

TMS320C6424 Fixed-Point Digital Signal Processor

Check for Samples: TMS320C6424

1 TMS320C6424 Fixed-Point Digital Signal Processor

1.1 Features

- High-Performance Digital Signal Processor (C6424)
 - 2.5-, 2-, 1.67-, 1.43-ns Instruction Cycle Time
 - 400-, 500-, 600-, 700-MHz C64x+™ Clock Rate
 - Eight 32-Bit C64x+ Instructions/Cycle
 - 3200, 4000, 4800, 5600 MIPS
 - Fully Software-Compatible With C64x
 - Commercial and Automotive (Q or S suffix) Grades
 - Low-Power Device (L suffix)
- VelociTI.2[™] Extensions to VelociTI[™] Advanced Very-Long-Instruction-Word (VLIW) TMS320C64x+[™] DSP Core
 - Eight Highly Independent Functional Units With VelociTI.2 Extensions:
 - Six ALUs (32-/40-Bit), Each Supports Single 32-Bit, Dual 16-Bit, or Quad 8-Bit Arithmetic per Clock Cycle
 - Two Multipliers Support Four 16 x 16-Bit Multiplies (32-Bit Results) per Clock Cycle or Eight 8 x 8-Bit Multiplies (16-Bit Results) per Clock Cycle
 - Load-Store Architecture With Non-Aligned Support
 - 64 32-Bit General-Purpose Registers
 - Instruction Packing Reduces Code Size
 - All Instructions Conditional
 - Additional C64x+™ Enhancements
 - Protected Mode Operation
 - Exceptions Support for Error Detection and Program Redirection
 - Hardware Support for Modulo Loop Auto-Focus Module Operation
- C64x+ Instruction Set Features
 - Byte-Addressable (8-/16-/32-/64-Bit Data)
 - 8-Bit Overflow Protection
 - Bit-Field Extract, Set, Clear
 - Normalization, Saturation, Bit-Counting
 - VelociTI.2 Increased Orthogonality
 - C64x+ Extensions
 - Compact 16-bit Instructions
 - Additional Instructions to Support Complex Multiplies

- C64x+ L1/L2 Memory Architecture
 256K-Bit (32K-Byte) L1P Program
 - RAM/Cache [Flexible Allocation]
 - 640K-Bit (80K-Byte) L1D Data RAM/Cache [Flexible Allocation]
 - 1M-Bit (128K-Byte) L2 Unified Mapped RAM/Cache [Flexible Allocation]
- Endianess: Supports Both Little Endian and Big Endian
- External Memory Interfaces (EMIFs)
 - 32-Bit DDR2 SDRAM Memory Controller With 256M-Byte Address Space (1.8-V I/O)
 - Supports up to 333-MHz (data rate) bus and interfaces to DDR2-400 SDRAM
 - Asynchronous 16-Bit Wide EMIF (EMIFA) With up to 128M-Byte Address Reach
 - Flash Memory Interfaces
 - NOR (8-/16-Bit-Wide Data)
 - NAND (8-/16-Bit-Wide Data)
- Enhanced Direct-Memory-Access (EDMA) Controller (64 Independent Channels)
- Two 64-Bit General-Purpose Timers (Each Configurable as Two 32-Bit Timers)
- One 64-Bit Watch Dog Timer
- Two UARTs (One with RTS and CTS Flow Control)
- Master/Slave Inter-Integrated Circuit (I²C Bus™)
- Two Multichannel Buffered Serial Ports (McBSPs)
 - I2S and TDM
 - AC97 Audio Codec Interface
 - SPI
 - Standard Voice Codec Interface (AIC12)
 - Telecom Interfaces ST-Bus, H-100
 - 128 Channel Mode
- Multichannel Audio Serial Port (McASP0)
 Eour Socializers and SPDIE (DIT) Mode
 - Four Serializers and SPDIF (DIT) Mode
- 16-Bit Host-Port Interface (HPI)
- 32-Bit 33-MHz, 3.3-V Peripheral Component Interconnect (PCI) Master/Slave Interface

Please be aware that an important notice concerning availability, standard warranty, and use in critical applications of Texas Instruments semiconductor products and disclaimers thereto appears at the end of this data sheet.

www.ti.com

INSTRUMENTS

Texas

- 10/100 Mb/s Ethernet MAC (EMAC)
 - IEEE 802.3 Compliant
 - Supports Multiple Media Independent Interfaces (MII, RMII)
 - Management Data Input/Output (MDIO) Module
- VLYNQ[™] Interface (FPGA Interface)
- Three Pulse Width Modulator (PWM) Outputs
- **On-Chip ROM Bootloader**
- Individual Power-Savings Modes
- Flexible PLL Clock Generators
- IEEE-1149.1 (JTAG[™]) **Boundary-Scan-Compatible**
- Up to 111 General-Purpose I/O (GPIO) Pins (Multiplexed With Other Device Functions)

- Packages:
 - 361-Pin Pb-Free PBGA Package (ZWT Suffix), 0.8-mm Ball Pitch
 - 376-Pin Plastic BGA Package (ZDU Suffix), 1.0-mm Ball Pitch
- 0.09-µm/6-Level Cu Metal Process (CMOS)
- 3.3-V and 1.8-V I/O. 1.2-V Internal (-7/-6/-5/-4/Q6/-Q5/-Q4)
- 3.3-V and 1.8-V I/O, 1.05-V Internal (-7/-6/-5/-4/-L/-Q5)
- Applications:
 - Telecom
 - Audio
 - Industrial Applications
- Community Resources
 - TI E2E Community
 - TI Embedded Processors Wiki

1.2 Description

The TMS320C64x+™ DSPs (including the TMS320C6424 device) are the highest-performance fixed-point DSP generation in the TMS320C6000[™] DSP platform. The C6424 device is based on the third-generation high-performance, advanced VelociTI[™] very-long-instruction-word (VLIW) architecture developed by Texas Instruments (TI), making these DSPs an excellent choice for digital signal processor applications. The C64x+™ devices are upward code-compatible from previous devices that are part of the C6000™ DSP platform. The C64x[™] DSPs support added functionality and have an expanded instruction set from previous devices.

Any reference to the C64x DSP or C64x CPU also applies, unless otherwise noted, to the C64x+ DSP and C64x+ CPU, respectively.

With performance of up to 5600 million instructions per second (MIPS) at a clock rate of 700 MHz, the C64x+ core offers solutions to high-performance DSP programming challenges. The DSP core possesses the operational flexibility of high-speed controllers and the numerical capability of array processors. The C64x+ DSP core processor has 64 general-purpose registers of 32-bit word length and eight highly independent functional units-two multipliers for a 32-bit result and six arithmetic logic units (ALUs). The eight functional units include instructions to accelerate the performance in telecom, audio, and industrial applications. The DSP core can produce four 16-bit multiply-accumulates (MACs) per cycle for a total of 2800 million MACs per second (MMACS), or eight 8-bit MACs per cycle for a total of 5600 MMACS. For more details on the C64x+ DSP, see the TMS320C64x/C64x+ DSP CPU and Instruction Set Reference Guide (literature number SPRU732).

The C6424 also has application-specific hardware logic, on-chip memory, and additional on-chip peripherals similar to the other C6000 DSP platform devices. The C6424 core uses a two-level cache-based architecture. The Level 1 program memory/cache (L1P) consists of a 256K-bit memory space that can be configured as mapped memory or direct mapped cache, and the Level 1 data (L1D) be configured as mapped memory or 2-way set-associative cache. The Level 2 memory/cache (L2) consists of a 1M-bit memory space that is shared between program and data space. L2 memory can be configured as mapped memory, cache, or combinations of the two.

The peripheral set includes: a 10/100 Mb/s Ethernet MAC (EMAC) with a management data input/output (MDIO) module; a 4-bit transmit, 4-bit receive VLYNQ interface; an inter-integrated circuit (I2C) Bus interface: two multichannel buffered serial ports (McBSPs); a multichannel audio serial port (McASP0) with 4 serializers; 2 64-bit general-purpose timers each configurable as 2 independent 32-bit timers; 1 64-bit watchdog timer; a user-configurable 16-bit host-port interface (HPI); up to 111-pins of general-purpose

TMS320C6424 Fixed-Point Digital Signal Processor

2

input/output (GPIO) with programmable interrupt/event generation modes, multiplexed with other peripherals; 2 UARTs with hardware handshaking support on 1 UART; 3 pulse width modulator (PWM) peripherals; 1 peripheral component interconnect (PCI) [33 MHz]; and 2 glueless external memory interfaces: an asynchronous external memory interface (EMIFA) for slower memories/peripherals, and a higher speed synchronous memory interface for DDR2.

The Ethernet Media Access Controller (EMAC) provides an efficient interface between the C6424 and the network. The C6424 EMAC supports 10Base-T and 100Base-TX, or 10 Mbits/second (Mbps) and 100 Mbps in either half- or full-duplex mode, with hardware flow control and quality of service (QOS) support.

The Management Data Input/Output (MDIO) module continuously polls all 32 MDIO addresses in order to enumerate all PHY devices in the system.

The I2C and VLYNQ ports allow C6424 to easily control peripheral devices and/or communicate with host processors.

The rich peripheral set provides the ability to control external peripheral devices and communicate with external processors. For details on each of the peripherals, see the related sections later in this document and the associated peripheral reference guides.

The C6424 has a complete set of development tools. These include C compilers, a DSP assembly optimizer to simplify programming and scheduling, and a Windows[™] debugger interface for visibility into source code execution.

1.3 Functional Block Diagram

Figure 1-1 shows the functional block diagram of the C6424 device.

Figure 1-1. TMS320C6424 Functional Block Diagram

TEXAS INSTRUMENTS

www.ti.com

1	TMS320C6424 Fixed-Point Digital Signal Processor					
	1.1	Features 1				
	1.2	Description				
	1.3	Functional Block Diagram 4				
Rev		History				
2		ce Overview				
	2.1	Device Characteristics 7				
	2.2	C64x+ Megamodule				
	2.3	Memory Map Summary 18				
	2.4	Pin Assignments				
	2.5	Terminal Functions				
	2.6	Device Support				
	2.7	Device and Development-Support Tool				
		Nomenclature				
	2.8	Documentation Support				
3	Devi	ce Configurations <u>67</u>				
	3.1	System Module Registers				
	3.2	Power Considerations				
	3.3	Clock Considerations				
	3.4	Boot Sequence				
	3.5	Configurations At Reset 80				
	3.6	Configurations After Reset				
	3.7	Multiplexed Pin Configurations				
	3.8	Device Initialization Sequence After Reset 119				
	3.9	Debugging Considerations <u>121</u>				
4	Syste	em Interconnect <u>123</u>				
	4.1	System Interconnect Block Diagram 123				
5	Devi	ce Operating Conditions <u>125</u>				
	5.1	Absolute Maximum Ratings Over Operating Temperature Range (Unless Otherwise Noted)				
	5.2	Recommended Operating Conditions <u>126</u>				
	5.3	Electrical Characteristics Over Recommended				

TMS320C6424

SPRS347D-MARCH 2007-REVISED DECEMBER 2009

	Ranges of Supply Voltage and Operating	
	Temperature (Unless Otherwise Noted)	<u>127</u>
	heral Information and Electrical	
Spec	ifications	<u>129</u>
6.1	Parameter Information	<u>129</u>
6.2	Recommended Clock and Control Signal Transition	۱
	Behavior	<u>130</u>
6.3	Power Supplies	<u>130</u>
6.4	Enhanced Direct Memory Access (EDMA3)	
	Controller	<u>138</u>
6.5	Reset	<u>150</u>
6.6	External Clock Input From MXI/CLKIN Pin	<u>160</u>
6.7	Clock PLLs	<u>162</u>
6.8	Interrupts	<u>168</u>
6.9	External Memory Interface (EMIF)	<u>171</u>
6.10	Universal Asynchronous Receiver/Transmitter (UART)	180
6.11	Inter-Integrated Circuit (I2C)	183
6.12	Host-Port Interface (HPI) Peripheral	188
6.13	Multichannel Buffered Serial Port (McBSP)	193
6.14	Multichannel Audio Serial Port (McASP0) Periphera	
	· · · · · · · · · · · · · · · · · · ·	<u>202</u>
6.15	Ethernet Media Access Controller (EMAC)	<u>210</u>
6.16	Management Data Input/Output (MDIO)	<u>219</u>
6.17	Timers	221
6.18	Peripheral Component Interconnect (PCI)	223
6.19	Pulse Width Modulator (PWM)	228
6.20	VLYNQ	230
6.21	General-Purpose Input/Output (GPIO)	234
6.22	IEEE 1149.1 JTAG	238
Mech	anical Data	240
7.1	Thermal Data for ZWT	<u>240</u>
7.2	Thermal Data for ZDU	<u>241</u>
7.3	Packaging Information	<u>241</u>

6

7

Revision History

NOTE: Page numbers for previous revisions may differ from page numbers in the current version.

This data manual revision history highlights the technical changes made to the SPRS347C device-specific data manual to make it an SPRS347D revision.

Scope: Applicable updates to the TMS320C642x DSP, specifically relating to the TMS320C6424 device, have been incorporated.

- Added 700-MHz C64x+[™] device speed.
- Added designators for low-power (-L) devices.
- Clarified the device operating frequencies that can run at 1.05 V core voltage.

SEE	ADDITIONS/MODIFICATIONS/DELETIONS
Table 2-1Characteristics of theC6424 Processor	Updated Table 2-1, Characteristics of the C6424 Processor, to reflect changes to the CPU Frequency and Cycle Time at $CV_{DD} = 1.05$ V.
Figure 2-14 Device Nomenclature	Updated/Changed Figure 2-14, Device Nomenclature, to reflect device speed range.

www.ti.com

2 Device Overview

2.1 Device Characteristics

Table 2-1, provides an overview of the TMS320C6424 DSP. The tables show significant features of the C6424 device, including the capacity of on-chip RAM, the peripherals, the CPU frequency, and the package type with pin count.

