACK Mode—Acknowledge is active on strobes; HACK goes high from the leading edge of the strobe to indicate when the access can complete. After the Host samples the HACK active, it can complete the access by removing the strobe. The host port then removes the HACK.
- Ready Mode—Ready active on strobes, goes low to insert wait state during the access. If the host port can not complete the access, it de-asserts the HACK/READY line. In this case, the Host has to extend the access by keeping the strobe asserted. When the Host samples the HACK asserted, it can then proceed and complete the access by de-asserting the strobe.

While in Address Cycle Control (ACC) mode and the ACK or Ready acknowledge modes, the HACK is returned active for any address cycle.

Host Port Chip Selects

There are two chip-select signals associated with the Host Port: HCMS and HCIOMS. The Host Chip Memory Select (HCMS) lets the Host select the DSP and directly access the DSP's internal/external memory space or boot memory space. The Host Chip I/O Memory Select (HCIOMS) lets the Host select the DSP and directly access the DSP's internal I/O memory space.

Before starting a direct access, the Host configures Host port interface registers, specifying the width of external data bus (8- or 16-bit) and the target address page (in the IJPG register). The DSP generates the needed memory select signals during the access, based on the target address. The Host port interface combines the data from one, two, or three consecutive Host accesses (up to one 24-bit value) into

a single DMA bus access to prefetch Host direct reads or to post direct writes. During assembly of larger words, the Host port interface asserts ACK for each byte access that does not start a read or complete a write. Otherwise, the Host port interface asserts ACK when it has completed the memory access successfully.

DSP Serial Ports (SPORTs)

The ADSP-2196 incorporates three complete synchronous serial ports (SPORT0, SPORT1, and SPORT2) for serial and multiprocessor communications. The SPORTs support the following features:

- Bidirectional operation—each SPORT has independent transmit and receive pins.
- Buffered (8-deep) transmit and receive ports—each port has a data register for transferring data words to and from other DSP components and shift registers for shifting data in and out of the data registers.
- Clocking—each transmit and receive port can either use an external serial clock (≤75 MHz) or generate its own, in frequencies ranging from 1144 Hz to 75 MHz.
- Word length—each SPORT supports serial data words from 3 to 16 bits in length transferred in Big Endian (MSB) or Little Endian (LSB) format.
- Framing—each transmit and receive port can run with or without frame sync signals for each data word. Frame sync signals can be generated internally or externally, active high or low, and with either of two pulsewidths and early or late frame sync.
- Companding in hardware—each SPORT can perform A-law or μ-law companding according to ITU recommendation G.711. Companding can be selected on the transmit and/or receive channel of the SPORT without additional latencies.
- DMA operations with single-cycle overhead—each SPORT can automatically receive and transmit multiple buffers of memory data, one data word each DSP cycle. Either the DSP's core or a Host processor can link or chain sequences of DMA transfers between a SPORT and memory. The chained DMA can be dynamically allocated and updated through the DMA descriptors (DMA transfer parameters) that set up the chain.
- Interrupts—each transmit and receive port generates an interrupt upon completing the transfer of a data word or after transferring an entire data buffer or buffers through DMA.
- Multichannel capability—each SPORT supports the H.100 standard.

ADSP-2196

For current information contact Analog Devices at 800/262-5643

September 2001

Serial Peripheral Interface (SPI) Ports

The DSP has two SPI-compatible ports that enable the DSP to communicate with multiple SPI-compatible devices. These ports are multiplexed with SPORT2, so either SPORT2 or the SPI ports are active, depending on the state of the OPMODE pin during hardware reset.

The SPI interface uses three pins for transferring data: two data pins (Master Output-Slave Input, MOSIx, and Master Input-Slave Output, MISOx) and a clock pin (Serial Clock, SCKx). Two SPI chip select input pins (SPISSx) let other SPI devices select the DSP, and fourteen SPI chip select output pins (SPIxSEL7-1) let the DSP select other SPI devices. The SPI select pins are reconfigured Programmable Flag pins. Using these pins, the SPI ports provide a full duplex, synchronous serial interface, which supports both master and slave modes and multimaster environments.

Each SPI port's baud rate and clock phase/polarities are programmable (see Figure 4), and each has an integrated DMA controller, configurable to support both transmit and receive data streams. The SPI's DMA controller can only service unidirectional accesses at any given time.

SPI Clock Rate =
$$\frac{HCLK}{2 \times SPIBAUD}$$

Figure 4. SPI Clock Rate Calculation

During transfers, the SPI ports simultaneously transmit and receive by serially shifting data in and out on their two serial data lines. The serial clock line synchronizes the shifting and sampling of data on the two serial data lines.

In master mode, the DSP's core performs the following sequence to set up and initiate SPI transfers:

- 1. Enables and configures the SPI port's operation (data size, and transfer format).
- 2. Selects the target SPI slave with an SPIxSELy output pin (reconfigured Programmable Flag pin).
- Defines one or more DMA descriptors in Page 0 of I/O memory space (optional in DMA mode only).
- 4. Enables the SPI DMA engine and specifies transfer direction (optional in DMA mode only).
- 5. In non-DMA mode only, reads or writes the SPI port receive or transmit data buffer.

The SCKx line generates the programmed clock pulses for simultaneously shifting data out on MOSIx and shifting data in on MISOx. In DMA mode only, transfers continue until the SPI DMA word count transitions from 1 to 0.

In slave mode, the DSP's core performs the following sequence to set up the SPI port to receive data from a master transmitter:

- 1. Enables and configures the SPI slave port to match the operation parameters set up on the master (data size and transfer format) SPI transmitter.
- 2. Defines and generates a receive DMA descriptor in Page 0 of memory space to interrupt at the end of the data transfer (optional in DMA mode only).
- 3. Enables the SPI DMA engine for a receive access (optional in DMA mode only).
- 4. Starts receiving the data on the appropriate SPI SCKx edges after receiving an SPI chip select on an SPISSx input pin (reconfigured Programmable Flag pin) from a master

In DMA mode only, reception continues until the SPI DMA word count transitions from 1 to 0. The DSP's core could continue, by queuing up the next DMA descriptor.

A slave mode transmit operation is similar, except the DSP's core specifies the data buffer in memory space from which to transmit data, generates and relinquishes control of the transmit DMA descriptor, and begins filling the SPI port's data buffer. If the SPI controller isn't ready on time to transmit, it can transmit a "zero" word.

UART Port

The UART port provides a simplified UART interface to another peripheral or Host. It performs full duplex, asynchronous transfers of serial data. Options for the UART include support for 5–8 data bits; 1 or 2 stop bits; and none, even, or odd parity. The UART port supports two modes of operation:

• PIO (programmed I/O)

The DSP's core sends or receives data by writing or reading I/O-mapped UATX or UARX registers, respectively. The data is double-buffered on both transmit and receive.

DMA (direct memory access)

The DMA controller transfers both transmit and receive data. This reduces the number and frequency of interrupts required to transfer data to and from memory. The UART has two dedicated DMA channels. These DMA channels have lower priority than most DMA channels because of their relatively low service rates.

The UART's baud rate (see Figure 5), serial data format, error code generation and status, and interrupts are programmable:

- Supported bit rates range from 95 bits to 6.25M bits per second (100 MHz peripheral clock).
- Supported data formats are 7- or 12-bit frames.
- Transmit and receive status can be configured to generate maskable interrupts to the DSP's core.

For current information contact Analog Devices at 800/262-5643

ADSP-2196

UART Clock Rate =
$$\frac{HCLK}{16 \times D}$$

Figure 5. UART Clock Rate Calculation¹
Where D = 1 to 65536

The timers can be used to provide a hardware-assisted autobaud detection mechanism for the UART interface.

Programmable Flag (PFx) Pins

The ADSP-2196 has 16 bidirectional, general-purpose I/O, Programmable Flag (PF15–0) pins. The PF7–0 pins are dedicated to general-purpose I/O. The PF15–8 pins serve either as general-purpose I/O pins (if the DSP is connected to an 8-bit external data bus) or serve as DATA15–8 lines (if the DSP is connected to a 16-bit external data bus). The Programmable Flag pins have special functions for clock multiplier selection and for SPI port operation. For more information, see Serial Peripheral Interface (SPI) Ports on page 12 and Clock Signals on page 14. Ten memory-mapped registers control operation of the Programmable Flag pins:

- Flag Direction register
 Specifies the direction of each individual PFx pin as input or output.
- Flag Control and Status registers
 Specify the value to drive on each individual PFx output

pin. As input, software can predicate instruction execution on the value of individual PFx input pins captured in this register. One register sets bits, and one register clears bits.

• Flag Interrupt Mask registers

Enable and disable each individual PFx pin to function as an interrupt to the DSP's core. One register sets bits to enable interrupt function, and one register clears bits to disable interrupt function. Input PFx pins function as hardware interrupts, and output PFx pins function as software interrupts—latching in the IMASK and IRPTL registers.

- Flag Interrupt Polarity register

 Specifies the polarity (active high or low) for interrupt sensitivity on each individual PFx pin.
- Flag Sensitivity registers

Specify whether individual PFx pins are level- or edge-sensitive and specify—if edge-sensitive—whether just the rising edge or both the rising and falling edges of the signal are significant. One register selects the type of sensitivity, and one register selects which edges are significant for edge-sensitivity.

Low Power Operation

The ADSP-2196 has four low-power options that significantly reduce the power dissipation when the device operates under standby conditions. To enter any of these modes, the DSP executes an IDLE instruction. The ADSP-2196 uses configuration of the PDWN, STOPCK, and STOPALL bits in the PLLCTL register to select between the low-power modes as the DSP executes the IDLE. Depending on the mode, an IDLE shuts off clocks to different parts of the DSP in the different modes. The low power modes are:

- Idle
- Power-Down Core
- Power-Down Core/Peripherals
- · Power-Down All

Idle Mode

When the ADSP-2196 is in Idle mode, the DSP core stops executing instructions, retains the contents of the instruction pipeline, and waits for an interrupt. The core clock and peripheral clock continue running.

To enter Idle mode, the DSP can execute the IDLE instruction anywhere in code. To exit Idle mode, the DSP responds to an interrupt and (after two cycles of latency) resumes executing instructions with the instruction after the IDLE.

Power-down Core Mode

When the ADSP-2196 is in Power-Down Core mode, the DSP core clock is off, but the DSP retains the contents of the pipeline and keeps the PLL running. The peripheral bus keeps running, letting the peripherals receive data.

To enter Power-Down Core mode, the DSP executes an IDLE instruction after performing the following tasks:

- Enter a power-down interrupt service routine
- Check for pending interrupts and I/O service routines
- Clear (= 0) the PDWN bit in the PLLCTL register
- Clear (= 0) the STOPALL bit in the PLLCTL register
- Set (= 1) the STOPCK bit in the PLLCTL register

To exit Power-Down Core mode, the DSP responds to an interrupt and (after two cycles of latency) resumes executing instructions with the instruction after the IDLE.

Power-Down Core|Peripherals Mode

When the ADSP-2196 is in Power-Down Core/Peripherals mode, the DSP core clock and peripheral bus clock are off, but the DSP keeps the PLL running. The DSP does not retain the contents of the instruction pipeline. The peripheral bus is stopped, so the peripherals cannot receive data.

To enter Power-Down Core/Peripherals mode, the DSP executes an IDLE instruction after performing the following tasks:

- Enter a power-down interrupt service routine
- · Check for pending interrupts and I/O service routines

ADSP-2196

For current information contact Analog Devices at 800/262-5643

September 2001

- Clear (= 0) the PDWN bit in the PLLCTL register
- Set (= 1) the STOPALL bit in the PLLCTL register

To exit Power-Down Core/Peripherals mode, the DSP responds to an interrupt and (after five to six cycles of latency) resumes executing instructions with the instruction after the IDLE.

Power-Down All Mode

When the ADSP-2196 is in Power-Down All mode, the DSP core clock, the peripheral clock, and the PLL are all stopped. The DSP does not retain the contents of the instruction pipeline. The peripheral bus is stopped, so the peripherals cannot receive data.

To enter Power-Down All mode, the DSP executes an IDLE instruction after performing the following tasks:

- Enter a power-down interrupt service routine
- Check for pending interrupts and I/O service routines
- Set (= 1) the PDWN bit in the PLLCTL register

To exit Power-Down Core/Peripherals mode, the DSP responds to an interrupt and (after 500 cycles to re-stabilize the PLL) resumes executing instructions with the instruction after the IDLE.