	HARDWARE FEATURES	C6424		
	DDR2 Memory Controller	(16-/32-bit bus width) [1.8 V I/O]		
	Asynchronous EMIF [EMIFA]	Asynchronous (8-/16-bit bus width), RAM, Flash, (NOR or NAND)		
	EDMA3	1 (64 independent channels, 8 QDMA channels)		
Peripherals	Timers	2 64-bit General Purpose (configurable as 2 64-bit or 4 32-bit) 1 64-bit Watch Dog		
Not all peripherals	UART s		2 (one with RTS and CTS flow control)	
pins are available at	12C		1 (Master/Slave)	
the same time (for more detail, see the	McBSPs		2	
Device Configuration	McASP		1 (4 Serializers)	
section).	10/100 Ethernet MAC (EMAC) with Management Data Input/Output (MDIO)		1	
	VLYNQ		1	
	General-Purpose Input/Output Port (GPIC	D)	Up to 111 pins	
	PWM		3 outputs	
	HPI (16-bit)	1		
	PCI (32-bit), [33-MHz]	1		
	Size (Bytes)	240KB RAM, 64KB ROM		
On-Chip Memory			32K-Byte (32KB) L1 Program (L1P) RAM/Cache (Cache up to 32KB) 80KB L1 Data (L1D) RAM/Cache (Cache up to 32KB) 128KB Unified Mapped RAM/Cache (L2) 64KB Boot ROM	
MegaModule Rev ID	Revision ID Register (MM_REVID.[15:0]) (address location: 0x0181 2000)		See the TMS320C6424/21 Digital Signal Processor (DSP) [Silicon Revisions 1.1 and	
CPU ID + CPU Rev ID	Control Status Register (CSR.[31:16])		1.0] Silicon Errata (literature number SPRZ252).	
JTAG BSDL_ID	JTAGID register (address location: 0x01C4 0028)	See Section 6.22.1, JTAG ID (JTAGID) Register Description(s)		
			700 (-7)	
			600 (-6/-Q6)	
		CV _{DD} = 1.2V	500 (-5/-Q5)	
	NUL-		400 (-4/-Q4)	
CPU Frequency ⁽¹⁾	MHz		560 (-7)	
		a	450 (-6)	
		$CV_{DD} = 1.05V$	400 (-5/-Q5/-L)	
			350 (-4)	

Table 2-1. Characteristics of the C6424 Processor

(1) Applies to "tape and reel" part number counterparts as well. For more information, see Section 2.7, Device and Development-Support Tool Nomenclature.

www.ti.com

ISTRUMENTS

XAS

	HARDWARE FEATURES C6424					
			1.43 (-7)			
			1.67 (-6/-Q6)			
		CV _{DD} = 1.2 V	2 (-5/-Q5)			
O under T im a (1)			2.5 (-4/-Q4)			
Cycle Time ⁽¹⁾	ns		1.79 (-7)			
			2.22 (-6)			
		CV _{DD} = 1.05 V	2.5 (-5/-Q5/-L)			
			2.8 (-4)			
			1.2 V (-7/-6/-5/-4/-Q6/-Q5/-Q4)			
Voltage ⁽¹⁾	Core (V)		1.05 V (-7/-6/-5/-4/-L/-Q5)			
	I/O (V)		1.8 V, 3.3 V			
PLL Options	MXI/CLKIN frequency multiplier (15-30 MHz reference)		x1 (Bypass), x14 to x32			
	16 x 16 mm, 0.8 mm pitch		361-Pin BGA (ZWT)			
BGA Package(s)	23 x 23 mm, 1.0 mm pitch		376-Pin BGA (ZDU)			
Process Technology	μm		0.09 µm			
Product Status ⁽²⁾ Product Preview (PP), Advance Information (AI), or Production Data (PD)		ion (AI),	PD			

 Table 2-1. Characteristics of the C6424 Processor (continued)

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

2.2 C64x+ Megamodule

The C64x+ Megamodule (Figure 2-1) consists of the following components:

- TMS320C64x+ CPU
- Internal memory controllers:
 - Level-1 program memory controller (L1P controller)
 - Level-1 data memory controller (L1D controller)
 - Level-2 unified memory controller (L2 controller)
 - External memory controller (EMC)
 - Internal direct memory access (IDMA) controller
- Internal peripherals
 - Interrupt controller (INTC)
 - Power-down controller (PDC)

The following C64x+ Megamodule standard features *are not* supported on the C6424 device:

- Memory Protection
- Power-down of the internal memories (L1P, L1D, and L2)

For more detailed information on the C64x+ Megamodule, see the *TMS320C64x*+ *DSP Megamodule* Reference Guide (literature number <u>SPRU871</u>).

SPRS347D-MARCH 2007-REVISED DECEMBER 2009

Figure 2-1. TMS320C64x+ Megamodule Block Diagram

www.ti.com

2.2.1 CPU (DSP Core) Description

The C64x+ Central Processing Unit (CPU) consists of eight functional units, two register files, and two data paths as shown in Figure 2-2. The two general-purpose register files (A and B) each contain 32 32-bit registers for a total of 64 registers. The general-purpose registers can be used for data or can be data address pointers. The data types supported include packed 8-bit data, packed 16-bit data, 32-bit data, 40-bit data, and 64-bit data. Values larger than 32 bits, such as 40-bit-long or 64-bit-long values are stored in register pairs, with the 32 LSBs of data placed in an even register and the remaining 8 or 32 MSBs in the next upper register (which is always an odd-numbered register).

The eight functional units (.M1, .L1, .D1, .S1, .M2, .L2, .D2, and .S2) are each capable of executing one instruction every clock cycle. The .M functional units perform all multiply operations. The .S and .L units perform a general set of arithmetic, logical, and branch functions. The .D units primarily load data from memory to the register file and store results from the register file into memory.

The C64x+ CPU extends the performance of the C64x core through enhancements and new features.

Each C64x+ .M unit can perform one of the following each clock cycle: one 32×32 bit multiply, one 16×32 bit multiply, two 16×16 bit multiplies, two 16×32 bit multiplies, two 16×16 bit multiplies with add/subtract capabilities, four 8×8 bit multiplies, four 8×8 bit multiplies with add operations, and four 16×16 multiplies with add/subtract capabilities (including a complex multiply). There is also support for Galois field multiplication for 8-bit and 32-bit data. Many communications algorithms such as FFTs and modems require complex multiplication. The complex multiply (CMPY) instruction takes for 16-bit inputs and produces a 32-bit real and a 32-bit imaginary output. There are also complex multiplies with rounding capability that produces one 32-bit packed output that contain 16-bit real and 16-bit imaginary values. The 32×32 bit multiply instructions provide the extended precision necessary for audio and other high-precision algorithms on a variety of signed and unsigned 32-bit data types.

The .L or (Arithmetic Logic Unit) now incorporates the ability to do parallel add/subtract operations on a pair of common inputs. Versions of this instruction exist to work on 32-bit data or on pairs of 16-bit data performing dual 16-bit add and subtracts in parallel. There are also saturated forms of these instructions.

The C64x+ core enhances the .S unit in several ways. In the C64x core, dual 16-bit MIN2 and MAX2 comparisons were only available on the .L units. On the C64x+ core they are also available on the .S unit which increases the performance of algorithms that do searching and sorting. Finally, to increase data packing and unpacking throughput, the .S unit allows sustained high performance for the quad 8-bit/16-bit and dual 16-bit instructions. Unpack instructions prepare 8-bit data for parallel 16-bit operations. Pack instructions return parallel results to output precision including saturation support.

Other new features include:

- **SPLOOP** A small instruction buffer in the CPU that aids in creation of software pipelining loops where multiple iterations of a loop are executed in parallel. The SPLOOP buffer reduces the code size associated with software pipelining. Furthermore, loops in the SPLOOP buffer are fully interruptible.
- **Compact Instructions** The native instruction size for the C6000 devices is 32 bits. Many common instructions such as MPY, AND, OR, ADD, and SUB can be expressed as 16 bits if the C64x+ compiler can restrict the code to use certain registers in the register file. This compression is performed by the code generation tools.

TMS320C6424

www.ti.com

- Instruction Set Enhancement As noted above, there are new instructions such as 32-bit multiplications, complex multiplications, packing, sorting, bit manipulation, and 32-bit Galois field multiplication.
- Exceptions Handling Intended to aid the programmer in isolating bugs. The C64x+ CPU is able to detect and respond to exceptions, both from internally detected sources (such as illegal op-codes) and from system events (such as a watchdog time expiration).
- **Privilege** Defines user and supervisor modes of operation, allowing the operating system to give a basic level of protection to sensitive resources. Local memory is divided into multiple pages, each with read, write, and execute permissions.
- **Time-Stamp Counter** Primarily targeted for Real-Time Operating System (RTOS) robustness, a free-running time-stamp counter is implemented in the CPU which is *not* sensitive to system stalls.

For more details on the C64x+ CPU and its enhancements over the C64x architecture, see the following documents:

- TMS320C64x/C64x+ DSP CPU and Instruction Set Reference Guide (literature number SPRU732)
- TMS320C64x+ DSP Megamodule Reference Guide (literature number <u>SPRU871</u>)
- TMS320C64x to TMS320C64x+ CPU Migration Guide Application Report (literature number SPRAA84)
- TMS320C64x+ DSP Cache User's Guide (literature number <u>SPRU862</u>)

www.ti.com

- B. On .M unit, *dst1* is 32 LSB.
- C. On C64x CPU .M unit, src2 is 32 bits; on C64x+ CPU .M unit, src2 is 64 bits.
- D. On .L and .S units, odd dst connects to odd register files and even dst connects to even register files.

Figure 2-2. TMS320C64x+™ CPU (DSP Core) Data Paths

2.2.2 C64x+ Memory Architecture

The C64x+ Megamodule implements a two-level internal cache-based memory architecture with external memory support. The Level 1 Program memory/cache (L1P) consists of 32 KB memory space that can be configured as mapped memory or direct mapped cache. The Level 1 Data memory/cache (L1D) consists of 80 KB—48 KB of which is mapped memory and 32 KB of which can be configured as mapped memory or 2-way set associated cache. The Level 2 memory/cache (L2) consists of a 128 KB memory space that is shared between program and data space. L2 memory can be configured as mapped memory, cache, or a combination of both.

 Table 2-2 shows a memory map of the C64x+ CPU cache register for the device.

Figure 2-3, shows a diagram of the C64x+ Cache Memory Architecture.

HEX ADDRESS RANGE	REGISTER ACRONYM	DESCRIPTION	
0x0184 0000	L2CFG	L2 Cache configuration register	
0x0184 0020	L1PCFG	L1P Size Cache configuration register (see Section 2.2.2.1, L1P Configuration Register (L1PCFG) Description)	
0x0184 0024	L1PCC	L1P Freeze Mode Cache configuration register	
0x0184 0040	L1DCFG	L1D Size Cache configuration register (see Section 2.2.2.2, L1D Configuration Register (L1DCFG) Description)	
0x0184 0044	L1DCC	L1D Freeze Mode Cache configuration register	
0x0184 0048 - 0x0184 0FFC	-	Reserved	
0x0184 1000	EDMAWEIGHT	L2 EDMA access control register	
0x0184 1004 - 0x0184 1FFC	-	Reserved	
0x0184 2000	L2ALLOC0	L2 allocation register 0	
0x0184 2004	L2ALLOC1	L2 allocation register 1	
0x0184 2008	L2ALLOC2	L2 allocation register 2	
0x0184 200C	L2ALLOC3	L2 allocation register 3	
0x0184 2010 - 0x0184 3FFF	-	Reserved	
0x0184 4000	L2WBAR	L2 writeback base address register	
0x0184 4004	L2WWC	L2 writeback word count register	
0x0184 4010	L2WIBAR	L2 writeback invalidate base address register	
0x0184 4014	L2WIWC	L2 writeback invalidate word count register	
0x0184 4018	L2IBAR	L2 invalidate base address register	
0x0184 401C	L2IWC	L2 invalidate word count register	
0x0184 4020	L1PIBAR	L1P invalidate base address register	
0x0184 4024	L1PIWC	L1P invalidate word count register	
0x0184 4030	L1DWIBAR	L1D writeback invalidate base address register	
0x0184 4034	L1DWIWC	L1D writeback invalidate word count register	
0x0184 4038	-	Reserved	
0x0184 4040	L1DWBAR	L1D Block Writeback	
0x0184 4044	L1DWWC	L1D Block Writeback	
0x0184 4048	L1DIBAR	L1D invalidate base address register	
0x0184 404C	L1DIWC	L1D invalidate word count register	
0x0184 4050 - 0x0184 4FFF	-	Reserved	
0x0184 5000	L2WB	L2 writeback all register	
0x0184 5004	L2WBINV	L2 writeback invalidate all register	
0x0184 5008	L2INV	L2 Global Invalidate without writeback	
0x0184 500C - 0x0184 5027	-	Reserved	
0x0184 5028	L1PINV	L1P Global Invalidate	

Table 2-2. C64x+ Cache Registers

Copyright © 2007–2009, Texas Instruments Incorporated

www.ti.com

Table 2-2. C64X+ Cache Registers (Continued)					
HEX ADDRESS RANGE	REGISTER ACRONYM	DESCRIPTION			
0x0184 502C - 0x0184 5039	0x0184 502C - 0x0184 5039 - Reserved				
0x0184 5040	0x0184 5040 L1DWB L1D Global Writeback				
0x0184 5044	L1DWBINV	L1D Global Writeback with Invalidate			
0x0184 5048	L1DINV	L1D Global Invalidate without writeback			
0x0184 8000 - 0x0184 80BC	MAR0 - MAR47	Reserved (corresponds to byte address 0x0000 0000 - 0x2FFF FFFF)			
0x0184 80C0 - 0x0184 80FC	MAR48 - MAR63	Memory Attribute Registers for PCI Data (corresponds to byte address 0x3000 0000 - 0x3FFF FFFF)			
0x0184 8100 - 0x0184 8104	MAR64 - MAR65	Reserved (corresponds to byte address 0x4000 0000 - 0x41FF FFFF)			
0x0184 8108 - 0x0184 8124	MAR66 - MAR73 Memory Attribute Registers for EMIFA (corresponds to byte address 0000 - 0x49FF FFFF)				
0x0184 8128 - 0x0184 812C	MAR74 - MAR75	Reserved (corresponds to byte address 0x4A00 0000 - 0x4BFF FFFF)			
0x0184 8130 - 0x0184 813C	MAR76 - MAR79	Memory Attribute Registers for VLYNQ (corresponds to byte address 0x4C00 0000 - 0x4FFF FFFF)			
0x0184 8140- 0x0184 81FC	MAR80 - MAR127	Reserved (corresponds to byte address 0x5000 0000 - 0x7FFF FFFF)			
0x0184 8200 - 0x0184 823C	MAR128 - MAR143	Memory Attribute Registers for DDR2 (corresponds to byte address 0x8000 0000 - 0x8FFF FFFF)			
0x0184 8240 - 0x0184 83FC	MAR144 - MAR255	Reserved (corresponds to byte address 0x9000 0000 - 0xFFFF FFFF)			

Table 2-2. C64x+ Cache Registers (continued)

SPRS347D-MARCH 2007-REVISED DECEMBER 2009

Addressable Memory

Cache Memory

Data Paths Managed By Cache Controller

Figure 2-3. C64x+ Cache Memory Architecture

The L1P is divided into two regions—denoted as L1P Region 0 and L1P Region 1. This is the L1P architecture on the C6424:

- L1P Region 0: 0K-Byte Memory
- L1P Region 1: 32K-Byte Memory
 - L1P Region 1 can be configured as mapped memory or cache and has a 0 wait state latency. This
 region is shown as "L1P RAM/Cache" in Table 2-5, Memory Map Summary.

The C6424 *does not* support memory protection on L1P.

The L1D is divided into two regions—denoted as L1D Region 0 and L1D Region 1. This is the L1D architecture on the C6424:

- L1D Region 0: 48K-Byte Memory
 - This region is shown as "L1D RAM" in Table 2-5, Memory Map Summary.
- L1D Region 1: 32K-Byte Memory
 - L1D Region 1 can be configured as mapped memory or cache. This region is shown as "L1D RAM/Cache" in Table 2-5, *Memory Map Summary*.

The C6424 *does not* support memory protection on L1D.

L2 memory implements two separate memory ports. This is the L2 architecture on the C6424:

- Port 0
 - This port is shown as "L2 RAM/Cache" in Table 2-5, Memory Map Summary.
 - Banking Scheme: 2 x 128-bit banks
 - Latency: 1 cycle (0 wait state)
- Port 1
 - This port is shown as "Boot ROM" in Table 2-5, Memory Map Summary.
 - Banking Scheme: 1 x 256-bit bank
 - Latency: 1 cycle (0 wait state)

The C6424 *does not* support memory protection on L2.

For more detailed information about the C64x+ Cache Memory Architecture, see the *TMS320C64x*+ *DSP Cache* User's Guide (literature number <u>SPRU862</u>) and the *TMS320C64x*+ *DSP Megamodule* Reference Guide (literature number <u>SPRU871</u>).

2.2.2.1 L1P Configuration Register (L1PCFG) Description

The L1P Configuration Register (L1PCFG) controls/defines the size of the L1P cache. On the C6424, the L1PCFG register is device-specific and varies from what is shown in the *TMS320C64x*+ *DSP Megamodule* Reference Guide (literature number SPRU871). The format and bit field descriptions of the L1PCFG register for the C6424 are shown in Figure 2-4 and Table 2-3, respectively.

TMS320C6424

SPRS347D-MARCH 2007-REVISED DECEMBER 2009

www.ti.com

16
0
ODE
1 (7h)

LEGEND: R/W = Read/Write; R = Read only; -*n* = value after reset.

Figure 2-4. L1PCFG Register

Table 2-3. L1PCFG Register Description

Bit	Field Name	Description				
31:3	RESERVED	Reserved. Read-only, writes have no effect.				
		L1PMODE select. 000 [0h] = L1P Cache Disabled 001 [1h] = 4 KB 001 [1h] = 4 KB				
2:0	L1PMODE	010 [2h] = 8 KB 011 [3h] = 16KB 100 [4h] = 32KB 101 [5h] = 32KB 110 [6h] = 32KB 111 [7h] = 32KB [default].				

2.2.2.2 L1D Configuration Register (L1DCFG) Description

The L1D Configuration Register (L1DCFG) controls/defines the size of the L1D cache. On the C6424, the L1DCFG register is device-specific and varies from what is shown in the *TMS320C64x*+ *DSP Megamodule* Reference Guide (literature number SPRU871). The format and bit field descriptions of the L1DCFG register for the C6424 are shown in Figure 2-5 and Table 2-4, respectively.

31				16
	RESERVED			
	R-0000 0000 0000 0000			
15		3	2	0
	RESERVED		L1DI	MODE
	R- 0000 0000 0000 0		R/W-1	111 (7h)
LEGEND: R/W = Rea	ad/Write: R = Read only: $-n$ = value after reset.			

Figure 2-5. L1DCFG Register

Table 2-4. L1DCFG Register Description

Bit	Field Name	Description				
31:3	RESERVED	Reserved. Read-only, writes have no effect.				
2:0	L1DMODE	L1DMODE select. 000 [0h] = L1D Cache Disabled 001 [1h] = 4 KB 010 [2h] = 8 KB 011 [3h] = 16KB 100 [4h] = 32KB 101 [5h] = 32KB 110 [6h] = 32KB 111 [7h] = 32KB [default].				

2.3 Memory Map Summary

Table 2-5 shows the memory map address ranges of the device. Table 2-6 depicts the expanded map of the Configuration Space (0x0180 0000 through 0x0FFF FFFF). The device has multiple on-chip memories associated with its two processors and various subsystems. To help simplify software development a unified memory map is used where possible to maintain a consistent view of device resources across all bus masters.

START ADDRESS	END ADDRESS	SIZE (Bytes)	C64x+ MEMORY MAP	EDMA PERIPHERAL MEMORY MAP	PCI MEMORY MAP
0x0000 0000	0x000F FFFF	1M	Reserved		
0x0010 0000	0x0010 FFFF	64K	Boot ROM		
0x0011 0000	0x007F FFFF	7M-64K	Reserved		
0x0080 0000	0x0081 FFFF	128K	L2 RAM/Cache ⁽¹⁾		
0x0082 0000	0x00E0 7FFF	6048K	Reserved		
0x00E0 8000	0x00E0 FFFF	32K	L1P RAM/Cache ⁽¹⁾	Reserved	Reserved
0x00E1 0000	0x00F0 3FFF	976K	Reserved		
0x00F0 4000	0x00F0 FFFF	48K	L1D RAM		
0x00F1 0000	0x00F1 7FFF	32K	L1D RAM/Cache (1)		
0x00F1 8000	0x017F FFFF	9120K	Reserved		
0x0180 0000	0x01BF FFFF	4M	CFG Space		
0x01C0 0000	0x01FF FFFF	4M	CFG Bus Peripherals	CFG Bus Peripherals	CFG Bus Peripherals
0x0200 0000	0x100F FFFF	225M	Reserved		
0x1010 0000	0x1010 FFFF	64K	Boot ROM	Reserved	Reserved
0x1011 0000	0x107F FFFF	7M-48K	Reserved		
0x1080 0000	0x1081 FFFF	128K	L2 RAM/Cache ⁽¹⁾	L2 RAM/Cache ⁽¹⁾	L2 RAM/Cache ⁽¹⁾
0x1082 0000	0x10E0 7FFF	6048K	Reserved	Reserved	Reserved
0x10E0 8000	0x10E0 FFFF	32K	L1P RAM/Cache ⁽¹⁾	L1P RAM/Cache ⁽¹⁾	L1P RAM/Cache ⁽¹⁾
0x10E1 0000	0x10F0 3FFF	976K	Reserved	Reserved	Reserved
0x10F0 4000	0x10F0 FFFF	48K	L1D RAM	L1D RAM	L1D RAM
0x10F1 0000	0x10F1 7FFF	32K	L1D RAM/Cache ⁽¹⁾	L1D RAM/Cache ⁽¹⁾	L1D RAM/Cache ⁽¹⁾
0x10F1 8000	0x10FF FFFF	1M-96K	Reserved	Reserved	Reserved
0x1100 0000	0x1FFF FFFF	240M	Reserved	Reserved	Reserved
0x2000 0000	0x2000 7FFF	32K	DDR2 Control Regs	DDR2 Control Regs	DDR2 Control Regs
0x2000 8000	0x2FFF FFFF	256M-32K	Reserved	Reserved	
0x3000 0000	0x3FFF FFFF	256M	PCI Data	PCI Data	
0x4000 0000	0x41FF FFFF	32M	Reserved	Reserved	
0x4200 0000	0x43FF FFFF	32M	EMIFA Data (CS2) ⁽²⁾	EMIFA Data (CS2) ⁽²⁾	
0x4400 0000	0x45FF FFFF	32M	EMIFA Data (CS3) ⁽²⁾	EMIFA Data (CS3) ⁽²⁾	
0x4600 0000	0x47FF FFFF	32M	EMIFA Data (CS4) ⁽²⁾	EMIFA Data (CS4) ⁽²⁾	Reserved
0x4800 0000	0x49FF FFFF	32M	EMIFA Data (CS5)(2)	EMIFA Data (CS5) ⁽²⁾	
0x4A00 0000	0x4BFF FFFF	32M	Reserved	Reserved	
0x4C00 0000	0x4FFF FFFF	64M	64M VLYNQ (Remote Data) VLYNQ (Remote Data)		
0x5000 0000	0x7FFF FFFF	768M	Reserved	Reserved	
0x8000 0000	0x8FFF FFFF	256M	DDR2 Memory Controller	DDR2 Memory Controller	DDR2 Memory Controller
0x9000 0000	0xFFFF FFFF	1792M	Reserved	Reserved	Reserved

Table 2-5. Memory Map Summary

(1) For all boot modes that default to DSPBOOTADDR = 0x0010 0000 (i.e., all boot modes except the EMIFA ROM Direct Boot, BOOTMODE[3:0] = 0100, FASTBOOT = 0), the bootloader code disables all C64x+ cache (L2, L1P, and L1D) so that upon exit from the bootloader code, all C64x+ memories are configured as all RAM (L2CFG.L2MODE = 0h, L1PCFG.L1PMODE = 0h, and L1DCFG.L1DMODE = 0h). If cache use is required, the application code must explicitly enable the cache. For more information on boot modes, see Section 3.4.1, *Boot Modes*. For more information on the bootloader, see the *Using the TMS320C642x Bootloader* Application Report (literature number SPRAAK5). For the EMIFA ROM Direct Boot (BOOTMODE[3:0] = 0100, FASTBOOT = 0), the bootloader is not executed—that is, L2 RAM/Cache defaults to all RAM (L2CFG.L2MODE = 0h); L1P RAM/Cache defaults to all cache (L1PCFG.L1PMODE = 7h); and L1D RAM/Cache defaults to all cache (L1DCFG.L1DMODE = 7h).

(2) The EMIFA CS0 and CS1 are **not** functionally supported on the C6424 device, and therefore, are **not** pinned out.

TMS320C6424

www.ti.com

SPRS347D-MARCH 2007-REVISED DECEMBER 2009

START	END	SIZE	C64x+
ADDRESS	ADDRESS	(Bytes)	
0x0180 0000	0x0180 FFFF 0x0181 0FFF	64K 4K	C64x+ Interrupt Controller C64x+ Powerdown Controller
0x0181 0000	0x0181 0FFF	4K 4K	
0x0181 1000		4K 4K	C64x+ Security ID C64x+ Revision ID
0x0181 2000	0x0181 2FFF		
0x0182 0000	0x0182 FFFF	64K	C64x+ EMC
0x0183 0000	0x0183 FFFF	64K	Reserved
0x0184 0000	0x0184 FFFF	64K	C64x+ Memory System
0x0185 0000	0x0187 FFFF	192K	Reserved
0x0188 0000	0x01BB FFFF	3328K	Reserved
0x01BC 0000	0x01BC 00FF	256	Reserved
0x01BC 0100	0x01BC 01FF	256	Pin Manager and Trace
0x01BC 0400	0x01BF FFFF	255K	Reserved
0x01C0 0000	0x01C0 FFFF	64K	EDMA CC
0x01C1 0000	0x01C1 03FF	1K	EDMA TC0
0x01C1 0400	0x01C1 07FF	1K	EDMA TC1
0x01C1 0800	0x01C1 0BFF	1K	EDMA TC2
0x01C1 0C00	0x01C1 9FFF	5K	Reserved
0x01C1 A000	0x01C1 A7FF	2K	PCI Control Register ⁽¹⁾
0x01C1 A800	0x01C1 FFFF	22K	Reserved
0x01C2 0000	0x01C2 03FF	1K	UARTO
0x01C2 0400	0x01C2 07FF	1K	UART1
0x01C2 0800	0x01C2 0FFF	2K	Reserved
0x01C2 1000	0x01C2 13FF	1K	12C
0x01C2 1400	0x01C2 17FF	1K	Timer0
0x01C2 1800	0x01C2 1BFF	1K	Timer1
0x01C2 1C00	0x01C2 1FFF	1K	Timer2 (Watchdog)
0x01C2 2000	0x01C2 23FF	1K	PWM0
0x01C2 2400	0x01C2 27FF	1K	PWM1
0x01C2 2800	0x01C2 2BFF	1K	PWM2
0x01C2 2C00	0x01C3 FFFF	117K	Reserved
0x01C4 0000	0x01C4 07FF	2K	System Module
0x01C4 0800	0x01C4 0BFF	1K	PLL Controller 1
0x01C4 0C00	0x01C4 0FFF	1K	PLL Controller 2
0x01C4 1000	0x01C4 1FFF	4K	Power and Sleep Controller
0x01C4 2000	0x01C6 6FFF	148K	Reserved
0x01C6 7000	0x01C6 77FF	2K	GPIO
0x01C6 7800	0x01C6 7FFF	2K	HPI
0x01C6 8000	0x01C7 FFFF	96K	Reserved
0x01C8 0000	0x01C8 0FFF	4K	EMAC Control Registers
0x01C8 1000	0x01C8 1FFF	4K	EMAC Control Module Registers
0x01C8 2000	0x01C8 3FFF	8K	EMAC Control Module RAM
0x01C8 4000	0x01C8 47FF	2K	MDIO Control Registers
0x01C8 4800	0x01CF FFFF	494K	Reserved
0x01D0 0000	0x01D0 07FF	2K	McBSP0
0x01D0 0800	0x01D0 0FFF	2K	McBSP1

(1) Access to certain PCI registers when there is no active PCI clock may hang the device. For more information, see the *TMS320C642x Peripheral Component Interconnect (PCI)* Reference Guide (literature number SPRUEN3).

TEXAS INSTRUMENTS

www.ti.com

START ADDRESS	END ADDRESS	SIZE (Bytes)	C64x+
0x01D0 1000	0x01D0 13FF	1K	McASP0 Control
0x01D0 1400	0x01D0 17FF	1K	McASP0 Data
0x01D0 1800	0x01DF FFFF	1018K	Reserved
0x01E0 0000	0x01E0 0FFF	4K	EMIFA Control
0x01E0 1000	0x01E0 1FFF	4K	VLYNQ Control Registers
0x01E0 2000	0x0FFF FFFF	226M-8K	Reserved

2.4 Pin Assignments

Extensive use of pin multiplexing is used to accommodate the largest number of peripheral functions in the smallest possible package. Pin multiplexing is controlled using a combination of hardware configuration at device reset and software programmable register settings. For more information on pin muxing, see Section 3.7, *Multiplexed Pin Configurations* of this document.

2.4.1 Pin Map (Bottom View)

Figure 2-6 through Figure 2-9 show the bottom view of the **ZWT** package pin assignments in four quadrants (A, B, C, and D). Figure 2-10 through Figure 2-13 show the bottom view of the **ZDU** package pin assignments in four quadrants (A, B, C, and D).