Clock Signals

The ADSP-2196 can be clocked by a crystal oscillator or a buffered, shaped clock derived from an external clock oscillator. If a crystal oscillator is used, the crystal should be connected across the CLKIN and XTAL pins, with two capacitors connected as shown in Figure 6. Capacitor values are dependent on crystal type and should be specified by the crystal manufacturer. A parallel-resonant, fundamental frequency, microprocessor-grade crystal should be used for this configuration.

If a buffered, shaped clock is used, this external clock connects to the DSP's CLKIN pin. CLKIN input cannot be halted, changed, or operated below the specified frequency during normal operation. This clock signal should be a TTL-compatible signal. When an external clock is used, the XTAL input must be left unconnected.

The DSP provides a user-programmable 1× to 32× multiplication of the input clock, including some fractional values, to support 128 external to internal (DSP core) clock ratios. The MSEL6–0, BYPASS, and DF pins decide the PLL multiplication factor at reset. At runtime, the multiplication factor can be controlled in software. To support input clocks greater that 100 MHz, the PLL uses an additional input: the Divide Frequency (DF) pin. If the input clock is greater than 100 MHz, DF must be high. If the input clock is less than 100 MHz, DF must be low. The combination of pullup and pull-down resistors in Figure 6 set up a core clock ratio of 6:1, which produces a 150 MHz core clock from the 25 MHz input. For other clock multiplier settings, see the *ADSP-219x/2191 DSP Hardware Reference*.

The peripheral clock is supplied to the CLKOUT pin.

All on-chip peripherals for the ADSP-2196 operate at the rate set by the peripheral clock. The peripheral clock is either equal to the core clock rate or one-half the DSP core clock rate. This selection is controlled by the IOSEL bit in the PLLCTL register. The maximum core clock is 160 MHz, and the maximum peripheral clock is 100 MHz—the combination of the input clock and core/peripheral clock ratios may not exceed these limits.

Figure 6. External Crystal Connections

Reset

The RESET signal initiates a master reset of the ADSP-2196. The RESET signal must be asserted during the power-up sequence to assure proper initialization. RESET during initial power-up must be held long enough to allow the internal clock to stabilize. If RESET is activated any time after power up, the clock does not continue to run and requires stabilization time when recovering from reset.

The power-up sequence is defined as the total time required for the crystal oscillator circuit to stabilize after a valid $V_{\rm DD}$ is applied to the processor, and for the internal phase-locked loop (PLL) to lock onto the specific crystal frequency. A minimum of 100 μs ensures that the PLL has locked, but does not include the crystal oscillator start-up time. During

For current information contact Analog Devices at 800/262-5643

ADSP-2196

this power-up sequence the \overline{RESET} signal should be held low. On any subsequent resets, the \overline{RESET} signal must meet the minimum pulsewidth specification, t_{RSP} .

The RESET input contains some hysteresis. If using an RC circuit to generate your RESET signal, the circuit should use an external Schmidt trigger.

The master reset sets all internal stack pointers to the empty stack condition, masks all interrupts, and resets all registers to their default values (where applicable). When \overline{RESET} is released, if there is no pending bus request and the chip is configured for booting, the boot-loading sequence is performed. Program control jumps to the location of the on-chip boot ROM (0xFF0000).

Power Supplies

The ADSP-2196 has separate power supply connections for the internal ($V_{\rm DDINT}$) and external ($V_{\rm DDEXT}$) power supplies. The internal supply must meet the 2.5 V requirement. The external supply must be connected to a 3.3 V supply. All external supply pins must be connected to the same supply.

As indicated in Table 6, the OPMODE pin has a dual role, acting as a boot mode select during reset and determining SPORT or SPI operation at runtime. If the OPMODE pin at reset is the opposite of what is needed in an application during runtime, the application needs to set the OPMODE bit appropriately during runtime prior to using the corresponding peripheral.

Booting Modes

The ADSP-2196 has seven mechanisms (listed in Table 6) for automatically loading internal program memory after reset.

Table 6. Select Boot Mode (OPMODE, BMODE1, and BMODE0)

ОРМОDЕ	BMODE1	вморе	Function
0	0	0	Execute from external memory 16 bits (No Boot)
0	0	1	Boot from EPROM
0	1	0	Boot from Host
0	1	1	Reserved
1	0	0	Execute from external memory 8 bits (No Boot)
1	0	1	Boot from UART
1	1	0	Boot from SPI, up to 4K bits
1	1	1	Boot from SPI, >4K bits up to 512K bits

The OPMODE, BMODE1, and BMODE0 pins, sampled during hardware reset, and three bits in the Reset Configuration Register implement these modes:

- Boot from memory external 16 bits—The memory boot routine located in boot ROM memory space executes a boot-stream-formatted program located at address 0x10000 of boot memory space, packing 16-bit external data into 24-bit internal data. The External Port Interface is configured for the default clock multiplier (128) and read waitstates (7).
- Boot from EPROM—The EPROM boot routine located in boot ROM memory space executes a boot-stream-formatted program located at address 0x10000 of boot memory space, packing 8- or 16-bit external data into 24-bit internal data. The External Port Interface is configured for the default clock multiplier (32) and read waitstates (7).
- Boot from Host—The (8- or 16-bit) Host downloads a boot-stream-formatted program to internal or external memory. The Host's boot routine is located in internal ROM memory space and uses the top 16 locations of Page 0 program memory and the top 272 locations of Page 0 data memory.

The internal boot ROM sets semaphore A (an IO register within the host port) and then polls until the semaphore is reset. Once detected, the internal boot ROM will remap the interrupt vector table to Page 0 internal memory and jump to address 0x0000 internal. From the point of view of the host interface, an external host has full control of the DSP's memory map. The Host has the freedom to directly write internal memory, external memory, and internal I/O memory space. The DSP core execution is held off until the Host clears the semaphore register. This strategy allows the maximum flexibility for the Host to boot in the program and data code, by leaving it up to the programmer.

- Execute from memory external 8 bits (No Boot)—
 execution starts from Page 1 of external memory space,
 packing either 8- or 16-bit external data into 24-bit
 internal data. The External Port Interface is configured
 for the default clock multiplier (128) and read waitstates
 (7).
- Boot from UART—The Host downloads boot-stream-formatted program using an autobaud handshake sequence. The Host agent selects a baud rate within the UART's clocking capabilities. After a hardware reset, the DSP's UART transmits 0xFF values (eight bits data, one start bit, one stop bit, no parity bit) until detecting the start of the first memory block. The UART boot routine is located in internal ROM memory space and uses the top 16 locations of Page 0 program memory and the top 272 locations of Page 0 data memory.

ADSP-2196

For current information contact Analog Devices at 800/262-5643

September 2001

- Boot from SPI, up to 4K bits—The SPI0 port uses the SPI0SEL1 (reconfigured PF2) output pin to select a single serial EPROM device, submits a read command at address 0x00, and begins clocking consecutive data into internal or external memory. Use only SPI-compatible EPROMs of ≤ 4K bit (12-bit address range). The SPI0 boot routine located in internal ROM memory space executes a boot-stream-formatted program, using the top 16 locations of Page 0 program memory and the top 272 locations of Page 0 data memory. The SPI boot configuration is SPIBAUD0=60 (decimal), CPHA=1, CPOL=1, 8-bit data, and MSB first.
- Boot from SPI, from >4K bits to 512K bits—The SPI0 port uses the SPI0SEL1 (re-configured PF2) output pin to select a single serial EPROM device, submits a read command at address 0x00, and begins clocking consecutive data into internal or external memory. Use only SPI-compatible EPROMs of ≥ 4K bit (16-bit address range). The SPI0 boot routine located in internal ROM memory space executes a boot-stream-formatted program, using the top 16 locations of Page 0 program memory and the top 272 locations of Page 0 data memory.

Bus Request and Bus Grant

The ADSP-2196 can relinquish control of the data and address buses to an external device. When the external device requires access to the bus, it asserts the bus request (\overline{BR}) signal. The (\overline{BR}) signal is arbitrated with core and peripheral requests. External Bus requests have the lowest priority. If no other internal request is pending, the external bus request will be granted. Due to synchronizer and arbitration delays, bus grants will be provided with a minimum of three peripheral clock delays. The ADSP-2196 will respond to the bus grant by:

- Three-stating the data and address buses and the MS3-0, BMS, IOMS, RD, and WR output drivers.
- Asserting the bus grant (\overline{BG}) signal.

The ADSP-2196 will halt program execution if the bus is granted to an external device and an instruction fetch or data read/write request is made to external general-purpose or peripheral memory spaces. If an instruction requires two external memory read accesses, the bus will not be granted between the two accesses. If an instruction requires an external memory read and an external memory write access, the bus may be granted between the two accesses. The external memory interface can be configured so that the core will have exclusive use of the interface. DMA and Bus Requests will be granted. When the external device releases \overline{BR} , the DSP releases \overline{BG} and continues program execution from the point at which it stopped.

The bus request feature operates at all times, even while the DSP is booting and \overline{RESET} is active.

The ADSP-2196 asserts the BGH pin when it is ready to start another external port access, but is held off because the bus was previously granted. This mechanism can be extended to define more complex arbitration protocols for implementing more elaborate multimaster systems.

Instruction Set Description

The ADSP-2196 assembly language instruction set has an algebraic syntax that was designed for ease of coding and readability. The assembly language, which takes full advantage of the processor's unique architecture, offers the following benefits:

- ADSP-219x assembly language syntax is a superset of and source-code-compatible (except for two data registers and DAG base address registers) with ADSP-218x family syntax. It may be necessary to restructure ADSP-218x programs to accommodate the ADSP-2196's unified memory space and to conform to its interrupt vector map.
- The algebraic syntax eliminates the need to remember cryptic assembler mnemonics. For example, a typical arithmetic add instruction, such as AR = AX0 + AY0, resembles a simple equation.
- Every instruction, but two, assembles into a single, 24-bit word that can execute in a single instruction cycle. The exceptions are two dual word instructions. One writes 16or 24-bit immediate data to memory, and the other is an absolute jump/call with the 24-bit address specified in the instruction.
- Multifunction instructions allow parallel execution of an arithmetic, MAC, or shift instruction with up to two fetches or one write to processor memory space during a single instruction cycle.
- Program flow instructions support a wider variety of conditional and unconditional jumps/calls and a larger set of conditions on which to base execution of conditional instructions.

Development Tools

The ADSP-2196 is supported with a complete set of software and hardware development tools, including Analog Devices' emulators and VisualDSP++® development environment. The same emulator hardware that supports other ADSP-219x DSPs, also fully emulates the ADSP-2196.

The VisualDSP++ project management environment lets programmers develop and debug an application. This environment includes an easy-to-use assembler that is based on an algebraic syntax; an archiver (librarian/library builder), a linker, a loader, a cycle-accurate instruction-level simula-

For current information contact Analog Devices at 800/262-5643

ADSP-2196

tor, a C/C++ compiler, and a C/C++ run-time library that includes DSP and mathematical functions. Two key points for these tools are:

- Compiled ADSP-219x C/C++ code efficiency—the compiler has been developed for efficient translation of C/C++ code to ADSP-219x assembly. The DSP has architectural features that improve the efficiency of compiled C/C++ code.
- ADSP-218x family code compatibility—The assembler has legacy features to ease the conversion of existing ADSP-218x applications to the ADSP-219x.

Debugging both C/C++ and assembly programs with the VisualDSP++ debugger, programmers can:

- View mixed C/C++ and assembly code (interleaved source and object information)
- · Insert break points
- Set conditional breakpoints on registers, memory, and stacks
- · Trace instruction execution
- Perform linear or statistical profiling of program execution
- Fill, dump, and graphically plot the contents of memory
- · Source level debugging
- Create custom debugger windows

The VisualDSP++ IDE lets programmers define and manage DSP software development. Its dialog boxes and property pages let programmers configure and manage all of the ADSP-219x development tools, including the syntax highlighting in the VisualDSP++ editor. This capability permits:

- Control how the development tools process inputs and generate outputs.
- Maintain a one-to-one correspondence with the tool's command line switches.

Analog Devices' DSP emulators use the IEEE 1149.1 JTAG test access port of the ADSP-2196 processor to monitor and control the target board processor during emulation. The emulator provides full-speed emulation, allowing inspection and modification of memory, registers, and processor stacks. Nonintrusive in-circuit emulation is assured by the use of the processor's JTAG interface—the emulator does not affect target system loading or timing.