TMS320C6424

SPRS347D-MARCH 2007-REVISED DECEMBER 2009

www.ti.com

	1	2	3	4	5	6	7	8	9	10	_
w	V _{SS}	V _{SS}	DDR_D[7]	DDR_D[9]	DDR_D[12]	DDR_D[14]	DDR_CLK	DDR_CLK	DDR_A[12]	DDR_A[11]	w
v	DV _{DDR2}	DDR_D[4]	DDR_D[6]	DDR_D[8]	DDR_D[11]	DDR_D[13]	DDR_D[15]	DDR_CKE	DDR_BA[1]	DDR_A[8]	v
U	DDR_D[2]	DDR_D[3]	DDR_D[5]	DDR_DQS[0]	DDR_D[10]	DDR_DQS[1]	DDR_RAS	DDR_BA[0]	DDR_BA[2]	DDR_A[10]	υ
т	DDR_D[0]	DDR_D[1]	PCIEN	DDR_DQM[0]	DV _{DDR2}	DDR_DQM[1]	DDR_CAS	DDR_WE	DDR_CS	DDR_ZN	Ť
R	V _{SS}	TRST	TMS	DV _{DDR2}	V _{SS}	DV _{DDR2}	V _{SS}	DV _{DDR2}	V _{SS}	DV _{DDR2}	R
Ρ	DV _{DD33}	EMU0	TDO	TDI	DV _{DDR2}	V _{SS}	DV _{DDR2}	V _{SS}	DV _{DDR2}	V _{SS}	Ρ
N	тск	EMU1	RESETOUT	POR	V _{SS}	DV _{DD33}	V _{SS}	CV _{DD}	V _{SS}	CV _{DD}	N
и	CLKOUT0/ PWM2/ GP[84]	SCL	SDA	RESET	DV _{DD33}	V _{SS}	CV _{DD}	V _{SS}	CV _{DD}	V _{SS}	м
L	UCTS0/ GP[87]	URXD0/ GP[85]	URTS0/ PWM0/ GP[88]	TINP1L/ URXD1/ GP[56]	RSV3	DV _{DD33}	V _{SS}	CV _{DD}	V _{SS}	CV _{DD}	L
¢	V _{SS}	CLKS1/ TINP0L/ GP[98]	UTXD0/ GP[86]	TOUT1L/ UTXD1/ GP[55]	RSV2	V _{SS}	CV _{DD}	V _{SS}	CV _{DD}	V _{SS}	к
	1	2	3	4	5	6	7	8	9	10	

Figure 2	-6. ZWT	Pin Map	[Quadrant A]
----------	---------	---------	--------------

TMS320C6424

SPRS347D-MARCH 2007-REVISED DECEMBER 2009

	11	12	13	14	15	16	17	18	19
w	DDR_A[6]	DDR_A[5]	DDR_A[0]	DDR_D[16]	DDR_D[18]	DDR_D[21]	DDR_D[27]	DV _{DDR2}	DV _{DDR2}
v	DDR_A[7]	DDR_A[4]	DDR_A[2]	DDR_D[17]	DDR_D[19]	DDR_D[22]	DDR_D[24]	DDR_D[29]	V _{SS}
U	DDR_A[9]	DDR_A[3]	DDR_A[1]	DDR_DQS[2]	DDR_D[20]	DDR_DQS[3]	DDR_D[25]	DDR_D[28]	DDR_D[30]
т	DDR_ZP	DDR_VDDDLL	DDR_VSSDLL	DDR_DQM[2]	DDR_VREF	DDR_DQM[3]	DDR_D[23]	DDR_D[26]	DDR_D[31]
R	V _{SS}	DV _{DDR2}	RSV5	DV _{DDR2}	V _{SS}	DV _{DDR2}	V _{SS}	V _{SS}	V _{SS}
Ρ	DV _{DDR2}	V _{SS}	DV _{DDR2}	V _{SS}	RSV14	RSV11	RSV12	RSV8	RSV7
N	V _{SS}	CV _{DD}	V _{SS}	V _{SS}	RSV13	RSV15	RSV10	RSV9	RSV6
М	CV _{DD}	V _{SS}	CV _{DD}	V _{SS}	DV _{DD33}	V _{SS}	V _{SS}	V _{SS}	V _{SS}
L	V _{SS}	CV _{DD}	V _{SS}	DV _{DDR2}	RSV4	PLL _{PWR18}	V _{SS}	MXV _{DD}	V _{SS}
к	CV _{DD}	V _{SS}	CV _{DD}	V _{SS}	DV _{DD33}	V _{SS}	DV _{DD33}	MXV _{SS}	MXI/ CLKIN
	11	12	13		15	16	17	18	19

Figure 2-7. ZWT Pin Map [Quadrant B]

24 Device Overview

Submit Documentation Feedback Product Folder Link(s): TMS320C6424

ł											
		11	12	13	14	15			18	19	
	J	V _{SS}	CV _{DD}	V _{SS}	DV _{DD33}	V _{SS}	DV _{DD33}	V _{SS}	V _{SS}	мхо	J
	н	CV _{DD}	V _{SS}	CV _{DD}	V _{SS}	RMTXEN/ GP[29]	RMTXD0/ GP[28]/ (8_16)	RMTXD1/ GP[27]/ (LENDIAN)	DV _{DD33}	V _{SS}	н
	G	V _{SS}	DV _{DD33}	V _{SS}	DV _{DD33}	GP[24]/ (BOOTMODE2)	GP[25]/ (BOOTMODE3)	GP[26]/ (FASTBOOT)	V _{SS}	RMCRSDV/ GP[30]	G
	F	DV _{DD33}	V _{SS}	DV _{DD33}	V _{SS}	GP[23]/ (BOOTMODE1)	EM_D[6]/ GP[20]	EM_D[7]/ GP[21]	GP[22]/ (BOOTMODE0)	RMRXD1/ EM_CS5/ GP[33]	F
	E	AD28	AD30	V _{SS}	EM_WE	EM_WAIT/ (RDY/BSY)	EM_D[3]/ GP[17]	EM_D[5]/ GP[19]	EM_D[4]/ GP[18]	RMRXD0/ EM_CS4/ GP[32]	E
	D	EM_A[18]/ PRST/ GP[46]	EM_A[21]/ GP[34]	EM_R/W/ GP[35]	EM_D[11]/ GP[40]	EM_OE	EM_D[0]/ GP[14]	EM_D[2]/ GP[16]	EM_D[1]/ GP[15]	RMREFCLK/ GP[31]	D
	Q	EM_A[16]/ PGNT/ GP[48]	em_a[20]/ Pīnta/ GP[44]	EM_D[10]/ GP[41]	EM_D[13]/ GP[38]	EM_D[15]/ GP[36]	EM_BA[1]/ GP[5]/ (AEM0)	EM_BA[0]/ GP[6]/ (AEM1)	EM_CS3/ GP[13]	EM_CS2/ GP[12]	с
	Β.	EM_A[15]/ AD29/ GP[49]	E <u>M_A[19]</u> / PREQ/ GP[45]	EM_D[9]/ GP[42]	EM_D[12]/ GP[39]	EM_D[14]/ GP[37]	EM_A[2]/ (CLE)/ GP[8]/ (PLLMS0)	EM_A[0]/ GP[7]/ (AEM2)	EM_A[3]/ GP[11]	V _{SS}	в
	А	EM_A[17]/ AD31/ GP[47]	EM_D[8]/ GP[43]	GP[53]	GP[54]	RMRXER/ GP[52]	EM_A[1]/ (ALE)/ GP[9]/ (PLLMS1)	EM_A[4]/ GP[10]/ (PLLMS2)	DV _{DD33}	V _{SS}	A
		11	12	13	14	15	16	17	18	19	•

Figure 2-8. ZWT Pin Map [Quadrant C]

SPRS347D-MARCH 2007-REVISED DECEMBER 2009

www.ti.com

TMS320C6424

SPRS347D-MARCH 2007-REVISED DECEMBER 2009

	1	2	3	4	5	6	7	8	9	10	
J	DV _{DD33}	AHCLKR0/ CLKR0/ GP[101]	AXR0[1]/ DX0/ GP[104]	CLKS0/ TOUT0L/ GP[97]	V _{SS}	DV _{DD33}	V _{SS}	CV _{DD}	V _{SS}	CV _{DD}	J
н	ACLKR0/ CLKX0/ GP[99]	AXR0[0]/ FSR1/ GP[105]	AXR0[2]/ FSX0/ GP[103]	AFSR0/ DR0/ GP[100]	DV _{DD33}	V _{SS}	CV _{DD}	V _{SS}	CV _{DD}	V _{SS}	н
G	AHCLKX0/ CLKR1/ GP[108]	AFSX0/ DX1/ GP[107]	AMUTE0/ DR1/ GP[110]	AXR0[3]/ FSR0/ GP[102]	v _{ss}	DV _{DD33}	V _{SS}	DV _{DD33}	V _{SS}	DV _{DD33}	G
F	ACLKX0/ CLKX1/ GP[106]	AMUTEIN0/ FSX1/ GP[109]	GP[4]/ PWM1	V _{SS}	DV _{DD33}	V _{SS}	DV _{DD33}	V _{SS}	DV _{DD33}	V _{SS}	F
E	AD0/ GP[0]	AD1/ GP[1]	AD2/ GP[2]	AD4/ GP[3]	RSV1	DV _{DD33}	V _{SS}	DV _{DD33}	V _{SS}	AD26	E
D	HAS/ MDIO/ AD3/ GP[83]	HRDY/ MRXD2/ PCBE0/ GP[80]	HCNTL1/ MTXEN/ AD11/ GP[75]	HD14/ MTXD0/ AD15/ GP[72]	HD12/ MTXD2/ PPAR/ GP[70]	HD6/ VLYNQ_TXD1/ PTRDY/ GP[64]	HD1/ VLYNQ_RXD0/ AD16/ GP[59]	EM_A[6]/ AD20/ GP[95]	EM_A[9]/ PIDSEL/ GP[92]	EM_A[12]/ PCBE3/ GP[89]	Þ
С	HCS/ MDCLK/ AD5/ GP[81]	HINT/ MRXD3/ AD6/ GP[82]	HDS2/ MRXD0/ AD9/ GP[78]	HHWIL/ MRXDV/ AD13/ GP[74]	HD11/ MXTD3/ PCBE1/ GP[69]	HD9/ MCOL/ PSTOP/ GP[67]	HD4/ VLYNQ_RXD3/ PFRAME/ GP[62]	HD0/ VLYNQ_ SCRUN/ AD18/ GP[58]	EM_A[7]/ AD22/ GP[94]	EM_A[11]/ AD24/ GP[90]	с
В	V _{SS}	HDS1/ MRXD1/ AD7/ GP[79]	HCNTL0/ MRXER/ AD10/ GP[76]	HD13/ MTXD1/ AD14/ GP[71]	HD10/ MCRS/ PSERR/ GP[68]	HD7/ VLYNQ_TXD2/ PDEVSEL/ GP[65]	HD3/ VLYNQ RXD2/ PCBE2/ GP[61]	EM_A[5]/ AD19/ GP[96]	EM_A[8]/ AD21/ GP[93]	EM_A[13]/ AD25/ GP[51]	в
A	DV _{DD33}	DV _{DD33}	HR/W/ MRXCLK/ AD8/ GP[77]	HD15/ MTXCLK/ AD12/ GP[73]	HD8/ VLYNQ_TXD3/ PPERR/ GP[66]	HD5/ VLYNQ_TXD0/ PIRDY/ GP[63]	VLYNQ_ CLOCK/ PCICLK/ GP[57]	HD2/ VLYNQ_RXD1/ AD17/ GP[60]	EM_A[10]/ AD23/ GP[91]	EM_A[14]/ AD27/ GP[50]	А
	1	2	3	4	5	6	7	8	9	10	-

Figure 2-9. ZWT Pin Map [Quadrant D]

TMS320C6424

TEXAS INSTRUMENTS

www.ti.com

SPRS347D-MARCH 2007-REVISED DECEMBER 2009

	1	2	3	4	5	6	7	8	9	10	11	1
AB	V _{SS}	V _{SS}	DDR_D[6]	DDR_D[8]	DDR_D[12]	DDR_D[15]	DDR_CLK0	DDR_CLK0	DDR_BS[1]	DDR_BS[2]	DDR_A[10]	AB
AA	DV _{DDR2}	DDR_D[3]	DDR_D[4]	DDR_DQS[0]	DDR_D[10]	DDR_D[13]	DDR_DQS[1]	DDR_CKE	DDR_BS[0]	DDR_A[12]	DDR_A[11]	AA
Y	DDR_D[0]	DDR_D[1]	DDR_D[5]	DDR_DQM[0]	DDR_D[11]	DDR_D[14]	DDR_DQM[1]	DDR_RAS	DDR_CAS	DDR_WE	DDR_CS	Y
w	V _{SS}	DDR_D[2]	PCIEN	DDR_D[7]	DDR_D[9]	V _{SS}	DV _{DDR2}	V _{SS}	DV _{DDR2}	V _{SS}	DV _{DDR2}	w
v	DV _{DDR2}	TRST	TMS	DV _{DDR2}	V _{SS}	DV _{DDR2}	V _{SS}	DV _{DDR2}	V _{SS}	DV _{DDR2}	v _{ss}	v
U	тск	TDO	TDI	V _{SS}	DV _{DDR2}	6 U	7	8	9	10	11	
т	EMU0	EMU1	RESETOUT	DV _{DD33}	V _{SS}	т						
R	CLKOUT0/ PWM2/ GP[84]	POR	RESET	V _{SS}	DV _{DD33}							
					2200	R						
Ρ	UCTS0/ GP[87]	SDA	TINP1L/ URXD1/ GP[56]	DV _{DD33}	V _{SS}	P			V _{SS}	CV _{DD}	CV _{DD}	P
P	UCTS0/	SDA	URXD1/	DV _{DD33} V _{SS}					V _{SS} CV _{DD}	cV _{DD} V _{SS}	cv _{dd}	P
	UCTS0/ GP[87]		URXD1/ GP[56]		V _{SS}	Ρ						-

Figure 2-10. ZDU Pin Map [Quadrant A]

TMS320C6424

www.ti.com

SPRS347D-MARCH 2007-REVISED DECEMBER 2009

	12	13	14	15	16	17	18	19	20	21	22
AB	DDR_A[7]	DDR_A[4]	DDR_A[1]	DDR_A[0]	DDR_D[18]	DDR_D[21]	DDR_D[22]	DDR_D[25]	DDR_D[28]	DV _{DDR2}	DV _{DDR2}
AA	DDR_A[9]	DDR_A[6]	DDR_A[3]	DDR_DQS[2]	DDR_D[16]	DDR_D[19]	DDR_DQS[3]	DDR_D[23]	DDR_D[26]	DDR_D[30]	V _{SS}
¥	DDR_A[8]	DDR_A[5]	DDR_A[2]	DDR_DQM[2]	DDR_D[17]	DDR_D[20]	DDR_DQM[3]	DDR_D[24]	DDR_D[27]	DDR_D[29]	DDR_D[31]
w	DDR_ZN	DDR_ZP	DDR_VDDDLL	DDR_VSSDLL	RSV5	DV _{DDR2}	DDR_VREF	DV _{DDR2}	V _{SS}	V _{SS}	V _{SS}
v	DV _{DDR2}	V _{SS}	DV _{DDR2}	V _{SS}	DV _{DDR2}	V _{SS}	DV _{DDR2}	V _{SS}	RSV12	RSV7	RSV6
L	12	13	14	15	16	17 U	v _{ss}	V _{SS}	RSV11	RSV15	RSV8
						т	V _{SS}	RSV14	RSV13	RSV9	RSV10
						R	V _{SS}	V _{SS}	V _{SS}	V _{SS}	V _{SS}
-	CV _{DD}	CV _{DD}	V _{SS}			Ρ	DV _{DD33}	RSV4	DV _{DD33}	V _{SS}	DV _{DD33}
N	V _{SS}	V _{SS}	cv _{DD}			N	V _{SS}	DV _{DD33}	PLL _{PWR18}	MXV _{DD}	MXI/ CLKIN
л	V _{SS}	V _{SS}	cv _{DD}			М	DV _{DD33}	V _{SS}	DV _{DD33}	MXV _{SS}	МХО
L	12	13	14	J				19	20	21	22

Figure 2-11. ZDU Pin Map [Quadrant B]

,												
	12	13	14				18	19	20	21	22	_
L	V _{SS}	CV _{DD}	CV _{DD}			L	V _{SS}	RMTXD1/ GP[27]/ (LENDIAN)	GP[24]/ (BOOTMODE2)	DV _{DD33}	V _{SS}	
к	V _{SS}	V _{SS}	CV _{DD}			к	DV _{DD33}	GP[26]/ (FASTBOOT)	GP[23]/ (BOOTMODE1)	RMTXEN/ GP[29]	RMCRSDV/ GP[30]	
J	cv _{DD}	CV _{DD}	V _{SS}	•		J	v _{ss}	DV _{DD33}	GP[22]/ (BOOTMODE0)	RMTXD0/ GP[28]/ (8_16)	RMRXD1/ EM_CS5/ GP[33]	
		I		1		н	DV _{DD33}	V _{SS}	EM_D[7]/ GP[21]	GP[25]/ (BOOTMODE3)	RMRXD0/ EM_CS4/ GP[32]	
						G	V _{SS}	DV _{DD33}	EM_D[1]/ GP[15]	EM_D[4]/ GP[18]	RMREFCLK/ GP[31]	
	12	13	14	15	16	F 17	DV _{DD33}	V _{SS}	EM_D[3]/ GP[17]	EM_D[6]/ GP[20]	EM_D[5]/ GP[19]	
ш	v _{ss}	DV _{DD33}	V _{SS}	DV _{DD33}	V _{SS}	DV _{DD33}	v _{ss}	DV _{DD33}	EM_BA[0]/ GP[6]/ (AEM1)	EM_D[0]/ GP[14]	EM_D[2]/ GP[16]	
D	AD26	AD28	AD30	V _{SS}	DV _{DD33}	V _{SS}	DV _{DD33}	EM_OE	EM_WAIT/ (RDY/BSY)	EM_A[3]/ GP[11]	EM_CS3/ GP[13]	
с	EM_A[11]/ AD24/ GP[90]	EM_A[15]/ AD29/ GP[49]	E <u>M_A[19]</u> / PREQ/ GP[45]	e <u>m_a[20]</u> / Pinta/ GP[44]	EM_A[21]/ GP[34]	EM_R/W/ GP[35]	EM_D[11]/ GP[40]	EM_WE	EM_BA[1]/ GP[5]/ (AEM0)	EM_A[0]/ GP[7]/ (AEM2)	EM_CS2/ GP[12]	
в	EM_A[12]/ PCBE3/ GP[89]	EM_A[16]/ PGNT/ GP[48]	EM_A[17]/ AD31/ GP[47]	EM_D[9]/ GP[42]	EM_D[10]/ GP[41]	EM_D[13]/ GP[38]	EM_D[14]/ GP[37]	EM_D[15]/ GP[36]	EM_A[1]/ (ALE)/ GP[9]/ (PLLMS1)	EM_A[4]/ GP[10]/ (PLLMS2)	V _{SS}	
A	EM_A[13]/ AD25/ GP[51]	EM_A[14]/ AD27/ GP[50]	EM_A[18]/ PRST/ GP[46]	EM_D[8]/ GP[43]	EM_D[12]/ GP[39]	GP[53]	GP[54]	RMRXER/ GP[52]	EM_A[2]/ (CLE)/ GP[8]/ (PLLMS0)	DV _{DD33}	V _{SS}	
	12	13	14	15	16	17	18	19	20	21	22]

Figure 2-12. ZDU Pin Map [Quadrant C]

www.ti.com

L

к

J

н

G

F

Е

D

С

в

А

TMS320C6424

TMS320C6424

SPRS347D-MARCH 2007-REVISED DECEMBER 2009

	1	2		4	5				9	10	11	
L	DV _{DD33}	CLKS1/ TINP0L/ GP[98]	CLKS0/ TOUT0L/ GP[97]	RSV2	DV _{DD33}	L			CV _{DD}	V _{SS}	V _{SS}	L
к	AHCLKR0/ CLKR0/ GP[101]	AXR0[1]/ DX0/ GP[104]	AFSR0/ DR0/ GP[100]	DV _{DD33}	V _{SS}	к			cv _{DD}	V _{SS}	V _{SS}	к
J	ACLKR0/ CLKX0/ GP[99]	AXR0[2]/ FSX0/ GP[103]	AXR0[3]/ FSR0/ GP[102]	V _{SS}	DV _{DD33}	J			V _{SS}	cv _{DD}	cv _{DD}	J
н	AHCLKX0/ CLKR1/ GP[108]	AXR0[0]/ FSR1/ GP[105]	AMUTE0/ DR1/ GP[110]	DV _{DD33}	V _{SS}	н						_
G	ACLKX0/ CLKX1/ GP[106]	AFSX0/ DX1/ GP[107]	AMUTEIN0/ FSX1/ GP[109]	V _{SS}	DV _{DD33}	G						
F	AD2/ GP[2]	AD4/ GP[3]	GP[4]/ PWM1	DV _{DD33}	V _{SS}	F 6	7	8	9	10	11	_
E	AD0/ GP[0]	AD1/ GP[1]	DV _{DD33}	V _{SS}	DV _{DD33}	V _{SS}	DV _{DD33}	V _{SS}	DV _{DD33}	V _{SS}	DV _{DD33}	E
D	HCS/ MDCLK/ AD5/ GP[81]	HINT/ MRXD3/ AD6/ GP[82]	HHWIL/ MRXDV/ AD13/ GP[74]	RSV1	V _{SS}	DV _{DD33}	V _{SS}	DV _{DD33}	V _{SS}	DV _{DD33}	V _{SS}	D
с	HAS/ MDIO/ AD3/ GP[83]	HDS2/ MRXD0/ AD9/ GP[78]	HRDY/ MRXD2/ PCBE0/ GP[80]	HCNTL1/ MTXEN/ AD11/ GP[75]	HD12/ MTXD2/ PPAR/ GP[70]	HD9/ MCOL/ PSTOP/ GP[67]	HD6/ VLYNQ_TXD1/ PTRDY/ GP[64]	HD4/ VLYNQ_RXD3/ PFRAME/ GP[62]	HD1/ VLYNQ_RXD0/ AD16/ GP[59]	EM_A[7]/ AD22/ GP[94]	EM_A[9]/ PIDSEL/ GP[92]	c
В	DV _{DD33}	HCNTL0/ MRXER/ AD10/ GP[76]	HDS1/ MRXD1/ AD7/ GP[79]	HD13/ MTXD1/ AD14/ GP[71]	HD14/ MTXD0/ AD15/ GP[72]	HD10/ MCRS/ PSERR/ GP[68]	HD7/ VLYNQ_TXD2 PDEVSEL/ GP[65]	HD3/ VLYNQ_RXD2/ PCBE2/ GP[61]	HD0/ VLYNQ SCRUN/ AD18/ GP[58]	EM_A[6]/ AD20/ GP[95]	EM_A[10]/ AD23/ GP[91]	в
A	V _{SS}	DV _{DD33}	HR/W/ MRXCLK/ AD8/ GP[77]	HD15/ MTXCLK/ AD12/ GP[73]	HD11/ MTXD3/ PCBE1/ GP[69]	HD8/ VLYNQ_TXD3/ PPERR/ GP[66]	HD5/ VLYNQ_TXD0/ PIRDY/ GP[63]	VLYNQ_ CLOCK/ PCICLK/ GP[57]	HD2/ VLYNQ_RXD1/ AD17/ GP[60]	EM_A[5]/ AD19/ GP[96]	EM_A[8]/ AD21/ GP[93]	А
	1	2	3	4	5	6	7	8	9	10	11	-

Figure 2-13. ZDU Pin Map [Quadrant D]

2.5 Terminal Functions

The terminal functions tables (Table 2-7 through Table 2-29) identify the external signal names, the associated pin (ball) numbers along with the mechanical package designator, the pin type, whether the pin has any internal pullup or pulldown resistors, and a functional pin description. For more detailed information on device configuration, peripheral selection, multiplexed/shared pin, and debugging considerations, see the Device Configurations section of this data manual.

All device boot and configuration pins (except PCIEN) are multiplexed configuration pins— meaning they are multiplexed with functional pins. These pins function as device boot and configuration pins only during device reset. The input states of these pins are sampled and latched into the BOOTCFG register when device reset is deasserted (see **Note** below). After device reset is deasserted, the values on these multiplexed pins no longer have to hold the configuration.

The PCIEN pin is a standalone configuration pin. Its value is latched into the BOOTCFG register when device reset is deasserted (see **Note** below). Unlike the multiplexed device boot and configuration pins, the value on the PCIEN pin even after device reset is deasserted *must* hold the configuration.

For proper device operation, external pullup/pulldown resistors may be required on these device boot and configuration pins. Section 3.9.1, *Pullup/Pulldown Resistors* discusses situations where external pullup/pulldown resistors are required.

Note: Internal to the chip, the two device reset pins RESET and POR are logically AND'd together for the purpose of latching device boot and configuration pins. The values on all device boot and configuration pins are latched into the BOOTCFG register when the logical AND of RESET and POR transitions from low-to-high.

SIGNAL				OTHER ⁽²⁾							
NAME	ZWT NO.	ZDU NO.	TYPE ⁽¹⁾		DESCRIPTION						
	BOOT										
GP[25]/ (BOOTMODE3)											
GP[24]/	G16	H21			Bootmode configuration bits. These bootmode functions along with						
(BOOTMODE2)	G15	L20	1/0/7	IPD	the FASTBOOT function determine what device bootmode configuration is selected.						
GP[23]/	F15	K20	I/O/Z	DV _{DD33}	The C6424 device supports several types of bootmodes along with a FASTBOOT option; for more details on the types/options, see						
(BOOTMODE1)	F18	J20			Section 3.4.1, Boot Modes.						
GP[22]/ (BOOTMODE0)											
GP[26]/ (FASTBOOT)	G17	K19	I/O/Z	IPD DV _{DD33}	Fast Boot 0 = Not Fast Boot 1 = Fast Boot						
EM_A[4]/GP[10]/(PL LMS2)	A17	B21	I/O/Z	IPD DV _{DD33}	Fast Boot PLL Multiplier Select (PLLMS)						
EM_A[1]/(ALE)/ GP[9]/(PLLMS1)	A16	B20	I/O/Z	IPD DV _{DD33}	These pins select the PLL multiplier for Fast Boot. For more details, see Section 3.5.1.3, Fast Boot PLL Multiplier						
EM_A[2]/(CLE)/ GP[8]/(PLLMS0)	B16	A20	I/O/Z	IPD DV _{DD33}	Select (PLLMS).						

Table 2-7. BOOT Terminal Functions

(1) I = Input, O = Output, Z = High impedance, S = Supply voltage, GND = Ground, A = Analog signal

(2) IPD = Internal pulldown, IPU = Internal pullup. For more detailed information on pullup/pulldown resistors and situations where external pullup/pulldown resistors are required, see Section 3.9.1, *Pullup/Pulldown Resistors*.

(3) Specifies the operating I/O supply voltage for each signal

TMS320C6424

TEXAS INSTRUMENTS

www.ti.com

SPRS347D-MARCH 2007-REVISED DECEMBER 2009

SIG	SIGNAL				
NAME	ZWT NO.	ZDU NO.	TYPE ⁽¹⁾	OTHER ⁽²⁾ (3)	DESCRIPTION
EM_A[0]/ GP[7]/(AEM2)	B17	C21	I/O/Z	IPD DV _{DD33}	Selects EMIFA Pinout Mode
EM_BA[0]/ GP[6]/(AEM1)	C17	E20	I/O/Z	IPD DV _{DD33}	The C6424 supports the following EMIFA Pinout Modes: AEM[2:0] = 000, No EMIFA
EM_BA[1]/ GP[5]/(AEM0)	C16	C20	I/O/Z	IPD DV _{DD33}	AEM[2:0] = 010, EMIFA (Async) Pinout Mode 2 AEM[2:0] = 101, EMIFA (NAND) Pinout Mode 5 This signal doesn't actually affect the EMIFA module. It only affects how the EMIFA is pinned out.
RMTXD0/GP[28]/ (8_16)	H16	J21	I/O/Z	IPD DV _{DD33}	Selects the EMIFA $\overline{\text{EM}_{CS2}}$ default bus width 0 = 8-bit bus width 1 = 16-bit bus width This signal affects the EMIFA module's $\overline{\text{EM}_{CS2}}$ space default setting. It does not affect the pin out. To determine the actual EMIFA pinout, the (AEM[2:0]) boot configuration settings must be set appropriately.
PCIEN	Т3	W3	I	IPD DV _{DD33}	PCI Enable 0 = PCI pin function is disabled 1 = PCI pin function is enabled
RMTXD1/GP[27]/ (LENDIAN)	H17	L19	I/O/Z	IPU DV _{DD33}	Endian selection 0 = Big Endian 1 = Little Endian

Table 2-7. BOOT Terminal Functions (continued)

www.ti.com

NSTRUMENTS

EXAS

Table 2-8. Oscillator/PLL Terminal Functions

SIGI	SIGNAL											
NAME	ZWT NO.	ZDU NO.	TYPE ⁽¹⁾	OTHER ⁽²⁾	DESCRIPTION							
	OSCILLATOR, PLL											
MXI/ CLKIN	K19	N22	I	MXV _{DD}	Crystal input MXI for MX oscillator (system oscillator, 15-30 MHz). If the internal oscillator is bypassed, this is the external oscillator clock input. ⁽³⁾							
MXO	J19	M22	0	MXV _{DD}	Crystal output for MX oscillator							
MXV _{DD}	L18	N21	S	(4)	1.8 V power supply for MX oscillator. On the board, this pin can be connected to the same 1.8 V power supply as DV _{DDR2} .							
MXV _{SS}	K18	M21	GND	(4)	Ground for MX oscillator							
PLL _{PWR18}	L16	N20	S	(4)	1.8 V power supply for PLLs							

(1) I = Input, O = Output, Z = High impedance, S = Supply voltage, GND = Ground, A = Analog signal

(2) Specifies the operating I/O supply voltage for each signal

(3) For more information on external board connections, see Section 6.6, External Clock Input From MXI/CLKIN Pin.

(4) For more information, see the *Recommended Operating Conditions* table

Table 2-9. Clock Generator Terminal Functions

SIGN	SIGNAL							
NAME	ZWT NO.	ZDU NO.	TYPE ⁽¹⁾	OTHER ⁽²⁾ (3)	DESCRIPTION			
				CL	OCK GENERATOR			
CLKOUT0/ PWM2/GP[84]	M1	R1	I/O/Z	IPD DV _{DD33}	This pin is multiplexed between the System Clock generator (PLL1), PWM2, and GPIO. For the System Clock generator (PLL1), it is clock output CLKOUT0. This is configurable for toggling at the device input clock frequency (MXI/CLKIN frequency) or other divided-down (/1 to /32) clock outputs.			

(1) I = Input, O = Output, Z = High impedance, S = Supply voltage, GND = Ground, A = Analog signal

(2) IPD = Internal pulldown, IPU = Internal pullup. For more detailed information on pullup/pulldown resistors and situations where external pullup/pulldown resistors are required, see Section 3.9.1, *Pullup/Pulldown Resistors*.