In addition to the software and hardware development tools available from Analog Devices, third parties provide a wide range of tools supporting the ADSP-219x processor family. Hardware tools include ADSP-219x PC plug-in cards. Third Party software tools include DSP libraries, real-time operating systems, and block diagram design tools.

Designing an Emulator-Compatible DSP Board (Target)

The White Mountain DSP (Product Line of Analog Devices, Inc.) family of emulators are tools that every DSP developer needs to test and debug hardware and software systems. Analog Devices has supplied an IEEE 1149.1 JTAG Test Access Port (TAP) on each JTAG DSP. The emulator uses the TAP to access the internal features of the DSP, allowing the developer to load code, set breakpoints, observe variables, observe memory, and examine registers. The DSP must be halted to send data and commands, but once an operation has been completed by the emulator, the DSP system is set running at full speed with no impact on system timing.

To use these emulators, the target's design must include the interface between an Analog Devices' JTAG DSP and the emulation header on a custom DSP target board.

Target Board Header

The emulator interface to an Analog Devices' JTAG DSP is a 14-pin header, as shown in Figure 7. The customer must supply this header on the target board in order to communicate with the emulator. The interface consists of a standard dual row 0.025" square post header, set on 0.1" × 0.1" spacing, with a minimum post length of 0.235". Pin 3 is the key position used to prevent the pod from being inserted backwards. This pin must be clipped on the target board.

Also, the clearance (length, width, and height) around the header must be considered. Leave a clearance of at least 0.15" and 0.10" around the length and width of the header, and reserve a height clearance to attach and detach the pod connector.

Figure 7. JTAG Target Board Connector for JTAG
Equipped Analog Devices DSP (Jumpers in Place)

ADSP-2196

For current information contact Analog Devices at 800/262-5643

September 2001

As can be seen in Figure 7, there are two sets of signals on the header. There are the standard JTAG signals TMS, TCK, TDI, TDO, TRST, and EMU used for emulation purposes (via an emulator). There are also secondary JTAG signals BTMS, BTCK, BTDI, and BTRST that are optionally used for board-level (boundary scan) testing.

When the emulator is not connected to this header, place jumpers across BTMS, BTCK, BTRST, and BTDI as shown in Figure 8. This holds the JTAG signals in the correct state to allow the DSP to run free. Remove all the jumpers when connecting the emulator to the JTAG header.

Figure 8. JTAG Target Board Connector with No Local Boundary Scan

JTAG Emulator Pod Connector

Figure 9 details the dimensions of the JTAG pod connector at the 14-pin target end. Figure 10 displays the keep-out area for a target board header. The keep-out area allows the pod connector to properly seat onto the target board header. This board area should contain no components (chips, resistors, capacitors, etc.). The dimensions are referenced to the center of the 0.25" square post pin.

Figure 9. JTAG Pod Connector Dimensions

Figure 10. JTAG Pod Connector Keep-Out Area

Design-for-Emulation Circuit Information

For details on target board design issues including: single processor connections, multiprocessor scan chains, signal buffering, signal termination, and emulator pod logic, see the *EE-68: Analog Devices JTAG Emulation Technical Reference* on the Analog Devices website (www.analog.com)—use site search on "EE-68". This document is updated regularly to keep pace with improvements to emulator support.

Additional Information

This data sheet provides a general overview of the ADSP-2196 architecture and functionality. For detailed information on the ADSP-219x family core architecture and instruction set, refer to the *ADSP-219x/2191 DSP Hardware Reference*.

PIN DESCRIPTIONS

ADSP-2196 pin definitions are listed in Table 7. All ADSP-2196 inputs are asynchronous and can be asserted asynchronously to CLKIN (or to TCK for TRST).

Unused inputs should be tied or pulled to $V_{\rm DDEXT}$ or GND, except for ADDR21–0, DATA15–0, PF7-0, and inputs that have internal pull-up or pull-down resistors (\overline{TRST} , BMODE0, BMODE1, OPMODE, BYPASS, TCK, TMS, TDI, and \overline{RESET})—these pins can be left floating. These pins have a logic-level hold circuit that prevents input from floating internally.

The following symbols appear in the Type column of Table 7: G = Ground, I = Input, O = Output, P = Power Supply, and T = Three-State.

September 2001

For current information contact Analog Devices at 800/262-5643

ADSP-2196

Table 7. Pin Descriptions

Pin	Type	Function
A21-0	O/T	External Port Address Bus
D7-0	I/O/T	External Port Data Bus, least significant 8 bits
D15 /PF15 /SPI1SEL7	I/O/T I/O I	Data 15 (if 16-bit external bus)/Programmable Flags 15 (if 8-bit external bus)/SPI1 Slave Select output 7 (if 8-bit external bus, when SPI1 enabled)
D14 /PF14 /SPI0SEL7	I/O/T I/O I	Data 14 (if 16-bit external bus)/Programmable Flags 14 (if 8-bit external bus)/SPI0 Slave Select output 7 (if 8-bit external bus, when SPI0 enabled)
D13 /PF12 /SPI1SEL6	I/O/T I/O I	Data 13 (if 16-bit external bus)/Programmable Flags 13 (if 8-bit external bus)/SPI1 Slave Select output 6 (if 8-bit external bus, when SPI1 enabled)
D12 /PF12 /SPI0SEL6	I/O/T I/O I	Data 12 (if 16-bit external bus)/Programmable Flags 12 (if 8-bit external bus)/SPI0 Slave Select output 6 (if 8-bit external bus, when SPI0 enabled)
D11 /PF11 /SPI1SEL5	I/O/T I/O I	Data 11 (if 16-bit external bus)/Programmable Flags 11 (if 8-bit external bus)/SPI1 Slave Select output 5 (if 8-bit external bus, when SPI1 enabled)
D10 /PF10 /SPI0SEL5	I/O/T I/O I	Data 10 (if 16-bit external bus)/Programmable Flags 10 (if 8-bit external bus)/SPI0 Slave Select output 5 (if 8-bit external bus, when SPI0 enabled)
D9 /PF9 /SPI1SEL4	I/O/T I/O I	Data 9 (if 16-bit external bus)/Programmable Flags 9 (if 8-bit external bus)/SPI1 Slave Select output 4 (if 8-bit external bus, when SPI1 enabled)
D8 /PF8 /SPI0SEL4	I/O/T I/O I	Data 8 (if 16-bit external bus)/Programmable Flags 8 (if 8-bit external bus)/SPI0 Slave Select output 4 (if 8-bit external bus, when SPI0 enabled)
PF7 /SPI1SEL3 /DF	I/O/T I I	Programmable Flags 7/SPI1 Slave Select output 3 (when SPI0 enabled)/Divisor Frequency (divisor select for PLL input during boot)
PF6 /SPI0SEL3 /MSEL6	I/O/T I I	Programmable Flags 6/SPI0 Slave Select output 3 (when SPI0 enabled)/Multiplier Select 6 (during boot)
PF5 /SPI1SEL2 /MSEL5	I/O/T I I	Programmable Flags 5/SPI1 Slave Select output 2 (when SPI0 enabled)/Multiplier Select 5 (during boot)
PF4 /SPI0SEL2 /MSEL4	I/O/T I I	Programmable Flags 4/SPI0 Slave Select output 2 (when SPI0 enabled)/Multiplier Select 4 (during boot)
PF3 /SPI1SEL1 /MSEL3	I/O/T I I	Programmable Flags 3/SPI1 Slave Select output 1 (when SPI0 enabled)/Multiplier Select 3 (during boot)

ADSP-2196

For current information contact Analog Devices at 800/262-5643

September 2001

Table 7. Pin Descriptions (Continued)

Pin	Type	Function
PF2 /SPI0SEL1 /MSEL2	I/O/T I I	Programmable Flags 2/SPI0 Slave Select output 1 (when SPI0 enabled)/Multiplier Select 2 (during boot)
PF1 /SPISS1 /MSEL1	I/O/T I I	Programmable Flags 1/SPI1 Slave Select input (when SPI1 enabled)/Multiplier Select 1 (during boot)
PF0 /SPISS0 /MSEL0	I/O/T I I	Programmable Flags 0/SPI0 Slave Select input (when SPI0 enabled)/Multiplier Select 0 (during boot)
RD	O/T	External Port Read Strobe
WR	O/T	External Port Write Strobe
ACK	I	External Port Access Ready Acknowledge
BMS	O/T	External Port Boot Space Select
ĪOMS	O/T	External Port IO Space Select
MS3-0	O/T	External Port Memory Space Selects
BR	I	External Port Bus Request
BG	О	External Port Bus Grant
BGH	О	External Port Bus Grant Hang
HAD15-0	I/O/T	Host Port Multiplexed Address and Data Bus
HA16	I	Host Port MSB of Address Bus
HACK_P	I	Host Port ACK Polarity
HRD	I	Host Port Read Strobe
HWR	I	Host Port Write Strobe
HACK	О	Host Port Access Ready Acknowledge
HALE	I	Host Port Address Latch Strobe or Address Cycle Control
HCMS	I	Host Port Internal Memory–Internal I/O Memory–Boot Memory Select
HCIOMS	I	Host Port Internal I/O Memory Select
CLKIN	I	Clock Input/Oscillator input
XTAL	О	Oscillator output
BMODE1-0	I	Boot Mode 1–0. The BMODE1 and BMODE0 pins have 85 kΩ internal pull-up resistors.
OPMODE	I	Operating Mode. The OPMODE pin has a 85 k Ω internal pull-up resistor.
CLKOUT	О	Clock Output
BYPASS	I	Phase-Lock-Loop (PLL) Bypass mode. The BYPASS pin has a 85 k Ω internal pull-up resistor.

September 2001 For current information contact Analog Devices at 800/262-5643 ADSP-2196

Table 7. Pin Descriptions (Continued)

Pin	Type	Function
RCLK1-0	I/O/T	SPORT1-0 Receive Clock
RCLK2/SCK1	I/O/T	SPORT2 Receive Clock/SPI1 Serial Clock
RFS1-0	I/O/T	SPORT1-0 Receive Frame Sync
RFS2/MOSI1	I/O/T	SPORT2 Receive Frame Sync/SPI1 Master-Output, Slave-Input data
TCLK1-0	I/O/T	SPORT1-0 Transmit Clock
TCLK2/SCK0	I/O/T	SPORT2 Transmit Clock/SPI0 Serial Clock
TFS1-0	I/O/T	SPORT1-0 Transmit Frame Sync
TFS2/MOSI0	I/O/T	SPORT2 Transmit Frame Sync/SPI0 Master-Output, Slave-Input data
DR1-0	I/T	SPORT1-0 Serial Data Receive
DR2/MISO1	I/O/T	SPORT2 Serial Data Receive/SPI1 Master-Input, Slave-Output data
DT1-0	O/T	SPORT1-0 Serial Data Transmit
DT2/MISO0	I/O/T	SPORT2 Serial Data Transmit/SPI0 Master-Input, Slave-Output data
TMR2-0	I/O/T	Timer output or capture
RXD	I	UART Serial Receive Data
TXD	О	UART Serial Transmit Data
RESET	I	Processor Reset. Resets the ADSP-2196 to a known state and begins execution at the program memory location specified by the hardware reset vector address. The \overline{RESET} input must be asserted (low) at power-up. The RESET pin has a 85 k Ω internal pull-up resistor.
TCK	I	Test Clock (JTAG). Provides a clock for JTAG boundary scan. The TCK pin has a 85 k Ω internal pull-up resistor.
TMS	I	Test Mode Select (JTAG). Used to control the test state machine. The TMS pin has a 85 k Ω internal pull-up resistor.
TDI	I	Test Data Input (JTAG). Provides serial data for the boundary scan logic. The TDI pin has a 85 k Ω internal pull-up resistor.
TDO	О	Test Data Output (JTAG). Serial scan output of the boundary scan path.
TRST	I	Test Reset (JTAG). Resets the test state machine. \overline{TRST} must be asserted (pulsed low) after power-up or held low for proper operation of the ADSP-2196. The \overline{TRST} pin has a 65 k Ω internal pull-down resistor.
EMU	О	Emulation Status (JTAG). Must be connected to the ADSP-2196 emulator target board connector only.
V _{DDINT}	P	Core Power Supply. Nominally 2.5 V dc and supplies the DSP's core processor. (four pins).
$V_{ m DDEXT}$	P	I/O Power Supply; Nominally 3.3 V dc. (nine pins).
GND	G	Power Supply Return. (twelve pins).
NC		Do Not Connect. Reserved pins that must be left open and unconnected.