(3) Specifies the operating I/O supply voltage for each signal

XAS **NSTRUMENTS**

www.ti.com

SPRS347D-MARCH 2007-REVISED DECEMBER 2009

SIG	SIGNAL					
NAME	ZWT NO.	ZDU NO.	TYPE ⁽¹⁾	OTHER ⁽²⁾ (3)	DESCRIPTION	
				RESE	T	
RESET	M4	R3	I	IPU DV _{DD33}	Device reset	
RESETOUT	N3	Т3	O/Z	_ DV _{DD33}	Reset output status pin. The $\overline{\mbox{RESETOUT}}$ pin indicates when the device is in reset.	
POR	N4	R2	I	IPU DV _{DD33}	Power-on reset.	
				JTAG	3	
TMS	R3	V3	I	IPU DV _{DD33}	JTAG test-port mode select input. For proper device operation, <i>do not</i> oppose the IPU on this pin.	
TDO	P3	U2	O/Z	DV _{DD33}	JTAG test-port data output	
TDI	P4	U3	I	IPU DV _{DD33}	JTAG test-port data input	
ТСК	N1	U1	Ι	IPU DV _{DD33}	JTAG test-port clock input	
TRST	R2	V2	I	IPD DV _{DD33}	JTAG test-port reset. For IEEE 1149.1 JTAG compatibility, see the IEEE 1149.1 JTAG compatibility statement portion of this data sheet	
EMU1	N2	T2	I/O/Z	IPU DV _{DD33}	Emulation pin 1	
EMU0	P2	T1	I/O/Z	IPU DV _{DD33}	Emulation pin 0	

Table 2-10. RESET and JTAG Terminal Functions

I = Input, O = Output, Z = High impedance, S = Supply voltage, GND = Ground, A = Analog signal
 IPD = Internal pulldown, IPU = Internal pullup. For more detailed information on pullup/pulldown resistors and situations where external pullup/pulldown resistors are required, see Section 3.9.1, *Pullup/Pulldown Resistors*.
 Specifies the operating I/O supply voltage for each signal

Product Folder Link(s): TMS320C6424

SIGNAL											
NAME	ZWT NO.	ZDU NO.	TYPE ⁽¹⁾	OTHER ⁽²⁾ (3)	DESCRIPTION						
	EMIFA: BOOT CONFIGURATION										
EM_BA[1]/ GP[5]/(AEM0)	C16	C20	I/O/Z	IPD DV _{DD33}	RESET or POR is asserted, these pins function as EMIFA						
EM_BA[0]/ GP[6]/(AEM1)	C17	E20	I/O/Z	IPD DV _{DD33}	configuration pins. At reset, the input states of AEM[2:0] are sampled to set the EMIFA Pinout Mode. For more details, see Section 3.5.1, <i>Configurations at Reset.</i> After reset, these pins function as EMIFA or						
EM_A[0]/ GP[7]/(AEM2)	B17	C21	I/O/Z	IPD DV _{DD33}	GPIO pin functions based on pin mux selection. For more details on the AEM functions, see Section 3.5.1.2, EMIFA Pinout Mode (AEM[2:0]).						

Table 2-11. EMIFA Terminal Functions (Boot Configuration)

(1)

I = Input, O = Output, Z = High impedance, S = Supply voltage, GND = Ground, A = Analog signal IPD = Internal pulldown, IPU = Internal pullup. For more detailed information on pullup/pulldown resistors and situations where external (2) pullup/pulldown resistors are required, see Section 3.9.1, *Pullup/Pulldown Resistors*. Specifies the operating I/O supply voltage for each signal.

(3)

www.ti.com

SPRS347D-MARCH 2007-REVISED DECEMBER 2009

Table 2-12. EMIFA Terminal Functions (EMIFA Pinout Mode 2, AEM[2:0] = 010)

SIGI	NAL						
NAME	ZWT NO.	ZDU NO.	TYPE ⁽¹⁾	OTHER ⁽²⁾ (3)	DESCRIPTION		
	EMIF	A FUNCT	IONAL PIN	S: 16-Bit ASYNC	/NOR (EMIFA Pinout Mode 2, AEM[2:0] = 010)		
Actual pin functions Section 3.7, Multipl				X0 and PINMUX1	register bit settings (e.g., PCIEN, AEM[2:0], etc.). For more details, see		
					This pin is multiplexed between EMIFA, and GPIO.		
EM_CS2/ GP[12]	C19	C22	I/O/Z	IPD DV _{DD33}	For EMIFA, this pin is Chip Select 2 output $\overline{EM_CS2}$ for use with asynchronous memories (i.e., NOR flash). This is the chip select for the default boot and ROM boot modes. Note: This pin features an internal pulldown (IPD). If this pin is connected and used as an EMIFA chip select signal, for proper device <u>operation</u> , an external pullup resistor must be used to ensure the $\overline{EM_CSx}$ function defaults to an inactive (high) state.		
					This pin is multiplexed between EMIFA, and GPIO.		
EM CS3/	040	Doo	107	IPD	For EMIFA, this pin is Chip Select 3 output EM_CS3 for use with asynchronous memories (i.e., NOR flash).		
GP[13]	C18	D22	I/O/Z	DV _{DD33}	Note: This pin features an internal pulldown (IPD). If this pin is connected and used as an EMIFA chip select signal, for proper device operation, an external pullup resistor must be used to ensure the $\overline{\text{EM}_{-}\text{CSx}}$ function defaults to an inactive (high) state.		
		H22	I/O/Z	IPD DV _{DD33}	This pin is multiplexed between EMAC (RMII), EMIFA, and GPIO.		
RMRXD0/	F 40				For EMIFA, it is Chip Select 4 output EM_CS4 for use with asynchronous memories (i.e., NOR flash).		
EM_CS4/ GP[32]	E19				Note: This pin features an internal pulldown (IPD). If this pin is connected and used as an EMIFA chip select signal, for proper device <u>operation</u> , an external pullup resistor must be used to ensure the $\overline{\text{EM}_{-}\text{CSx}}$ function defaults to an inactive (high) state.		
		J22	I/O/Z	IPD DV _{DD33}	This pin is multiplexed between EMAC (RMII), EMIFA, and GPIO.		
RMRXD1/	=				For EMIFA, it is Chip Select 5 output EM_CS5 for use with asynchronous memories (i.e., NOR flash).		
EM_CS5/ GP[33]	F19				Note: This pin features an internal pulldown (IPD). If this pin is connected and used as an EMIFA chip select signal, for proper device <u>operation</u> , an external pullup resistor must be used to ensure the $\overline{\text{EM}_{-}\text{CSx}}$ function defaults to an inactive (high) state.		
EM_R/ W / GP[35]	D13	C17	I/O/Z	IPD DV _{DD33}	This pin is multiplexed between EMIFA and GPIO. For EMIFA, it is read/write output EM_R/\overline{W} .		
EM_WAIT/ (RDY/BSY)	E15	D20	I/O/Z	IPU DV _{DD33}	For EMIFA (ASYNC/NOR), this pin is wait state extension input EM_WAIT.		
EM_OE	D15	D19	I/O/Z	IPU DV _{DD33}	For EMIFA, it is output enable output EM_OE.		
EM_WE	E14	C19	I/O/Z	IPU DV _{DD33}	For EMIFA, it is write enable output EM_WE.		
					This pin is multiplexed between EMIFA and GPIO.		
EM_BA[0]/ GP[6]/(AEM1)	C17	E20	I/O/Z	IPD DV _{DD33}	For EMIFA, this is the Bank Address 0 output (EM_BA[0]). When connected to an 8-bit asynchronous memory, this pin is the lowest order bit of the byte address. When connected to a 16-bit asynchronous memory, this pin has the same function as EMIFA address pin 22 (EM_A[22]).		

 I = Input, O = Output, Z = High impedance, S = Supply voltage, GND = Ground, A = Analog signal
 IPD = Internal pulldown, IPU = Internal pullup. For more detailed information on pullup/pulldown resistors and situations where external pullup/pulldown resistors are required, see Section 3.9.1 , *Pullup/Pulldown Resistors*. Specifies the operating I/O supply voltage for each signal.

(3)

Copyright © 2007–2009, Texas Instruments Incorporated

Table 2-12. EMIFA Terminal Functions (EMIFA Pinout Mode 2, AEM[2:0] = 010) (continued)

SIGNAL					
NAME	ZWT NO.	ZDU NO.	TYPE ⁽¹⁾	OTHER ^{(2) (3)}	DESCRIPTION
					This pin is multiplexed between EMIFA and GPIO.
EM_BA[1]/ GP[5]/(AEM0)	C16	C20	I/O/Z	IPD DV _{DD33}	For EMIFA, this is the Bank Address 1 output EM_BA[1]. When connected to an 8-bit asynchronous memory, this pin is the 2nd bit of the address. When connected to a 16-bit asynchronous memory, this pin is the lowest order bit of the 16-bit word address.
					This pin is multiplexed between EMIFA and GPIO.
EM_A[21]/GP[34]	D12	C16	I/O/Z	IPD DV _{DD33}	For EMIFA (AEM[2:0] = 010), this pin is address bit 21 output EM_A[21].
EM_A[20]/PINTA/				IPD	This pin is multiplexed between EMIFA, PCI, and GPIO.
GP[44]	C12	C15	I/O/Z	DV _{DD33}	For EMIFA (AEM[2:0] = 010), this pin is address bit 20 output EM_A[20].
EM_A[19]/PREQ/				IPD	This pin is multiplexed between EMIFA, PCI, and GPIO.
GP[45]	B12	C14	I/O/Z	DV _{DD33}	For EMIFA (AEM[2:0] = 010), this pin is address bit 19 output EM_A[19].
EM_A[18]/PRST/	544		107	IPD	This pin is multiplexed between EMIFA, PCI, and GPIO.
GP[46]	D11	A14	I/O/Z	DV _{DD33}	For EMIFA (AEM[2:0] = 010), this pin is address bit 18 output EM_A[18].
EM_A[17]/AD31/				IPD DV _{DD33}	This pin is multiplexed between EMIFA, PCI, and GPIO.
GP[47]	A11	B14	I/O/Z		For EMIFA (AEM[2:0] = 010), this pin is address bit 17 output EM_A[17].
EM_A[16]/PGNT/		B13	I/O/Z	IPD DV _{DD33}	This pin is multiplexed between EMIFA, PCI, and GPIO.
GP[48]	C11				For EMIFA (AEM[2:0] = 010), this pin is address bit 16 output EM_A[16].
EM_A[15]/AD29/	^{9/} B11	0.40		IPD DV _{DD33}	This pin is multiplexed between EMIFA, PCI, and GPIO.
GP[49]		C13	I/O/Z		For EMIFA (AEM[2:0] = 010), this pin is address bit 15 output EM_A[15].
EM_A[14]/AD27/				IPD DV _{DD33}	This pin is multiplexed between EMIFA, PCI, and GPIO.
GP[50]	A10	A10 A13	I/O/Z		For EMIFA (AEM[2:0] = 010), this pin is address bit 14 output EM_A[14].
EM_A[13]/AD25/	D10			IPD DV _{DD33}	This pin is multiplexed between EMIFA, PCI, and GPIO.
GP[51]	B10	A12	I/O/Z		For EMIFA (AEM[2:0] = 010), this pin is address bit 13 output EM_A[13].
EM_A[12]/PCBE3/				IPD	This pin is multiplexed between EMIFA, PCI, and GPIO.
GP[89]	D10	B12	I/O/Z	DV _{DD33}	For EMIFA (AEM[2:0] = 010), this pin is address bit 12 output EM_A[12].
EM_A[11]/AD24/	<u> </u>	<u> </u>	1/2/-	IPD	This pin is multiplexed between EMIFA, PCI, and GPIO.
GP[90]	C10	C12	I/O/Z	DV _{DD33}	For EMIFA (AEM[2:0] = 010), this pin is address bit 11 output EM_A[11].
EM_A[10]/AD23/			1/2/-	IPD	This pin is multiplexed between EMIFA, PCI, and GPIO.
GP[91]	A9	B11	I/O/Z	DV _{DD33}	For EMIFA (AEM[2:0] = 010), this pin is address bit 10 output EM_A[10].
EM_A[9]/PIDSEL/	D9	C11	I/O/Z	IPD	This pin is multiplexed between EMIFA, PCI, and GPIO.
GP[92]				DV _{DD33}	For EMIFA (AEM[2:0] = 010), this pin is address bit 9 output EM_A[9].
EM_A[8]/AD21/	В9	A11	I/O/Z	IPD	This pin is multiplexed between EMIFA, PCI, and GPIO.
GP[93]				DV _{DD33}	For EMIFA (AEM[2:0] = 010), this pin is address bit 8 output EM_A[8].
EM_A[7]/AD22/ GP[94]	C9	C10	I/O/Z	IPD DV _{DD33}	This pin is multiplexed between EMIFA, PCI, and GPIO.
C i [04]	-	0.0		2 • 0033	For EMIFA (AEM[2:0] = 010), this pin is address bit 7 output EM_A[7].

SPRS347D-MARCH 2007-REVISED DECEMBER 2009

Table 2-12. EMIFA Terminal Functions (EMIFA Pinout Mode 2, AEM[2:0] = 010) (continued)

SIGNAL							
NAME	ZWT NO.	ZDU NO.	TYPE ⁽¹⁾	OTHER ⁽²⁾ (3)	DESCRIPTION		
EM_A[6]/AD20/ GP[95]	D8	B10	I/O/Z	IPD DV _{DD33}	This pin is multiplexed between EMIFA, PCI, and GPIO. For EMIFA (AEM[2:0] = 010), this pin is address bit 6 output EM_A[6].		
EM_A[5]/AD19/ GP[96]	B8	A10	I/O/Z	IPD DV _{DD33}	This pin is multiplexed between EMIFA, PCI, and GPIO. For EMIFA (AEM[2:0] = 010), this pin is address bit 5 output EM_A[5].		
EM_A[4]/ GP[10]/(PLLMS2)	A17	B21	I/O/Z	IPD DV _{DD33}	This pin is multiplexed between EMIFA and GPIO. For EMIFA (AEM[2:0] = 010), this pin is address bit 4 output EM_A[4].		
EM_A[3]/ GP[11]	B18	D21	I/O/Z	IPD DV _{DD33}	This pin is multiplexed between EMIFA and GPIO. For EMIFA (AEM[2:0] = 010), this pin is address bit 3 output EM_A[3].		
EM_A[2]/(CLE)/ GP[8]/(PLLMS0)	B16	A20	I/O/Z	IPD DV _{DD33}	This pin is multiplexed between EMIFA and GPIO. For EMIFA (AEM[2:0] = 010), this pin is address bit 2 output EM_A[2].		
EM_A[1]/(ALE)/ GP[9]/(PLLMS1)	A16	B20	I/O/Z	IPD DV _{DD33}	This pin is multiplexed between EMIFA and GPIO. For EMIFA (AEM[2:0] = 010), this pin is address output EM_A[1].		
EM_A[0]/ GP[7]/(AEM2)	B17	C21	I/O/Z	IPD DV _{DD33}	This pin is multiplexed between EMIFA and GPIO. For EMIFA (AEM[2:0] = 010), this pin is address output EM_A[0], which is the least significant bit on a 32-bit word address. For an 8-bit asynchronous memory, this pin is the 3rd bit of the address. When connected to a 16-bit asynchronous memory, this pin is the 2nd bit of the address.		
EM_D0/ GP[14]	D16	E21	I/O/Z	IPD DV _{DD33}			
EM_D1/ GP[15]	D18	G20	I/O/Z	IPD DV _{DD33}			
EM_D2/ GP[16]	D17	E22	I/O/Z	IPD DV _{DD33}			
EM_D3/ GP[17]	E16	F20	I/O/Z	IPD DV _{DD33}	_		
EM_D4/ GP[18]	E18	G21	I/O/Z	IPD DV _{DD33}	_		
EM_D5/ GP[19]	E17	F22	I/O/Z	IPD DV _{DD33}	_		
EM_D6/ GP[20]	F16	F21	I/O/Z	IPD DV _{DD33}	_		
EM_D7/ GP[21]	F17	H20	I/O/Z	IPD DV _{DD33}	These pins are multiplexed between EMIFA and GPIO. For EMIFA (AEM[2:0] = 010), these pins are the 16-bit bi-directional		
EM_D8/ GP[43]	A12	A15	I/O/Z	IPD DV _{DD33}	data bus (EM_D[15:0]).		
EM_D9/ GP[42]	B13	B15	I/O/Z	IPD DV _{DD33}	_		
EM_D10/ GP[41]	C13	B16	I/O/Z	IPD DV _{DD33}			
EM_D11/ GP[40]	D14	C18	I/O/Z	IPD DV _{DD33}			
EM_D12/ GP[39]	B14	A16	I/O/Z	IPD DV _{DD33}	-		
EM_D13/ GP[38]	C14	B17	I/O/Z	IPD DV _{DD33}			
EM_D14/ GP[37]	B15	B18	I/O/Z	IPD DV _{DD33}	-		
EM_D15/ GP[36]	C15	B19	I/O/Z	IPD DV _{DD33}			

Copyright © 2007–2009, Texas Instruments Incorporated

Table 2-12. EMIFA Terminal Functions (EMIFA Pinout Mode 2, AEM[2:0] = 010) (continued)

SIGNAL		`					
NAME	ZWT NO.	ZDU NO.	TYPE ⁽¹⁾	OTHER ⁽²⁾ (3)	DESCRIPTION		
	E	MIFA FUI	NCTIONAL	PINS: 16-Bit NAN	ID (EMIFA Pinout Mode 2, AEM[2:0] = 010)		
				IPD	This pin is multiplexed between EMIFA (NAND) and GPIO.		
EM_A[1]/(ALE)/ GP[9]/(PLLMS1)	A16	B20	I/O/Z	DV _{DD33}	When used for EMIFA (NAND), this pin is the Address Latch Enable output (ALE).		
				IPD	This pin is multiplexed between EMIFA (NAND) and GPIO.		
EM_A[2]/(CLE)/ GP[8]/(PLLMS0)	B16	A20	I/O/Z	DV _{DD33}	When used for EMIFA (NAND), this pin is the Command Latch Enable output (CLE).		
EM_WAIT/ (RDY/BSY)	E15	D20	I/O/Z	IPU DV _{DD33}	When used for EMIFA (NAND), it is ready/busy input (RDY/BSY).		
EM_OE	D15	D19	I/O/Z	IPU DV _{DD33}	When used for EMIFA (NAND), this pin is read enable output ($\overline{\text{RE}}$).		
EM_WE	E14	C19	I/O/Z	IPU DV _{DD33}	When used for EMIFA (NAND), this pin is write enable output ($\overline{\text{WE}}$).		
					This pin is multiplexed between EMIFA (NAND) and GPIO.		
EM_CS2/		C22		IPD	For EMIFA (NAND), this pin is Chip Select 2 output <u>EM_CS2</u> for use with NAND flash. This is the chip select for the default boot and ROM boot modes.		
GP[12]	C19	022	I/O/Z	DV _{DD33}	Note: This pin features an internal pulldown (IPD). If this pin is connected and used as an EMIFA chip select signal, for proper device <u>operation</u> , an external pullup resistor must be used to ensure the EM_CSx function defaults to an inactive (high) state.		
					This pin is multiplexed between EMIFA (NAND) and GPIO.		
EM_CS3/	010	D 22	I/O/Z	IPD DV _{DD33}	For EMIFA (NAND), this pin is Chip Select 3 output $\overline{\text{EM}_{-}\text{CS3}}$ for use with NAND flash.		
GP[13]	C18	D22			Note: This pin features an internal pulldown (IPD). If this pin is connected and used as an EMIFA chip select signal, for proper device <u>operation</u> , an external pullup resistor must be used to ensure the $\overline{\text{EM}_{C}\text{CSx}}$ function defaults to an inactive (high) state.		
					This pin is multiplexed between EMAC (RMII), EMIFA (NAND), and GPIO.		
RMRXD0/ EM_CS4/	E19	H22	I/O/Z	IPD	For EMIFA (NAND), it is Chip Select 4 output $\overline{\text{EM}_{CS4}}$ for use with NAND flash.		
GP[32]				DV _{DD33}	Note: This pin features an internal pulldown (IPD). If this pin is connected and used as an EMIFA chip select signal, for proper device <u>operation</u> , an external pullup resistor must be used to ensure the EM_CSx function defaults to an inactive (high) state.		
					This pin is multiplexed between EMAC (RMII), EMIFA (NAND), and GPIO.		
RMRXD1/ EM_CS5/	F19	.122	I/O/Z	IPD	For EMIFA (NAND), it is Chip Select 5 output $\overline{\text{EM}_{CS5}}$ for use with NAND flash.		
GP[33]	F19 J22			DV _{DD33}	Note: This pin features an internal pulldown (IPD). If this pin is connected and used as an EMIFA chip select signal, for proper device operation, an external pullup resistor must be used to ensure the $\overline{\text{EM}_{C}\text{CSx}}$ function defaults to an inactive (high) state.		

SPRS347D-MARCH 2007-REVISED DECEMBER 2009

SIGNAL							
NAME	ZWT NO.	ZDU NO.	TYPE ⁽¹⁾	OTHER ⁽²⁾ (3)	DESCRIPTION		
EM_D0/ GP[14]	D16	E21	I/O/Z	IPD DV _{DD33}			
EM_D1/ GP[15]	D18	G20	I/O/Z	IPD DV _{DD33}			
EM_D2/ GP[16]	D17	E22	I/O/Z	IPD DV _{DD33}			
EM_D3/ GP[17]	E16	F20	I/O/Z	IPD DV _{DD33}			
EM_D4/ GP[18]	E18	G21	I/O/Z	IPD DV _{DD33}			
EM_D5/ GP[19]	E17	F22	I/O/Z	IPD DV _{DD33}			
EM_D6/ GP[20]	F16	F21	I/O/Z	IPD DV _{DD33}			
EM_D7/ GP[21]	F17	H20	I/O/Z	IPD DV _{DD33}	These pins are multiplexed between EMIFA (NAND) and GPIO.		
EM_D8/ GP[43]	A12	A15	I/O/Z	IPD DV _{DD33}	For EMIFA (NAND) AEM[2:0] = 010, these are the 16-bit bi-directional data bus (EM_D[15:0]).		
EM_D9/ GP[42]	B13	B15	I/O/Z	IPD DV _{DD33}			
EM_D10/ GP[41]	C13	B16	I/O/Z	IPD DV _{DD33}			
EM_D11/ GP[40]	D14	C18	I/O/Z	IPD DV _{DD33}			
EM_D12/ GP[39]	B14	A16	I/O/Z	IPD DV _{DD33}			
EM_D13/ GP[38]	C14	B17	I/O/Z	IPD DV _{DD33}			
EM_D14/ GP[37]	B15	B18	I/O/Z	IPD DV _{DD33}	_		
EM_D15/ GP[36]	C15	B19	I/O/Z	IPD DV _{DD33}			

www.ti.com

Table 2-13. EMIFA Terminal Functions (EMIFA Pinout Mode 5, AEM[2:0] = 101)

SIGN							
NAME	ZWT NO.	ZDU NO.	TYPE ⁽¹⁾	OTHER ^{(2) (3)}	DESCRIPTION		
	E	MIFA FU	NCTIONAL	PINS: 8-Bit NAN	D (EMIFA Pinout Mode 5, AEM[2:0] = 101)		
Actual pin functions Section 3.7, Multiple				IX0 and PINMUX1	register bit settings (e.g., PCIEN, AEM[2:0], etc.). For more details, see		
EM_A[1]/(ALE)/				IPD	This pin is multiplexed between EMIFA (NAND) and GPIO.		
GP[9]/(PLLMS1)	A16	B20	I/O/Z	DV _{DD33}	When used for EMIFA (NAND) , this pin is the Address Latch Enable output (ALE).		
EM_A[2]/(CLE)/				IPD	This pin is multiplexed between EMIFA (NAND) and GPIO.		
GP[8]/(PLLMS0)	B16	A20	I/O/Z	DV _{DD33}	When used for EMIFA (NAND) , this pin is the Command Latch Enable output (CLE).		
EM_WAIT/ (RDY/BSY)	E15	D20	I/O/Z	IPU DV _{DD33}	When used for EMIFA (NAND), it is ready/busy input (RDY/BSY).		
EM_OE	D15	D19	I/O/Z	IPU DV _{DD33}	When used for EMIFA (NAND), this pin is read enable output ($\overline{\text{RE}}$).		
EM_WE	E14	C19	I/O/Z	IPU DV _{DD33}	When used for EMIFA (NAND), this pin is write enable output ($\overline{\text{WE}}$).		
					This pin is multiplexed between EMIFA (NAND) and GPIO.		
EM_CS2/ GP[12]	C19	C22	I/O/Z	IPD DV _{DD33}	For EMIFA (NAND), this pin is Chip Select 2 output EM_CS2 for use with NAND flash. This is the chip select for the default boot and ROM boot modes.		
					<i>Note:</i> This pin features an internal pulldown (IPD). If this pin is connected and used as an EMIFA chip select signal, for proper device <u>operation</u> , an external pullup resistor <i>must</i> be used to ensure the EM_CSx function defaults to an inactive (high) state.		
					This pin is multiplexed between EMIFA (NAND) and GPIO.		
EM CS3/		D = 5		IPD	For EMIFA (NAND), this pin is Chip Select 3 output $\overline{\text{EM}_\text{CS3}}$ for use with NAND flash.		
GP[13]	C18	D22	I/O/Z	DV _{DD33}	Note: This pin features an internal pulldown (IPD). If this pin is connected and used as an EMIFA chip select signal, for proper device <u>operation</u> , an external pullup resistor must be used to ensure the $\overline{\text{EM}_\text{CSx}}$ function defaults to an inactive (high) state.		
					This pin is multiplexed between EMAC (RMII), EMIFA (NAND), and GPIO.		
RMRXD0/ EM_CS4/	E19	H22	I/O/Z	IPD	For EMIFA (NAND), it is Chip Select 4 output $\overline{\text{EM}_{CS4}}$ for use with NAND flash.		
GP[32]				DV _{DD33}	Note: This pin features an internal pulldown (IPD). If this pin is connected and used as an EMIFA chip select signal, for proper device <u>operation</u> , an external pullup resistor must be used to ensure the $\overline{\text{EM}_{-}\text{CSx}}$ function defaults to an inactive (high) state.		
					This pin is multiplexed between EMAC (RMII), EMIFA (NAND), and GPIO.		
RMRXD1/ EM CS5/	F19	100	I/O/Z	IPD	For EMIFA (NAND), it is Chip Select 5 output $\overline{\text{EM}_{\text{CS5}}}$ for use with NAND flash.		
GP[33]	F19 J22			DV _{DD33}	Note: This pin features an internal pulldown (IPD). If this pin is connected and used as an EMIFA chip select signal, for proper device <u>operation</u> , an external pullup resistor must be used to ensure the EM_CSx function defaults to an inactive (high) state.		

 I = Input, O = Output, Z = High impedance, S = Supply voltage, GND = Ground, A = Analog signal
 IPD = Internal pulldown, IPU = Internal pullup. For more detailed information on pullup/pulldown resistors and situations where external pullup/pulldown resistors are required, see Section 3.9.1, *Pullup/Pulldown Resistors*. Specifies the operating I/O supply voltage for each signal

SPRS347D-MARCH 2007-REVISED DECEMBER 2009

Table 2-13. EMIFA Terminal Functions (EMIFA Pinout Mode 5, AEM[2:0] = 101) (continued)

SIGN	SIGNAL								
NAME	ZWT NO.	ZDU NO.	TYPE ⁽¹⁾	OTHER ⁽²⁾ (3)	DESCRIPTION				
EM_D0/ GP[14]	D16	E21	I/O/Z	IPD DV _{DD33}					
EM_D1/ GP[15]	D18	G20	I/O/Z	IPD DV _{DD33}					
EM_D2/ GP[16]	D17	E22	I/O/Z	IPD DV _{DD33}					
EM_D3/ GP[17]	E16	F20	I/O/Z	IPD DV _{DD33}	These pins are multiplexed between EMIFA (NAND) and GPIO.				
EM_D4/ GP[18]	E18	G21	I/O/Z	IPD DV _{DD33}	For EMIFA (NAND) AEM[2:0] = 101, these pins are the 8-bit bi-directional data bus (EM_D[7:0]).				
EM_D5/ GP[19]	E17	F22	I/O/Z	IPD DV _{DD33}					
EM_D6/ GP[20]	F16	F21	I/O/Z	IPD DV _{DD33}					
EM_D7/ GP[21]	F17	H20	I/O/Z	IPD DV _{DD33}					