ADSP-2196 SPECIFICATIONS

For current information contact Analog Devices at 800/262-5643

September 2001

RECOMMENDED OPERATING CONDITIONS

Parameter	Description ¹	Min	Max	Unit
$V_{ m DDINT}$	Internal (Core) Supply Voltage	2.37	2.63	V
V_{DDEXT}	External (I/O) Supply Voltage	TBD	3.6	V
V_{IH1}	High Level Input Voltage ² , @ V_{DDINT} = max	2.0	$V_{ m DDEXT}$	V
V_{IH2}	High Level Input Voltage ³ , @ V_{DDINT} = max	2.2	$V_{ m DDEXT}$	V
$V_{\rm IL}$	Low Level Input Voltage ² , @ V _{DDINT} = min	-0.3	0.6	V
T_{AMB}	Ambient Operating Temperature	0	70	°C

¹Specifications subject to change without notice.

ELECTRICAL CHARACTERISTICS

Parameter ¹	Description	Test Conditions	Min	Typical	Max	Unit
$\overline{ m V_{OH}}$	High Level Output Voltage ²	$@V_{\text{DDEXT}} = \text{min},$ $I_{\text{OH}} = -0.5 \text{ mA}$	2.4			V
V_{OL}	Low Level Output Voltage ²				0.4	V
\mathbf{I}_{IH}	High Level Input Current ^{3, 4}				TBD	μΑ
${ m I}_{ m IL}$	Low Level Input Current ²				TBD	μΑ
${ m I}_{ m INP}$	High Level Input Current ⁵				TBD	μΑ
$I_{II.P}$	Low Level Input Current ³				TBD	μΑ
I_{OZH}	Three-State Leakage Current ⁶				10	μА
I_{OZL}	Three-State Leakage Current ⁵				10	μΑ
$I_{\mathrm{DD\text{-}IDLE1}}$	Supply Current (Core) Idle1	PLL Enabled, CCLK = 160 MHz ⁷				mA

²Applies to input and bidirectional pins: DATA15–0, HAD15–0, HA16, HALE, HACK, HACK_P, BYPASS, HRD, HWR, ACK, PF7–0, HCMS, HCIOMS, BR, TFS0, TFS1, TFS2/MOSI0, RFS0, RFS1, RFS2/MOSI1, OPMODE, BMODE1–0, TMS, TDI, TCK, DT2/MISO0, DR0, DR1, DR2/MISO1, TCLK0, TCLK1, TCLK2/SCK0, RCLK0, RCLK1, RCLK2/SCK1.

³Applies to input pins: CLKIN, RESET, TRST.

September 2001

For current information contact Analog Devices at 800/262-5643

ADSP-2196

ELECTRICAL CHARACTERISTICS (CONTINUED)

Parameter ¹	Description	Test Conditions	Min	Typical	Max	Unit
${ m I}_{ m DD ext{-}IDLE2}$	Supply Current (Core) Idle2	PLL Enabled, HCLK = 80 MHz, CCLK Disabled ⁷		1		mA
$I_{ ext{DD-TYPICAL}}$	Supply Current (Core) Typical	HCLK = 80 MHz, CCLK = 160 MHz ^{7,8}		184		mA
${ m I}_{ m DD ext{-}PEAK}$	Supply Current (Core) Peak	HCLK = 80 MHz, CCLK = 160 MHz ^{7,8}		215		mA
I _{DD-PERIPHERAL1}	Supply Current (Peripheral)	PLL Enabled, Core, HCLK Disabled ⁷		5		mA
I _{DD-PERIPHERAL2}	Supply Current (Peripheral)	$HCLK = 80 \text{ MHz}^7$		60		mA
I _{DD-POWERDOWN}	Supply Current	PLL, Core, HCLK, CLKIN Disabled ⁷		100		μΑ
$C_{ m IN}$	Input Capacitance ^{9, 10}	$f_{IN} = 1 \text{ MHz},$ $T_{CASE} = 25^{\circ}\text{C},$ $V_{IN} = 2.5 \text{ V}$			TBD	pF

¹Specifications subject to change without notice.

²Applies to output and bidirectional pins: DATA15–0, ADDR21–0, HAD15–0, MS3–0, \overline{IOMS}, \overline{RD}, \overline{WR}, CLKOUT, HACK, PF7–0, TMR2–0, \overline{BGH}, \overline{BG}, DT0, DT1, DT2/MISO0, TCLK0, TCLK1, TCLK2/SCK0, RCLK0, RCLK1, RCLK2/SCK1, TFS0, TFS1, TFS2/MOSI0, RFS0, RFS1, RFS2/MOSI1, \overline{BMS}, TDO, TXD, \overline{EMU}.

 $^{^3}$ Applies to input pins: ACK, \overline{BR} , \overline{HCMS} , \overline{HCIOMS} , OPMODE, BMODE1–0, HA16, HALE, \overline{HRD} , \overline{HWR} , CLKIN, \overline{RESET} , TCK, TDI, TMS, \overline{TRST} , DR0, DR1, BYPASS, RXD.

⁴Applies to input pins with internal pull-ups: BMODE0, BMODE1, OPMODE, BYPASS, TCK, TMS, TDI, RESET.

⁵Applies to input pin with internal pull-down: TRST

 $^{^6}$ Applies to three-statable pins: DATA15-0, ADDR21-0, $\overline{MS3-0}$, \overline{RD} , \overline{WR} , PF7-0, \overline{BMS} , \overline{IOMS} , TFSx, RFSx, TDO, \overline{EMU} .

 $^{^{7}}$ Test Conditions: @ $V_{\rm DDINT}$ = 2.5V, $T_{\rm AMB}$ = 25°C

⁸Refer to Table 23 on page 52 for definitions of operation types.

⁹Applies to all signal pins.

¹⁰Guaranteed, but not tested.

ADSP-2196

For current information contact Analog Devices at 800/262-5643

September 2001

ABSOLUTE MAXIMUM RATINGS

$V_{\text{DDINT}} Internal \ (\text{Core}) \ Supply \ Voltage^{1,2}0.3 \ to \ 3.0 \ V$
$V_{\text{DDEXT}} External \mbox{ (I/O)}$ Supply Voltage0.3 to 4.6 V
$V_{IL}\!\!-\!\!V_{IH}$ Input Voltage0.5 to $V_{DDEXT}\!+\!0.5~V$
$V_{\text{OL}}\!\!-\!\!V_{\text{OH}}\!\!$ Output Voltage Swing0.5 to $V_{\text{DDEXT}}\!+\!0.5~V$
C _L Load Capacitance
t _{CCLK} Core Clock Period
f_{CCLK} Core Clock Frequency
t _{HCLK} Peripheral Clock Period
f_{HCLK} Peripheral Clock Frequency 100 MHz
T_{STORE} Storage Temperature Range65 to 150°C
T _{LEAD} Lead Temperature (5 seconds)

¹Specifications subject to change without notice.

ESD SENSITIVITY

CAUTION:

ESD (electrostatic discharge) sensitive device. Electrostatic charges as high as 4000V readily accumulate on the human body and test equipment and can discharge without detection. Although the ADSP-2196 features proprietary ESD protection circuitry, permanent damage may occur on devices subjected to high-energy electrostatic discharges. Therefore, proper ESD precautions are recommended to avoid performance degradation or loss of functionality.

TIMING SPECIFICATIONS

This section contains timing information for the DSP's external signals.

²Stresses greater than those listed above may cause permanent damage to the device. These are stress ratings only, and functional operation of the device at these or any other conditions greater than those indicated in the operational sections of this specification is not implied. Exposure to absolute maximum rating conditions for extended periods may affect device reliability.

For current information contact Analog Devices at 800/262-5643

ADSP-2196

Clock In and Clock Out Cycle Timing

Table 8 and Figure 11 describe clock and reset operations. Per V_{DDINT}Internal (Core) Supply Voltage, -0.3 to 3.0 V on page 24, combinations of CLKIN and clock multipliers must not select core/peripheral clocks in excess of 160/100 MHz.

Table 8. Clock In and Clock Out Cycle Timing

Parameter	Description	Min	Max	Unit			
Switching Chard	Switching Characteristic						
t _{CKOD}	CLKOUT delay from CLKIN	0	5.8	ns			
t_{CKO}	CLKOUT period ¹	10		ns			
Timing Requiren	Timing Requirements						
t _{CK}	CLKIN period ^{2,3}	6.25	200	ns			
t_{CKL}	CLKIN low pulse	2.2		ns			
t_{CKH}	CLKIN high pulse	2.2		ns			
t_{WRST}	RESET asserted pulsewidth low	200t _{CLKOUT}		ns			
t _{MSLS}	MSELx/BYPASS stable before RESET asserted setup	160		μs			
t _{MSLH}	MSELx/BYPASS stable after RESET de-asserted hold	1000		ns			

 $^{^{1}\}text{Figure 11} \text{ shows a} \times 2 \text{ ratio between CLKOUT} = 2 \times \text{CLKIN (or t}_{HCLK} = 2 \times \text{t}_{CCLK}), \text{ but the ratio has many programmable options. For more information see the System Design chapter of the $ADSP$-219x/2191 DSP Hardware Reference.}$

³In bypass mode, t_{CK}=t_{CCLK}.

Figure 11. Clock In and Clock Out Cycle Timing

²In clock multiplier mode and MSEL6–0 set for 1:1 (or CLKIN=CCLK), t_{CK}=t_{CCLK}.

ADSP-2196

For current information contact Analog Devices at 800/262-5643

September 2001

Programmable Flags Cycle Timing

Table 9 and Figure 12 describe programmable flag operations.

Table 9. Programmable Flags Cycle Timing

Parameter	Description	Min	Max	Unit	
Switching Ch	Switching Characteristic				
t _{DFO}	Flag output delay with respect to HCLK		3	ns	
$t_{ m HFO}$	Flag output hold after HCLK high	TBD	TBD	ns	
Timing Requi	Timing Requirement				
t _{HFI}	Flag input hold is asynchronous	3		ns	

Figure 12. Programmable Flags Cycle Timing

September 2001

For current information contact Analog Devices at 800/262-5643

ADSP-2196

Timer PWM_OUT Cycle Timing

Table 10 and Figure 13 describe timer expired operations. The input signal is asynchronous in "width capture mode" and has an absolute maximum input frequency of 50 MHz.

Table 10. Timer PWM_OUT Cycle Timing

Parameter	Description	Min	Max	Unit
Switching Ch	aracteristic			
t _{HTO}	Timer pulsewidth output ¹	6.25	$(2^{32}-1)$ cycles	ns

 $^{^{1}}$ The minimum time for t_{HTO} is one cycle, and the maximum time for t_{HTO} equals (2^{32} –1) cycles.

Figure 13. Timer PWM_OUT Cycle Timing

ADSP-2196

For current information contact Analog Devices at 800/262-5643

September 2001

External Port Write Cycle Timing

Table 11 and Figure 14 describe external port write operations.

The external port lets systems extend read/write accesses in three ways: waitstates, ACK input, and combined waitstates and ACK. To add waits with ACK, the DSP must see ACK low at the rising edge of EMI clock. ACK low causes the DSP to wait, and the DSP requires two EMI clock cycles after ACK goes high to finish the access. For more information, see the External Port chapter in the ADSP-219x/2191 DSP Hardware Reference

Table 11. External Port Write Cycle Timing

Parameter	Description ^{1, 2, 3}	Min	Max	Unit
Switching Ch	naracteristics			
t _{CWA}	EMI^4 clock low to $\overline{\mathrm{WR}}$ asserted delay		2.8	ns
t_{CSWS}	Chip select asserted to WR de-asserted delay	4.3	6.5	ns
t _{AWS}	Address valid to \overline{WR} setup and delay	4.9	7.0	ns
t _{AKS}	ACK asserted to EMI clock high delay	6.0		ns
t_{WSCS}	$\overline{ m WR}$ de-asserted to chip select de-asserted	4.8	7.0	ns
t_{WSA}	$\overline{ m WR}$ de-asserted to address invalid	4.5	6.6	ns
t_{CWD}	EMI clock low to WR de-asserted delay	2.5	2.7	ns
t_{WW}	WR strobe pulsewidth	t _{HCLK} -0.5		ns
t_{CDA}	WR to data enable access delay	1.5	4.1	ns
t_{CDD}	WR to data disable access delay	3.3	7.4	ns
t_{DSW}	Data valid to WR de-asserted setup	t _{HCLK} -1.4	t _{HCLK} +4.8	ns
t_{DHW}	WR de-asserted to data invalid hold time; wt_hold=0	3.4	7.4	ns
t_{DHW}	WR de-asserted to data invalid hold time; wt_hold=1	t _{HCLK} +3.4	t _{HCLK} +7.4	ns
Timing Requ	irement	•	•	•
t _{AKW}	ACK strobe pulsewidth	10.0		ns

¹t_{HCLK} is the peripheral clock period.

²These are preliminary timing parameters that are based on worst-case operating conditions.

³The pad loads for these timing parameters are 20 pF.

⁴EMI clock is the external port clock that is generated from the EMI clock ratio. This signal is not available on an external pin, but (roughly) corresponds to HCLK (at similar clock ratios).

For current information contact Analog Devices at 800/262-5643

ADSP-2196

Figure 14. External Port Write Cycle Timing

ADSP-2196

For current information contact Analog Devices at 800/262-5643

September 2001

External Port Read Cycle Timing

Table 12 and Figure 15 describe external port read operations. For additional information on the ACK signal, see the discussion on on page 28.

Table 12. External Port Read Cycle Timing

Parameter	Description ^{1, 2, 3}	Min	Max	Unit
Switching Ch	paracteristics			
t _{CRA}	EMI ⁴ clock low to RD asserted delay		2.8	ns
t _{CSRS}	Chip select asserted to RD asserted delay	4.3	6.5	ns
t _{ARS}	Address valid to $\overline{\text{RD}}$ setup and delay	4.9	7.0	ns
t _{AKS}	ACK asserted to EMI clock high delay	6.0		ns
t_{CRD}	EMI clock low to $\overline{\text{RD}}$ de-asserted delay	2.5	2.7	ns
t_{RSCS}	RD de-asserted to chip select de-asserted setup	4.8	7.0	ns
t_{RW}	RD strobe pulsewidth	t _{HCLK} -0.5		ns
t_{RSA}	RD de-asserted to address invalid setup	4.5	6.6	ns
Timing Requi	irements			
t _{AKW}	ACK strobe pulsewidth	10.0		ns
t_{CDA}	RD to data enable access delay	0.0		ns
t_{RDA}	RD asserted to data access setup		t _{HCLK} -5.5	ns
t_{ADA}	Address valid to data access setup		t _{HCLK} -0.2	ns
t_{SDA}	Chip select asserted to data access setup		t _{HCLK} -0.6	ns
t_{SD}	Data valid to $\overline{\text{RD}}$ de-asserted setup	1.8		ns
t_{HRD}	RD de-asserted to data invalid hold	0.0		ns

 $^{^{1}}t_{\mbox{\scriptsize HCLK}}$ is the peripheral clock period.

²These are preliminary timing parameters that are based on worst-case operating conditions.

³The pad loads for these timing parameters are 20 pF.

⁴EMI clock is the external port clock that is generated from the EMI clock ratio. This signal is not available on an external pin, but (roughly) corresponds to HCLK (at similar clock ratios).

For current information contact Analog Devices at 800/262-5643

ADSP-2196

Figure 15. External Port Read Cycle Timing

ADSP-2196

For current information contact Analog Devices at 800/262-5643

September 2001

External Port Bus Request and Grant Cycle Timing

Table 13 and Figure 16 describe external port bus request and bus grant operations.

Table 13. External Port Bus Request and Grant Cycle Timing

Parameter	Description ^{1, 2, 3}	Min	Max	Unit			
Switching Ch	Switching Characteristics						
$t_{ m SD}$	CLKOUT high to \overline{xMS} , address, and $\overline{RD}/\overline{WR}$ disable		4.3	ns			
t_{SE}	CLKOUT low to \overline{xMS} , address, and $\overline{RD}/\overline{WR}$ enable		4.0	ns			
t_{DBG}	CLKOUT high to $\overline{\mathrm{BG}}$ asserted setup		2.2	ns			
$t_{\rm EBG}$	CLKOUT high to $\overline{\mathrm{BG}}$ de-asserted hold time		2.2	ns			
t_{DBH}	CLKOUT high to BGH asserted setup		2.4	ns			
t_{EBH}	CLKOUT high to \overline{BGH} de-asserted hold time		2.4	ns			
Timing Requi	Timing Requirements						
t _{BS}	BR asserted to CLKOUT high setup	4.6		ns			
t _{BH}	CLKOUT high to \overline{BR} de-asserted hold time	0.0		ns			

 $^{^{1}}t_{\mbox{\scriptsize HCLK}}$ is the peripheral clock period.

²These are preliminary timing parameters that are based on worst-case operating conditions.

³The pad loads for these timing parameters are 20 pF.

For current information contact Analog Devices at 800/262-5643

ADSP-2196

Figure 16. External Port Bus Request and Grant Cycle Timing

ADSP-2196

For current information contact Analog Devices at 800/262-5643

September 2001

Host Port ALE Mode Write Cycle Timing

Table 14 and Figure 17 describe host port write operations in Address Latch Enable (ALE) mode. For more information on ACK, Ready, ALE, and ACC mode selection, see the Host port modes description on page 10.

Table 14. Host Port ALE Mode Write Cycle Timing

Parameter	Description	Min	Max	Unit
Switching Ch	aracteristics			
t _{WHKS}	HWR asserted to HACK asserted (setup, ACK Mode)	0.6	$0.6 + t_{NH}^{1}$	ns
t_{WHKH}	HWR de-asserted to HACK de-asserted (hold, ACK Mode)		2	ns
t_{WHS}	HWR asserted to HACK asserted (setup, Ready Mode)		0.6	ns
$t_{ m WHH}$	HWR asserted to HACK de-asserted (hold, Ready Mode)		2+t _{NH} ¹	ns
Timing Requi	irements			•
t _{CSAL}	HCMS or HCIOMS asserted to HALE asserted	0		ns
t_{ALPW}	HALE asserted pulsewidth	4		ns
t_{ALCSW}	HALE de-asserted to HCMS or HCIOMS de-asserted	1		ns
t_{WCSW}	HWR de-asserted to HCMS or HCIOMS de-asserted	1		ns
t_{ALW}	HALE de-asserted to HWR asserted	1		ns
t_{WCS}	HWR de-asserted (after last byte) to HCMS or HCIOMS de-asserted (ready for next write)	1		ns
t_{HKWD}	HACK asserted to HWR de-asserted (hold, ACK Mode)	1.5		ns
t_{AALS}	Address valid to HALE de-asserted (setup)	4		ns
t_{ALAH}	HALE de-asserted to address invalid (hold)	1.5		ns
$t_{ m DWS}$	Data valid to HWR de-asserted (setup)	4		ns
t _{WDH}	HWR de-asserted to data invalid (hold)	1		ns

 $^{^{1}}t_{NH}$ are peripheral bus latencies (n×t_{HCLK}); these are internal DSP latencies related to the number of peripherals attempting to access DSP memory at the same time.

For current information contact Analog Devices at 800/262-5643

Figure 17. Host Port ALE Mode Write Cycle Timing

ADSP-2196

For current information contact Analog Devices at 800/262-5643

September 2001

Host Port ACC Mode Write Cycle Timing

Table 15 and Figure 18 describe host port write operations in Address Cycle Control (ACC) mode. For more information on ACK, Ready, ALE, and ACC mode selection, see the Host port modes description on page 10.

Table 15. Host Port ACC Mode Write Cycle Timing

Parameter	Description	Min	Max	Unit
Switching Ch	aracteristics			
t _{WHKS}	HWR asserted to HACK asserted (setup, ACK Mode)	0.6	$0.6 + t_{NH}^{1}$	ns
t_{WHKH}	HWR de-asserted to HACK de-asserted (hold, ACK Mode)		2	ns
t_{WHS}	HWR asserted to HACK asserted (setup, Ready Mode)		0.6	ns
t_{WHH}	HWR asserted to HACK de-asserted (hold, Ready Mode)		2+t _{NH} ¹	ns
Timing Requi	irements			
$t_{ m WAL}$	HWR asserted to HALE de-asserted (delay)	1.5		ns
t_{CSAL}	HCMS or HCIOMS asserted to HALE asserted (delay)	0		ns
t _{ALCS}	HALE de-asserted to optional HCMS or HCIOMS de-asserted	1		ns
t_{WCSW}	HWR de-asserted to HCMS or HCIOMS de-asserted	1		ns
$t_{ m ALW}$	HALE asserted to HWR asserted	0.5		ns
t_{CSW}	HCMS or HCIOMS asserted to HWR asserted	1	2	ns
t_{WCS}	HWR de-asserted (after last byte) to HCMS or HCIOMS de-asserted (ready for next write)	1		ns
t_{ALEW}	HALE de-asserted to HWR asserted	1		ns
t_{HKWD}	HACK asserted to HWR de-asserted (hold, ACK Mode)	1.5		ns
t_{ADW}	Address valid to HWR asserted (setup)	4		ns
$t_{ m WAD}$	HWR de-asserted to address invalid (hold)	1		ns
$t_{ m DWS}$	Data valid to HWR de-asserted (setup)	4		ns
$t_{ m WDH}$	HWR de-asserted to data invalid (hold)	1		ns

 $^{^{1}}t_{NH}$ are peripheral bus latencies (n×t_{HCLK}); these are internal DSP latencies related to the number of peripherals attempting to access DSP memory at the same time.

For current information contact Analog Devices at 800/262-5643

Figure 18. Host Port ACC Mode Write Cycle Timing

ADSP-2196

For current information contact Analog Devices at 800/262-5643

September 2001

Host Port ALE Mode Read Cycle Timing

Table 16 and Figure 19 describe host port read operations in Address Latch Enable (ALE) mode. For more information on ACK, Ready, ALE, and ACC mode selection, see the Host port modes description on page 10.

Table 16. Host Port ALE Mode Read Cycle Timing

Parameter	Description	Min	Max	Unit
Switching Ch	aracteristics			
t _{RHKS}	HRD asserted to HACK asserted (setup, ACK Mode)	2	2+t _{NH} ¹	ns
t _{RHKH}	HRD de-asserted to HACK de-asserted (hold, ACK Mode)		2	ns
t_{RHS}	HRD asserted to HACK asserted (setup, Ready Mode)		2	ns
t_{RHH}	HRD asserted to HACK de-asserted (hold, Ready Mode)		2+t _{NH} ¹	ns
Timing Requi	irements			
t _{CSAL}	HCMS or HCIOMS asserted to HALE asserted (delay)	0		ns
t _{ALCS}	HALE de-asserted to optional HCMS or HCIOMS de-asserted	1		ns
t_{RCSW}	HRD de-asserted to HCMS or HCIOMS de-asserted	1		ns
t _{ALR}	HALE de-asserted to HRD asserted	1		ns
t_{RCS}	HRD de-asserted (after last byte) to HCMS or HCIOMS de-asserted (ready for next read)	1		ns
t_{ALPW}	HALE asserted pulsewidth	4		ns
t _{HKRD}	HACK asserted to HRD de-asserted (hold, ACK Mode)	1.5		ns
t_{AALS}	Address valid to HALE de-asserted (setup)	4		ns
t _{ALAH}	HALE de-asserted to address invalid (hold)	1		ns
t _{RDH}	HRD de-asserted to data invalid (hold)	1		ns

 $^{^{1}}t_{NH}$ are peripheral bus latencies (n×t_{HCLK}); these are internal DSP latencies related to the number of peripherals attempting to access DSP memory at the same time.

For current information contact Analog Devices at 800/262-5643

Figure 19. Host Port ALE Mode Read Cycle Tlming

ADSP-2196

For current information contact Analog Devices at 800/262-5643

September 2001

Host Port ACC Mode Read Cycle Timing

Table 17 and Figure 20 describe host port read operations in Address Cycle Control (ACC) mode. For more information on ACK, Ready, ALE, and ACC mode selection, see the Host port modes description on page 10.

Table 17. Host Port ACC Mode Read Cycle Timing

Parameter	Description	Min	Max	Unit
Switching Ch	aracteristics			
t _{RHKS}	HRD asserted to HACK asserted (setup, ACK Mode)	1	1+t _{NH} ¹	ns
t _{RHKH}	HRD de-asserted to HACK de-asserted (hold, ACK Mode)		2	ns
t_{RHS}	HRD asserted to HACK asserted (setup, Ready Mode)		1	ns
t_{RHH}	HRD asserted to HACK de-asserted (hold, Ready Mode)		2+t _{NH} ¹	ns
Timing Requi	irements			
t _{CSAL}	HCMS or HCIOMS asserted to HALE asserted (delay)	0		ns
t _{ALCS}	HALE de-asserted to optional HCMS or HCIOMS de-asserted	1		ns
t_{RCSW}	HRD de-asserted to HCMS or HCIOMS de-asserted	1		ns
t_{ALW}	HALE asserted to HWR asserted	0.5		ns
t _{ALER}	HALE de-asserted to HWR asserted	1		ns
t _{CSR}	HCMS or HCIOMS asserted to HRD asserted	1	2	ns
t_{RCS}	HRD de-asserted (after last byte) to HCMS or HCIOMS de-asserted (ready for next read)	1		ns
$t_{ m WAL}$	HWR de-asserted to HALE de-asserted (delay)	1.5		ns
t _{HKRD}	HACK asserted to HRD de-asserted (hold, ACK Mode)	1.5		ns
t_{ADW}	Address valid to HWR de-asserted (setup)	4		ns
$t_{ m WAD}$	HWR de-asserted to address invalid (hold)	1		ns
t _{RDH}	HRD de-asserted to data invalid (hold)	1		ns

 $^{^{1}}t_{NH}$ are peripheral bus latencies (n×t_{HCLK}); these are internal DSP latencies related to the number of peripherals attempting to access DSP memory at the same time.

For current information contact Analog Devices at 800/262-5643

Figure 20. Host Port ACC Mode Read Cycle Tlming

ADSP-2196

For current information contact Analog Devices at 800/262-5643

September 2001

Serial Port (SPORT) Clocks and Data Timing

Table 18 and Figure 21 describe SPORT transmit and receive operations.

Table 18. Serial Port (SPORT) Clocks and Data Timing¹

Parameter	Description	Min	Max	Unit			
Switching Ch	aracteristics						
t _{HOFSE}	RFS Hold after RCLK (Internally Generated RFS) ²	0	12.4	ns			
t_{DFSE}	RFS Delay after RCLK (Internally Generated RFS) ²	0	12.4	ns			
t _{DDTEN}	Transmit Data Delay after TCLK ²	0	12.1	ns			
t_{DDTTE}	Data Disable from External TCLK ²	0	12.0	ns			
t _{DDTIN}	Data Enable from Internal TCLK ²	0	6.8	ns			
t_{DDTTI}	Data Disable from Internal TCLK ²	0	6.3	ns			
Timing Requi	Timing Requirements						
t _{SCLKIW}	TCLK/RCLK Width	20		ns			
t_{SFSI}	TFS/RFS Setup before TCLK/RCLK ³	-0.6		ns			
t_{HFSI}	TFS/RFS Hold after TCLK/RCLK ^{3, 4}	-0.3		ns			
t_{SDRI}	Receive Data Setup before RCLK ³	-2.3		ns			
t_{HDRI}	Receive Data Hold after RCLK ³	1.9		ns			
t _{SCLKW}	TCLK/RCLK Width	20		ns			
t _{SFSE}	TFS/RFS Setup before TCLK/RCLK ³	-0.6		ns			
t_{HFSE}	TFS/RFS Hold after TCLK/RCLK ^{3, 4}	-0.6		ns			
t _{SDRE}	Receive Data Setup before RCLK ³	-2.2		ns			
t _{HDRE}	Receive Data Hold after RCLK ³	1.8		ns			

¹To determine whether communication is possible between two devices at clock speed n, the following specifications must be confirmed:

¹⁾ frame sync delay and frame sync setup and hold, 2) data delay and data setup and hold, and 3) SCLK width.

²Referenced to drive edge.

³Referenced to sample edge.

⁴RFS hold after RCLK when MCE = 1, MFD = 0 is 0 ns minimum from drive edge. TFS hold after TCLK for late external TFS is 0 ns minimum from drive edge.

For current information contact Analog Devices at 800/262-5643

Figure 21. Serial Port (SPORT) Clocks and Data

ADSP-2196

For current information contact Analog Devices at 800/262-5643

September 2001

Serial Port (SPORT) Frame Synch Timing

Table 19 and Figure 22 describe SPORT frame synch operations.

To determine whether communication is possible between two devices at clock speed n, the following specifications must be confirmed: 1) frame sync delay and frame sync setup and hold, 2) data delay and data setup and hold, and 3) R/TCLK width.

Table 19. Serial Port (SPORT) Frame Synch Timing

Parameter	Description	Min	Max	Unit		
Switching Characteristics						
t _{HOFSE}	RFS Hold after RCLK (Internally Generated RFS) ¹		12.4	ns		
t_{HOFSI}	TFS Hold after TCLK (Internally Generated TFS) ¹		12.2	ns		
t _{DDTENFS}	Data Enable from late FS or MCE = 1, MFD = 0^2		4.7	ns		
$t_{DDTLFSE}$	Data Delay from Late External TFS or External RFS with MCE = 1, MFD = 0^3		4.7	ns		
t _{HDTE}	Transmit Data Hold after TCLK (external clk) ¹		12.4	ns		
t _{HDTI}	Transmit Data Hold after TCLK (internal clk) ¹	0	12.2	ns		
$t_{ m DDTE}$	Transmit Data Delay after TCLK (external clk) ¹	0	12.2	ns		
t_{DDTI}	Transmit Data Delay after TCLK (internal clk) ¹	0	11.1	ns		
Timing Requirements						
t _{SFSE}	TFS/RFS Setup before TCLK/RCLK (external clk) ³	-0.6	TBD	ns		
t _{SFSI}	TFS/RFS Setup before TCLK/RCLK (internal clk) ³	-0.6	TBD	ns		

¹Referenced to drive edge.

 $^{^2 \}text{MCE}$ = 1, TFS enable and TFS valid follow $t_{\rm DDTLFSE}$ and $t_{\rm DDTENFS}.$

³Referenced to sample edge.

For current information contact Analog Devices at 800/262-5643

ADSP-2196

EXTERNAL RECEIVE FS WITH MCE = 1, MFD = 0

LATE EXTERNAL TRANSMIT FS

Figure 22. Serial Port (SPORT) Frame Synch

ADSP-2196

For current information contact Analog Devices at 800/262-5643

September 2001

Serial Peripheral Interface (SPI) Port—Master Timing
Table 20 and Figure 23 describe SPI port master operations.

Table 20. Serial Peripheral Interface (SPI) Port—Master Timing

Parameter	r Description Min		Max	Unit		
Switching Characteristics						
t _{SDSCIM}	$\overline{\text{SPIxSEL}}$ low to first SCLK edge (x=0 or 1) $2t_{\text{HCLK}}$			ns		
t_{SPICHM}	Serial clock high period 2t _{HCLK}			ns		
t_{SPICLM}	Serial clock low period 2t _{HCLK}			ns		
t_{SPICLK}	Serial clock period	Serial clock period 4t _{HCLK}		ns		
t_{HDSM}	Last SCLK edge to $\overline{SPIxSEL}$ high (x=0 or 1)	2t _{HCLK}		ns		
t _{SPITDM}	Sequential transfer delay	2t _{HCLK}		ns		
$t_{ m DDSPID}$	SCLK edge to data out valid (data out delay)	0	6	ns		
t_{HDSPID}	SCLK edge to data out invalid (data out hold) 0 5		5	ns		
Timing Requirements						
t _{SSPID}	Data input valid to SCLK edge (data input setup) 1.6			ns		
t _{HSPID}	SCLK sampling edge to data input invalid	1.6		ns		

For current information contact Analog Devices at 800/262-5643

Figure 23. Serial Peripheral Interface (SPI) Port-Master

ADSP-2196

For current information contact Analog Devices at 800/262-5643

September 2001

Serial Peripheral Interface (SPI) Port—Slave Timing
Table 21 and Figure 24 describe SPI port slave operations.

Table 21. Serial Peripheral Interface (SPI) Port—Slave Timing

Parameter	Description	Min	Max	Unit		
Switching Characteristics						
t _{DSOE}	SPISS assertion to data out active	0	6	ns		
t_{DSDHI}	SPISS deassertion to data high impedance	0	6	ns		
$t_{ m DDSPID}$	SCLK edge to data out valid (data out delay)	0	5	ns		
t_{HDSPID}	SCLK edge to data out invalid (data out hold)	0	5	ns		
Timing Requi	Timing Requirements					
t _{SPICHS}	Serial clock high period	2t _{HCLK}		ns		
t_{SPICLS}	Serial clock low period	2t _{HCLK}		ns		
t_{SPICLK}	Serial clock period	4t _{HCLK}		ns		
t_{HDS}	Last SPICLK edge to SPISS not asserted	2t _{HCLK}		ns		
t_{SPITDS}	Sequential Transfer Delay 2t _{HCLK}			ns		
t_{SDSCI}	SPISS assertion to first SPICLK edge	2t _{HCLK}		ns		
t_{SSPID}	Data input valid to SCLK edge (data input setup)	1.6		ns		
t _{HSPID}	SCLK sampling edge to data input invalid	1.6		ns		

For current information contact Analog Devices at 800/262-5643

Figure 24. Serial Peripheral Interface (SPI) Port-Slave

ADSP-2196

For current information contact Analog Devices at 800/262-5643

September 2001

Universal Asynchronous Receiver-Transmitter (UART) Port—Receive and Transmit Timing

Figure 25 describes UART port receive and transmit operations. The maximum baud rate is HCLK/16. As shown in Figure 25 there is some latency between the generation

internal UART interrupts and the external data operations. These latencies are negligible at the data transmission rates for the UART.

Figure 25. UART Port—Receive and Transmit Timing

For current information contact Analog Devices at 800/262-5643

ADSP-2196

JTAG Test And Emulation Port Timing

Table 22 and Figure 26 describe JTAG port operations.

Table 22. JTAG Port Timing

Parameter	Description	Min	Max	Unit
Switching Ch	aracteristics			
t _{DTDO}	TDO Delay from TCK Low		4	ns
t_{DSYS}	System Outputs Delay After TCK Low ¹	0	5	ns
Timing Para	meters			
t _{TCK}	TCK Period	20		ns
t_{STAP}	TDI, TMS Setup Before TCK High		4	ns
t _{HTAP}	TDI, TMS Hold After TCK High		4	ns
t _{SSYS}	System Inputs Setup Before TCK Low ²		4	ns
t _{HSYS}	System Inputs Hold After TCK Low ²		5	ns
t _{TRSTW}	TRST Pulsewidth ³	4		ns

 $^{^{1}} System\ Outputs = DATA15-0, ADDR21-0, \overline{MS3-0}, \overline{RD}, \overline{WR}, ACK, CLKOUT, \overline{BG}, PF7-0, TIMEXP, DT0, DT1, TCLK0, TCLK1, RCLK0, RCLK1, TFS0, TFS1, RFS0, RFS1, \overline{BMS}.$

³50 MHz max.

Figure 26. JTAG Port Timing

 $^{^2} System Inputs = DATA15-0, ADDR21-0, \overline{RD}, \overline{WR}, ACK, \overline{BR}, \overline{BG}, PF7-0, DR0, DR1, TCLK0, TCLK1, RCLK0, RCLK1, TFS0, TFS1, RFS0, RFS1, CLKIN, \overline{RESET}.$

ADSP-2196

For current information contact Analog Devices at 800/262-5643

September 2001

Output Drive Currents

Figure 27 shows typical I-V characteristics for the output drivers of the ADSP-2196. The curves represent the current drive capability of the output drivers as a function of output voltage.

Power Dissipation

Total power dissipation has two components, one due to internal circuitry and one due to the switching of external output drivers. Internal power dissipation is dependent on the instruction execution sequence and the data operands involved. Using the current-versus-operation information in Table 23, designers can estimate the ADSP-2196's internal power supply (V_{DDINT}) input current for a specific application, according to the formula in Figure 28.

Figure 27. ADSP-2196 Typical Drive Currents

Table 23. ADSP-2196 Operation Types Versus Input Current

Activity	I _{DD} (1	nA) ¹ 80 MHz	$I_{DD} (mA)^{1}$ $CCLK = 160 MHz$	
	Core	Peripheral	Core	Peripheral
Power down ²	0	0	0	0
Idle 1 ³	0	3	0	5
Idle 2 ⁴	0	30	0	60
Typical ⁵	95	30	184	60
Peak ⁶	112	30	215	60

 $^{^{1}}$ Test conditions: V_{DD} = 2.50 V; HCLK (peripheral clock) frequency = CCLK/2 (core clock/2) frequency; T_{AMB} = 25 °C.

$$I_{DDINT} = (\%Peak \times I_{DD\text{-}PEAK}) + \%Typical \times I_{DD\text{-}TYPICAL}) + (\%Idle \times I_{DD\text{-}IDLE}) + (\%Powerdown \times I_{DD\text{-}PWRDWN}) + (\%Idle \times I_{DD\text{-}IDLE}) + (\%Powerdown \times I_{DD\text{-}PWRDWN}) + (\%Idle \times I_{DD\text{-}IDLE}) + (\%Powerdown \times I_{DD\text{-}PWRDWN}) + (\%Powerdown \times I_{DD\text{-$$

Figure 28. I_{DDINT} Calculation

The external component of total power dissipation is caused by the switching of output pins. Its magnitude depends on:

- The number of output pins that switch during each cycle
 (O)
- The maximum frequency at which they can switch (f)
- Their load capacitance (C)
- Their voltage swing (V_{DD})

and is calculated by the formula in Figure 29.

²PLL, Core, peripheral clocks, and CLKIN are disabled.

³PLL is enabled and Core and peripheral clocks are disabled.

⁴Core CLK is disabled and peripheral clock is enabled. This is a power- down interrupt mode. The timer can be used to generate an interrupt to enable the Core clock.

⁵All instructions execute from internal memory. 100% of the instructions are MAC with dual operand addressing, with changing data fetched using a linear address sequence, and 50% of the instructions move data from PM to a data register.

⁶All instructions execute from internal memory. 50% of the instructions are repeat MACs with dual operand addressing, with changing data fetched using a linear address sequence.

For current information contact Analog Devices at 800/262-5643

ADSP-2196

$$P_{EXT} = O \times C \times V_{DD}^{2} \times f$$

Figure 29. P_{EXT} Calculation

The load capacitance should include the processor's package capacitance ($C_{\rm IN}$). The switching frequency includes driving the load high and then back low. Address and data pins can drive high and low at a maximum rate of $1/(2t_{\rm CK})$. The write strobe can switch every cycle at a frequency of $1/t_{\rm CK}$. Select pins switch at $1/(2t_{\rm CK})$, but selects can switch on each cycle. For example, estimate $P_{\rm EXT}$ with the following assumptions:

- A system with one bank of external data memory—asynchronous RAM (16-bit)
- One 64K×16 RAM chip is used, each with a load of 10 pF
- Maximum peripheral speed HCLK = 100 MHz
- External data memory writes occur every other cycle, a rate of 1/(4t_{HCLK}), with 50% of the pins switching
- The bus cycle time is 100 MHz ($t_{HCLK} = 20 \text{ nsec}$)

For current information contact Analog Devices at 800/262-5643

ADSP-2196

The P_{EXT} equation is calculated for each class of pins that can drive as shown in Table 24.

Table 24. P_{EXT} Calculation

Pin Type	# of Pins	% Switching	× C	×f	× V _{DD} ²	$= \mathbf{P}_{\mathrm{EXT}}$
Address	15	50	TBD pF	×25.0 MHz	×10.9 V	=TBD W
\overline{MSx}	1	0	TBD pF	×25.0 MHz	× 10.9 V	=TBD W
\overline{WR}	1	_	TBD pF	×25 MHz	×10.9 V	=TBD W
Data	16	50	TBD pF	×25.0 MHz	×10.9 V	=TBD W
CLKOUT	1	_	TBD pF	×100 MHz	×10.9 V	=TBD W
	•	•				P _{EXT} =TBD W

A typical power consumption can now be calculated for these conditions by adding a typical internal power dissipation with the formula in Figure 30.

$$P_{TOTAL} = P_{EXT} + P_{INT}$$

Figure 30. P_{TOTAL} (Typical) Calculation

Where:

- P_{EXT} is from Table 24
- P_{INT} is $I_{\text{DDINT}} \times 2.5 \text{V}$, using the calculation I_{DDINT} listed in Power Dissipation on page 52

Note that the conditions causing a worst-case $P_{\rm EXT}$ are different from those causing a worst-case $P_{\rm INT}$. Maximum $P_{\rm INT}$ cannot occur while 100% of the output pins are switching from all ones to all zeros. Note also that it is not common for an application to have 100% or even 50% of the outputs switching simultaneously.

Test Conditions

The DSP is tested for output enable, disable, and hold time.

Output Disable Time

Output pins are considered to be disabled when they stop driving, go into a high impedance state, and start to decay from their output high or low voltage. The time for the voltage on the bus to decay by – V is dependent on the capacitive load, C_L and the load current, I_L . This decay time can be approximated by the equation in Figure 31.

$$t_{DECAY} = \frac{C_L \Delta V}{I_L}$$

Figure 31. Decay Time Calculation

The output disable time t_{DIS} is the difference between $t_{MEASURED}$ and t_{DECAY} as shown in Figure 32. The time $t_{MEASURED}$ is the interval from when the reference signal switches to when the output voltage decays -V from the measured output high or output low voltage. The t_{DECAY} is calculated with test loads C_L and I_L , and with -V equal to 0.5 V.

Figure 32. Output Enable/Disable

Output Enable Time

Output pins are considered to be enabled when they have made a transition from a high impedance state to when they start driving. The output enable time $t_{\rm ENA}$ is the interval from when a reference signal reaches a high or low voltage level to when the output has reached a specified high or low trip point, as shown in the Output Enable/Disable diagram (Figure 32). If multiple pins (such as the data bus) are enabled, the measurement value is that of the first pin to start driving.

For current information contact Analog Devices at 800/262-5643

ADSP-2196

Figure 33. Equivalent
Device Loading
for AC
Measurements
(Includes All
Fixtures)

using the equation given in Figure 31. Choose –V to be the difference between the ADSP-2196's output voltage and the input threshold for the device requiring the hold time. A typical –V will be

0.4 V. C_T is the total bus e), e or lata

line). The hold time will be t_{DECAY} plus the minimum disable time (i.e., t_{DATRWH} for the write cycle).

Capacitive Loading

Output delays and holds are based on standard capacitive loads: 50 pF on all pins (see Figure 37). The delay and hold specifications given should be derated by a factor of 1.5 ns/50 pF for loads other than the nominal value of 50 pF. Figure 35 and Figure 36 show how output

rise time varies with capacitance. These figures also show graphically how output delays and holds vary with load capacitance. (Note that this graph or derating does not apply to output disable delays; see Output Disable Time on page 54.) The graphs in these figures may not be linear outside the ranges shown.

Figure 35. Typical Output Rise Time (10%–90%, V_{DDEXT}=Max) vs. Load Capacitance

Environmental Conditions The thermal characteristics in which the DSP is operating influence performance.

Thermal Characteristics

The ADSP-2196 comes in a 144-lead LQFP or 144-lead Ball Grid Array (mini-BGA) package. The ADSP-2196 is specified for an ambient temperature (T_{AMB}) as calculated using the formula in Figure 38. To ensure that the T_{AMB} data sheet specification

is not exceeded, a heatsink

and/or an air flow source may

be used. A heatsink should be attached to the ground plane (as close as possible to the thermal pathways) with a thermal adhesive.

Where:

- T_{AMB} = Ambient temperature (measured near top surface of package)
- PD = Power dissipation in W (this value depends upon the specific application; a method for calculating PD is shown under Power Dissipation).

- θ_{CA} = Value from Table 25.
- $\theta_{IB} = TBD^{\circ}C/W$

There are some important things to note about these T_{AMB} calculations and the values in Table 25:

- This represents thermal resistance at total power of TBD W.
- For the LQFP package: θ_{JC} = 0.96°C/W For the mini-BGA package: θ_{IC} = 8.4°C/W

ADSP-2196

For current information contact Analog Devices at 800/262-5643

September 2001

Figure 36. Typical Output Rise Time (10%-90%, V_{DDFXT} =Min) vs. Load Capacitance

Figure 37. Typical Output Delay or Hold vs. Load Capacitance (at Max Case Temperature)

$$T_{AMB} = T_{CASE} - PD \times \theta_{CA}$$

Figure 38. T_{CASE} Calculation

Table 25. θ_{CA} Values¹

Airflow (Linear Ft./Min.)	0	100	200	400	600
Airflow (Meters/Second)	0	0.5	1	2	3
LQFP: θ_{CA} (°C/W)	44.3	41.4	38.5	35.3	32.1
Mini-BGA: θ _{CA} (°C/W)	26	24	22	20.9	19.8

ADSP-2196

For current information contact Analog Devices at 800/262-5643

September 2001

¹These are preliminary estimates.

ADSP-2196

For current information contact Analog Devices at 800/262-5643

September 2001

ADSP-2196 144-Lead LQFP Pinout Table 26 lists the LQFP pinout by signal name.

Table 26. 144-Lead LQFP Pins (Alphabetically By Signal)

SIGNAL	PIN#
A0	84
A1	85
A2	86
A3	87
A4	88
A5	89
A6	91
A7	92
A8	93
A9	95
A10	96
A11	97
A12	98
A13	99
A14	101
A15	102
A16	103
A17	104
A18	106
A19	107
A20	108
A21	109
ACK	120
BG	111
BGH	110
BMODE0	70

Table 26. 144-Lead LQFP Pins (Alphabetically By Signal) (Continued)

SIGNAL	PIN#
BMODE1	71
BMS	113
BR	112
BYPASS	72
CLKOUT	130
D0	123
D1	124
D2	125
D3	126
D4	128
D5	135
D6	136
D7	137
D8	138
D9	139
D10	140
D11	141
D12	142
D13	144
D14	1
D15	2
DR0	60
DR1	67
DR2	49
DT0	56
DT1	64
DT2	46
EMU	81
HACK	26
HACK_P	24

Table 26. 144-Lead LQFP Pins (Alphabetically By Signal) (Continued)

Signal) (Continued)		
SIGNAL	PIN#	
HAD0	3	
HAD1	4	
HAD2	6	
HAD3	7	
HAD4	8	
HAD5	9	
HAD6	10	
HAD7	11	
HAD8	12	
HAD9	14	
HAD10	15	
HAD11	17	
HAD12	18	
HAD13	20	
HAD14	21	
HAD15	22	
HA16	23	
HALE	30	
HCMS	27	
HCIOMS	28	
HRD	31	
HWR	32	
ĪOMS	114	
MS0	115	
MS1	116	
MS2	117	
MS3	119	
OPMODE	83	
CLKIN	132	
XTAL	133	

Table 26. 144-Lead LQFP Pins (Alphabetically By Signal) (Continued)

Signal) (Con	tinued)
SIGNAL	PIN#
PF0	34
PF1	35
PF2	36
PF3	37
PF4	38
PF5	39
PF6	41
PF7	42
RCLK0	61
RCLK1	68
RCLK2	50
RESET	73
RFS0	62
RFS1	69
RFS2	51
RD	122
RXD	52
TCK	78
TCLK0	57
TCLK1	65
TCLK2	47
TDI	75
TDO	74
TFS0	59
TFS1	66
TFS2	48
TMR0	43
TMR1	44
TMR2	45
TMS	76

ADSP-2196

Table 26. 144-Lead LQFP Pins (Alphabetically By Signal) (Continued)

SIGNAL PIN# TRST 79 TXD 53 13 V_{DDEXT} V_{DDEXT} 25 V_{DDEXT} 40 V_{DDEXT} 63 V_{DDEXT} 90 V_{DDEXT} 100 V_{DDEXT} 118 V_{DDEXT} 131 V_{DDEXT} 143 V_{DDINT} 19 V_{DDINT} 58 V_{DDINT} 82 127 V_{DDINT} **GND** 5 **GND** 16 **GND** 29 **GND** 33 **GND** 54 **GND** 55 **GND** 77 **GND** 80 **GND** 94 105 **GND GND** 129 **GND** 134 WR 121

For current information contact Analog Devices at 800/262-5643

Table 27 lists the LQFP pinout by pin number.

Table 27. 144-Lead LQFP Pins (Numerically By Pin Number

Number		
SIGNAL	PIN#	
D14	1	
D15	2	
HAD0	3	
HAD1	4	
GND	5	
HAD2	6	
HAD3	7	
HAD4	8	
HAD5	9	
HAD6	10	
HAD7	11	
HAD8	12	
$V_{ m DDEXT}$	13	
HAD9	14	
HAD10	15	
GND	16	
HAD11	17	
HAD12	18	
$V_{ m DDINT}$	19	
HAD13	20	
HAD14	21	
HAD15	22	
HA16	23	
HACK_P	24	
$V_{ ext{DDEXT}}$	25	
HACK	26	
HCMS	27	
HCIOMS	28	

Table 27. 144-Lead LQFP Pins (Numerically By Pin Number (Continued)

(1
SIGNAL	PIN#
GND	29
HALE	30
HRD	31
HWR	32
GND	33
PF0	34
PF1	35
PF2	36
PF3	37
PF4	38
PF5	39
V_{DDEXT}	40
PF6	41
PF7	42
TMR0	43
TMR1	44
TMR2	45
DT2	46
TCLK2	47
TFS2	48
DR2	49
RCLK2	50
RFS2	51
RXD	52
TXD	53
GND	54
GND	55
DT0	56
TCLK0	57
V _{DDINT}	58

September 2001

Table 27. 144-Lead LQFP Pins (Numerically By Pin Number (Continued)

Number (Continued)		
SIGNAL	PIN#	
TFS0	59	
DR0	60	
RCLK0	61	
RFS0	62	
V_{DDEXT}	63	
DT1	64	
TCLK1	65	
TFS1	66	
DR1	67	
RCLK1	68	
RFS1	69	
BMODE0	70	
BMODE1	71	
BYPASS	72	
RESET	73	
TDO	74	
TDI	75	
TMS	76	
GND	77	
TCK	78	
TRST	79	
GND	80	
EMU	81	
V _{DDINT}	82	
OPMODE	83	
A0	84	
A1	85	
A2	86	
A3	87	
A4	88	

ADSP-2196

For current information contact Analog Devices at 800/262-5643

September 2001

Table 27. 144-Lead LQFP Pins (Numerically By Pin Number (Continued)

SIGNAL	PIN#
A5	89
$V_{ m DDEXT}$	90
A6	91
A7	92
A8	93
GND	94
A9	95
A10	96
A11	97
A12	98
A13	99
$V_{ m DDEXT}$	100
A14	101
A15	102
A16	103
A17	104
GND	105
A18	106
A19	107
A20	108
A21	109
BGH	110
BG	111
BR	112
BMS	113
IOMS	114
MS0	115
MS1	116
MS2	117
$V_{ m DDEXT}$	118

For current information contact Analog Devices at 800/262-5643

Table 27. 144-Lead LQFP Pins (Numerically By Pin Number (Continued)

Number (Continued)		
SIGNAL	PIN#	
MS3	119	
ACK	120	
WR	121	
RD	122	
D0	123	
D1	124	
D2	125	
D3	126	
V _{DDINT}	127	
D4	128	
GND	129	
CLKOUT	130	
$V_{ m DDEXT}$	131	
CLKIN	132	
XTAL	133	
GND	134	
D5	135	
D6	136	
D7	137	
D8	138	
D9	139	
D10	140	
D11	141	
D12	142	
$V_{ m DDEXT}$	143	
D13	144	

For current information contact Analog Devices at 800/262-5643

ADSP-2196

ADSP-2196 144-Lead Mini-BGA Pinout Table 28 lists the mini-BGA pinout by signal name.

Table 28. 144-Lead Mini-BGA Pins (Alphabetically By Signal)

	T
SIGNAL	BALL #
A0	J11
A1	H9
A2	H10
A3	G12
A4	H11
A5	G10
A6	F12
A7	G11
A8	F10
A9	F11
A10	E12
A11	E11
A12	E10
A13	E9
A14	D11
A15	D10
A16	D12
A17	C11
A18	C12
A19	B12
A20	B11
A21	A11
ACK	A8
BG	C10
BGH	B10
BMODE0	L10
BMODE1	L9

Table 28. 144-Lead Mini-BGA Pins (Alphabetically By Signal) (Continued)

(Continued)	
SIGNAL	BALL#
BMS	A10
BR	B9
BYPASS	M11
CLKIN	A5
CLKOUT	C6
D0	D7
D1	A7
D2	C7
D3	A6
D4	B7
D5	A4
D6	C5
D7	B5
D8	D5
D9	A3
D10	C4
D11	B4
D12	C3
D13	A2
D14	B1
D15	B2
DR0	L7
DR1	K9
DR2	L5
TCLK0	J6
DT1	L8
DT2	H4
EMU	J10
HACK	Н3
HACK_P	G1

For current information contact Analog Devices at 800/262-5643

Table 28. 144-Lead Mini-BGA Pins (Alphabetically By Signal)
(Continued)

(Continued)		
BALL#		
C1		
B3		
C2		
D1		
D4		
D3		
D2		
E1		
E4		
E2		
F1		
E3		
F2		
F3		
G3		
G2		
H2		
J1		
J3		
H1		
J2		
K2		
E8		
D9		
A9		
C9		
D8		
H12		
K1		
L1		

Table 28. 144-Lead Mini-BGA Pins (Alphabetically By Signal)
(Continued)

(Continued)			
SIGNAL	NAL BALL#		
PF2	M2		
PF3	L2		
PF4	M3		
PF5	L3		
PF6	K3		
PF7	M4		
RCLK0	K7		
RCLK1	J9		
RCLK2	J5		
RD	B8		
RESET	L12		
RFS0	K8		
RFS1	M10		
RFS2	M6		
RXD	K6		
TCK	K11		
DT0	Н6		
TCLK1	M9		
TCLK2	K5		
TDI	K12		
TDO	L11		
TFS0	M8		
TFS1	J8		
TFS2	M5		
TMR0	K4		
TMR1	L4		
TMR2	J4		
TMS	K10		
TRST	J12		
TXD	M7		
· · · · · · · · · · · · · · · · · · ·	·		

For current information contact Analog Devices at 800/262-5643

ADSP-2196

Table 28. 144-Lead Mini-BGA Pins (Alphabetically By Signal)

(Continued)

(Continued)		
SIGNAL	BALL#	
V _{DDINT}	D6	
V _{DDINT}	F4	
V _{DDINT}	G9	
$V_{ m DDINT}$	J7	
$V_{ m DDEXT}$	E5	
V_{DDEXT}	E6	
$V_{ m DDEXT}$	F5	
$V_{ m DDEXT}$	F6	
$V_{ m DDEXT}$	G7	
$V_{ m DDEXT}$	G8	
$V_{ m DDEXT}$	H7	
$V_{ m DDEXT}$	H8	
GND	A1	
GND	A12	
GND	E7	
GND	F7	
GND	F8	
GND	F9	
GND	G4	
GND	G5	
GND	G6	
GND	H5	
GND	L6	
GND	M1	
GND	M12	
WR	C8	
XTAL	B6	

Table 29 lists the mini-BGA pinout by ball number.

Table 29. 144-Lead Mini-BGA Pins (Numerically By Ball Number)

ban Number)		
SIGNAL	BALL#	
GND	A1	
D13	A2	
D9	A3	
D5	A4	
CLKIN	A5	
D3	A6	
D1	A7	
ACK	A8	
MS1	A9	
BMS	A10	
A21	A11	
GND	A12	
D14	B1	
D15	B2	
HAD1	B3	
D11	B4	
D7	B5	
XTAL	B6	
D4	B7	
RD	B8	
BR	B9	
BGH	B10	
A20	B11	
A19	B12	
HAD0	C1	
HAD2	C2	
D12	C3	
D10	C4	
D6	C5	

For current information contact Analog Devices at 800/262-5643

Table 29. 144-Lead Mini-BGA Pins (Numerically By Ball Number) (Continued)

Ball Number)	(Continued		
SIGNAL	BALL#		
CLKOUT	C6		
D2	C7		
WR	C8		
MS2	C9		
BG	C10		
A17	C11		
A18	C12		
HAD3	D1		
HAD6	D2		
HAD5	D3		
HAD4	D4		
D8	D5		
$V_{ m DDINT}$	D6		
D0	D7		
MS3	D8		
MS0	D9		
A15	D10		
A14	D11		
A16	D12		
HAD7	E1		
HAD9	E2		
HAD11	E3		
HAD8	E4		
$V_{ ext{DDEXT}}$	E5		
$V_{ m DDEXT}$	E6		
GND	E7		
IOMS	E8		
A13	E9		
A12	E10		
A11	E11		

Table 29. 144-Lead Mini-BGA Pins (Numerically By Ball Number) (Continued)

Dan Number)	(Continued		
SIGNAL	BALL#		
A10	E12		
HAD10	F1		
HAD12	F2		
HAD14	F3		
V _{DDINT}	F4		
$V_{ m DDEXT}$	F5		
$V_{ m DDEXT}$	F6		
GND	F7		
GND	F8		
GND	F9		
A8	F10		
A9	F11		
A6	F12		
HACK_P	G1		
HAD13	G2		
HAD15	G3		
GND	G4		
GND	G5		
GND	G6		
$V_{ m DDEXT}$	G7		
$V_{ m DDEXT}$	G8		
V _{DDINT}	G9		
A5	G10		
A7	G11		
A3	G12		
HCMS	H1		
HA16	H2		
HACK	H3		
DT2	H4		
GND	H5		

For current information contact Analog Devices at 800/262-5643

Table 29. 144-Lead Mini-BGA Pins (Numerically By Ball Number) (Continued)

Ball Number)	(Continued		
SIGNAL	BALL#		
DT0	Н6		
$V_{ m DDEXT}$	H7		
$V_{ m DDEXT}$	Н8		
A1	H9		
A2	H10		
A4	H11		
OPMODE	H12		
HALE	J1		
HRD	J2		
HCIOMS	J3		
TMR2	J4		
RCLK2	J5		
TCLK0	J6		
V _{DDINT}	J7		
TFS1	Ј8		
RCLK1	J9		
EMU	J10		
A0	J11		
TRST	J12		
PF0	K1		
HWR	K2		
PF6	К3		
TMR0	K4		
TCLK2	K5		
RXD	K6		
RCLK0	K7		
RFS0	K8		
DR1	K9		
TMS	K10		
TCK	K11		

Table 29. 144-Lead Mini-BGA Pins (Numerically By Ball Number) (Continued)

CIONAL	DALL #		
SIGNAL	BALL #		
TDI	K12		
PF1	L1		
PF3	L2		
PF5	L3		
TMR1	L4		
DR2	L5		
GND	L6		
DR0	L7		
DT1	L8		
BMODE1	L9		
BMODE0	L10		
TDO	L11		
RESET	L12		
GND	M1		
PF2	M2		
PF4	M3		
PF7	M4		
TFS2	M5		
RFS2	M6		
TXD	M7		
TFS0	M8		
TCLK1	M9		
RFS1	M10		
BYPASS	M11		
GND	M12		

For current information contact Analog Devices at 800/262-5643

ADSP-2196

OUTLINE DIMENSIONS

144-LEAD METRIC THIN PLASTIC QUAD FLATPACK (LQFP) (ST-144)

NOTES:

- 1. DIMENSIONS IN MILLIMETERS.
- 2. ACTUAL POSITION OF EACH LEAD IS WITHIN 0.08 OF ITS IDEAL POSITION, WHEN MEASURED IN THE LATERAL DIRECTION.
- 3. CENTER DIMENSIONS ARE NOMINAL.

144-BALL MINI-BGA (CA-144)

September 2001

For current information contact Analog Devices at 800/262-5643

ADSP-2196

ORDERING GUIDE

Part Number ^{1, 2}	Ambient Temperature Range	Instruction Rate	On-Chip SRAM	Operating Voltage
ADSP-2196MKST-160X	0°C to 70°C	160 MHz	1.3M bit	2.5 Int./3.3 Ext. V
ADSP-2196MBST-140X	-40°C to 85°C	140 MHz	1.3M bit	2.5 Int./3.3 Ext. V
ADSP-2196MKCA-160X	0°C to 70°C	160 MHz	1.3M bit	2.5 Int./3.3 Ext. V
ADSP-2196MBCA-140X	-40°C to 85°C	140 MHz	1.3M bit	2.5 Int./3.3 Ext. V

 $^{^{1}}$ ST = Plastic Thin Quad Flatpack (LQFP).

 $^{^{2}}$ CA = Chip array package