EXAS INSTRUMENTS

www.ti.com

SIG	SIGNAL			OTHER ⁽²⁾			
NAME	ZWT NO.	ZDU NO.	TYPE ⁽¹⁾		DESCRIPTION		
			DDF	2 Memory Co	ontroller		
DDR_CLK	W7	AB7	I/O/Z	DV _{DDR2}	DDR2 Clock Output		
DDR_CLK	W8	AB8	I/O/Z	DV _{DDR2}	DDR2 Differential Clock Output		
DDR_CKE	V8	AA8	I/O/Z	DV _{DDR2}	DDR2 Clock Enable Output		
DDR_CS	Т9	Y11	I/O/Z	DV _{DDR2}	DDR2 Active Low Chip Select Output		
DDR_WE	Т8	Y10	I/O/Z	DV _{DDR2}	DDR2 Active Low Write Enable Output		
DDR_DQM[3]	T16	Y18	I/O/Z	DV _{DDR2}	DDR2 Data Mask Outputs		
DDR_DQM[2]	T14	Y15	I/O/Z	DV _{DDR2}	DQM3: For upper byte data bus DDR_D[31:24]		
DDR_DQM[1]	Т6	Y7	I/O/Z	DV _{DDR2}	DQM2: For DDR_D[23:16] DQM1: For DDR_D[15:8]		
DDR_DQM[0]	T4	Y4	I/O/Z	DV _{DDR2}	DQM0: For lower byte DDR_D[7:0]		
DDR_RAS	U7	Y8	I/O/Z	DV _{DDR2}	DDR2 Row Access Signal Output		
DDR_CAS	T7	Y9	I/O/Z	DV _{DDR2}	DDR2 Column Access Signal Output		
DDR_DQS[0]	U4	AA4	I/O/Z	DV _{DDR2}	Data strobe input/outputs for each byte of the 32-bit data bus.		
DDR_DQS[1]	U6	AA7	I/O/Z	DV _{DDR2}	They are outputs to the DDR2 memory when writing and inputs when reading. They are used to synchronize the data		
DDR_DQS[2]	U14	AA15	I/O/Z	DV _{DDR2}	transfers.		
DDR_DQS[3]	U16	AA18	I/O/Z	DV _{DDR2}	DQS3 : For upper byte DDR_D[31:24] DQS2: For DDR_D[23:16] DQS1: For DDR_D[15:8] DQS0: For bottom byte DDR_D[7:0]		
DDR_BA[0]	U8	AA9					
DDR_BA[1]	V9	AB9	I/O/Z	DV _{DDR2}	Bank Select Outputs (BS[2:0]). Two are required to support 1Gb DDR2 memories.		
DDR_BA[2]	U9	AB10			TOD DDR2 memories.		
DDR_A[12]	W9	AA10					
DDR_A[11]	W10	AA11					
DDR_A[10]	U10	AB11					
DDR_A[9]	U11	AA12					
DDR_A[8]	V10	Y12					
DDR_A[7]	V11	AB12					
DDR_A[6]	W11	AA13	I/O/Z	DV _{DDR2}	DDR2 Address Bus Output		
DDR_A[5]	W12	Y13	1				
DDR_A[4]	V12	AB13	1				
DDR_A[3]	U12	AA14	1				
DDR_A[2]	V13	Y14	1				
DDR_A[1]	U13	AB14	1				
DDR_A[0]	W13	AB15	1				

I = Input, O = Output, Z = High impedance, S = Supply voltage, GND = Ground, A = Analog signal
 IPD = Internal pulldown, IPU = Internal pullup. For more detailed information on pullup/pulldown resistors and situations where external pullup/pulldown resistors are required, see Section 3.9.1, *Pullup/Pulldown Resistors*.
 Fore more information, see the *Recommended Operating Conditions* table

TEXAS INSTRUMENTS

SPRS347D-MARCH 2007-REVISED DECEMBER 2009

www.ti.com

Table 2-14. DDR2 Memory Controller Terminal Functions (continued)

SIG	NAL			• • • • • • • • • •			
NAME	ZWT NO.	ZDU NO.	TYPE ⁽¹⁾	OTHER ⁽²⁾	DESCRIPTION		
DDR_D[31]	T19	Y22					
DDR_D[30]	U19	AA21	_				
DDR_D[29]	V18	Y21					
DDR_D[28]	U18	AB20	_				
DDR_D[27]	W17	Y20					
DDR_D[26]	T18	AA20					
DDR_D[25]	U17	AB19					
DDR_D[24]	V17	Y19					
DDR_D[23]	T17	AA19					
DDR_D[22]	V16	AB18					
DDR_D[21]	W16	AB17					
DDR_D[20]	U15	Y17					
DDR_D[19]	V15	AA17					
DDR_D[18]	W15	AB16					
DDR_D[17]	V14	Y16					
DDR_D[16]	W14	AA16	1/0/7		DDR2 bi-directional data bus can be configured as 32-bits wic or 16-bits wide.		
DDR_D[15]	V7	AB6	I/O/Z				
DDR_D[14]	W6	Y6					
DDR_D[13]	V6	AA6					
DDR_D[12]	W5	AB5					
DDR_D[11]	V5	Y5					
DDR_D[10]	U5	AA5					
DDR_D[9]	W4	W5					
DDR_D[8]	V4	AB4					
DDR_D[7]	W3	W4					
DDR_D[6]	V3	AB3					
DDR_D[5]	U3	Y3					
DDR_D[4]	V2	AA3					
DDR_D[3]	U2	AA2					
DDR_D[2]	U1	W2					
DDR_D[1]	T2	Y2					
DDR_D[0]	T1	Y1					
DDR_VREF	T15	W18	I	(3)	Reference voltage input for the SSTL_18 I/O buffers		
DDR_VSSDLL	T13	W15	GND	(3)	Ground for the DDR2 DLL		
DDR_VDDDLL	T12	W14	S	(3)	Power (1.8 Volts) for the DDR2 Digital Locked Loop		
DDR_ZN	T10	W12		(3)	Impedance control for DDR2 outputs. This <i>must</i> be connected via a 200- Ω resistor to DV _{DDR2} .		
DDR_ZP	T11	W13		(3)	Impedance control for DDR2 outputs. This \textit{must} be connected via a 200- Ω resistor to $V_{SS}.$		

ÈXAS **INSTRUMENTS**

www.ti.com

Table 2-15. Peripheral Component Interconnect (PCI) Terminal Functions

SIGNAL			TYPE ⁽¹⁾ OTHER ^{(2) (3)}					
NAME	ZWT NO.	ZDU NO.			DESCRIPTION			
PCI								
EM_A[16]/ PGNT / GP[48]	C11	B13	I/O/Z	IPD DV _{DD33}	This pin is multiplexed between the EMIFA, PCI, and GPIO. In PCI mode, this pin is PCI bus grant (I)			
EM_A[18]/ PRST / GP[46]	D11	A14	I/O/Z	IPD DV _{DD33}	THIS pin is multiplexed between the EMIFA, PCI, and GPIO. In PCI mode, this pin is PCI reset (I)			
EM_A[19]/PREQ/ GP[45]	B12	C14	I/O/Z	IPD DV _{DD33}	This pin is multiplexed between the EMIFA, PCI, and GPIO. In PCI mode, this pin is the PCI bus request (O/Z)			
EM_A[20]/ <mark>PINTA</mark> / GP[44]	C12	C15	I/O/Z	IPD DV _{DD33}	This pin is multiplexed between the EMIFA, PCI, and GPIO. In PCI mode, this pin is the PCI interrupt A (O/Z)			
EM_A[12]/ PCBE3 / GP[89]	D10	B12	I/O/Z	IPD DV _{DD33}	This pin is multiplexed between EMIFA, PCI, and GPIO. In PCI mode, this pin is the PCI command/byte enable 3 (I/O/Z).			
HD3/VLYNQ_RXD2/ PCBE2 /GP[61]	B7	B8	I/O/Z	IPD DV _{DD33}	This pin is multiplexed between HPI, VLYNQ, PCI, and GPIO. In PCI mode, this pin is the PCI command/byte enable 2 (I/O/Z)			
HD11/MTXD3/ PCBE1/GP[69]	C5	A5	I/O/Z	IPD DV _{DD33}	This pin is multiplexed between HPI, EMAC (MII), PCI, and GPIO. In PCI mode, this pin is the PCI command/byte enable 1 (I/O/Z)			
HRDY/MRXD2/ PCBE0/GP[80]	D2	C3	I/O/Z	IPU DV _{DD33}	This pin is multiplexed between HPI, EMAC (MII), PCI, and GPIO. In PCI mode, this pin is the PCI command/byte enable 0 (I/O/Z)			
EM_A[9]/PIDSEL/ GP[92]	D9	C11	I/O/Z	IPD DV _{DD33}	This pin is multiplexed between EMIFA, PCI, and GPIO. In PCI mode, this pin is the PCI initialization device select (I)			
VLYNQ_CLOCK/ PCICLK/GP[57]	A7	A8	I/O/Z	IPU DV _{DD33}	This pin is multiplexed between VLYNQ, PCI, and GPIO. In PCI mode, this pin is the PCI clock (I)			
HD4/VLYNQ_RXD3/ PFRAME/GP[62]	C7	C8	I/O/Z	IPD DV _{DD33}	This pin is multiplexed between HPI, VLYNQ, PCI, and GPIO. In PCI mode, this pin is the PCI frame (I/O/Z)			
HD5/VLYNQ_TXD0/ PIRDY/GP[63]	A6	A7	I/O/Z	IPD DV _{DD33}	This pin is multiplexed between HPI, VLYNQ, PCI, and GPIO. In PCI mode, this pin is the PCI initiator ready (I/O/Z)			
HD6/VLYNQ_TXD1/ PTRDY/GP[64]	D6	C7	I/O/Z	IPD DV _{DD33}	This pin is multiplexed between HPI, VLYNQ, PCI, and GPIO. In PCI mode, this pin is the PCI target ready (I/O/Z)			
HD7/VLYNQ_TXD2/ PDEVSEL/GP[65]	B6	B7	I/O/Z	IPD DV _{DD33}	This pin is multiplexed between HPI, VLYNQ, PCI, and GPIO. In PCI mode, this pin is the PCI device select (I/O/Z)			
HD8/VLYNQ_TXD3/ PPERR/GP[66]	A5	A6	I/O/Z	IPD DV _{DD33}	This pin is multiplexed between HPI, VLYNQ, PCI, and GPIO. In PCI mode, this pin is the PCI parity error (I/O/Z)			
HD9/MCOL/ PSTOP/GP[67]	C6	C6	I/O/Z	IPD DV _{DD33}	This pin is multiplexed between HPI, EMAC (MII), PCI, and GPIO. In PCI mode, this pin is the PCI stop (I/O/Z)			
HD10/MCRS/ PSERR/GP[68]	B5	B6	I/O/Z	IPD DV _{DD33}	This pin is multiplexed between HPI, EMAC (MII), PCI, and GPIO. In PCI mode, this pin is the PCI system error (I/O/Z)			
HD12/MTXD2/ PPAR/GP[70]	D5	C5	I/O/Z	IPD DV _{DD33}	This pin is multiplexed between HPI, EMAC (MII), PCI, and GPIO. In PCI mode, this pin is the PCI parity (I/O/Z)			

(1) I = Input, O = Output, Z = High impedance, S = Supply voltage, GND = Ground, A = Analog signal

(2) IPD = Internal pulldown, IPU = Internal pullup. For more detailed information on pullup/pulldown resistors and situations where external pullup/pulldown resistors are required, see Section 3.9.1, *Pullup/Pulldown Resistors*.
(3) Specifies the operating I/O supply voltage for each signal

SPRS347D-MARCH 2007-REVISED DECEMBER 2009

Table 2-15.	Peripheral	Component	Interconnect	(PCI) To	erminal	Functions	(continued)

SIGNAL					
NAME	ZWT NO.	ZDU NO.	TYPE ⁽¹⁾	OTHER ⁽²⁾ (3)	DESCRIPTION
EM_A[17]/AD31/ GP[47]	A11	B14	I/O/Z	IPD DV _{DD33}	
AD30	E12	D14	I/O/Z	IPD DV _{DD33}	
EM_A[15]/AD29/ GP[49]	B11	C13	I/O/Z	IPD DV _{DD33}	
AD28	E11	D13	I/O/Z	IPD DV _{DD33}	
EM_A[14]/AD27/ GP[50]	A10	A13	I/O/Z	IPD DV _{DD33}	
AD26	E10	D12	I/O/Z	IPD DV _{DD33}	
EM_A[13]/AD25/ GP[51]	B10	A12	I/O/Z	IPD DV _{DD33}	
EM_A[11]/AD24/GP[90]	C10	C12	I/O/Z	IPD DV _{DD33}	
EM_A[10]/AD23/GP[91]	A9	B11	I/O/Z	IPD DV _{DD33}	
EM_A[7]/AD22/GP[94]	C9	C10	I/O/Z	IPD DV _{DD33}	
EM_A[8]/AD21/GP[93]	B9	A11	I/O/Z	IPD DV _{DD33}	These pins are multiplexed between PCI, EMIFA, HPI, VLYNQ, EMAC (MII), and GPIO. For PCI, these pins are PCI data-address bus [31:0] (I/O/Z)
EM_A[6]/AD20/GP[95]	D8	B10	I/O/Z	IPD DV _{DD33}	
EM_A[5]/AD19/GP[96]	B8	A10	I/O/Z	IPD DV _{DD33}	
HD0/VLYNQ_SCRUN/ AD18/GP[58]	C8	B9	I/O/Z	IPU DV _{DD33}	
HD2/VLYNQ_RXD1/ AD17/GP[60]	A8	A9	I/O/Z	IPD DV _{DD33}	
HD1/VLYNQ_RXD0/ AD16/GP[59]	D7	C9	I/O/Z	IPD DV _{DD33}	
HD14/MTXD0/ AD15/GP[72]	D4	B5	I/O/Z	IPD DV _{DD33}	
HD13/MTXD1/ AD14/GP[71]	B4	B4	I/O/Z	IPD DV _{DD33}	
HHWIL/MRXDV/ AD13/GP[74]	C4	D3	I/O/Z	IPD DV _{DD33}	
HD15/MTXCLK/ AD12/GP[73]	A4	A4	I/O/Z	IPD DV _{DD33}	
HCNTL1/MTXEN/ AD11/GP[75]	D3	C4	I/O/Z	IPD DV _{DD33}	

www.ti.com

SIGNAL					
NAME	ZWT NO.	ZDU NO.	TYPE ⁽¹⁾	OTHER ⁽²⁾ (3)	DESCRIPTION
HCNTL0/MRXER/ AD10/GP[76]	B3	B2	I/O/Z	IPD DV _{DD33}	
HDS2/MRXD0/ AD9/GP[78]	C3	C2	I/O/Z	IPU DV _{DD33}	
HR/W/MRXCLK/ AD8/GP[77]	A3	A3	I/O/Z	IPD DV _{DD33}	
HDS1/MRXD1/ AD7/GP[79]	B2	B3	I/O/Z	IPU DV _{DD33}	
HINT/MRXD3/ AD6/GP[82]	C2	D2	I/O/Z	IPU DV _{DD33}	
HCS/MDCLK/ AD5/GP[81]	C1	D1	I/O/Z	IPU DV _{DD33}	These pins are multiplexed between PCI, EMIFA, HPI, VLYNQ, EMAC (MII), and GPIO. For PCI, these pins are PCI data-address bus [31:0] (I/O/Z)
AD4/GP[3]	E4	F2	I/O/Z	IPD DV _{DD33}	
HAS/MDIO/ AD3/GP[83]	D1	C1	I/O/Z	IPU DV _{DD33}	
AD2/GP[2]	E3	F1	I/O/Z	IPD DV _{DD33}	
AD1/GP[1]	E2	E2	I/O/Z	IPD DV _{DD33}	
AD0/GP[0]	E1	E1	I/O/Z	IPD DV _{DD33}	

Table 2-15. Peripheral Component Interconnect (PCI) Terminal Functions (continued)

EXAS **NSTRUMENTS**

www.ti.com

SPRS347D-MARCH 2007-REVISED DECEMBER 2009

Table 2-16. EMAC (MII/RMII) and MDIO Terminal Functions

SIGNAL					
NAME	ZWT NO.	ZDU NO.	TYPE ⁽¹⁾	OTHER ⁽²⁾ (3)	DESCRIPTION
•			· · ·	EMAC	(MII)
HCNTL1/MTXEN/ AD11/GP[75]	D3	C4	I/O/Z	IPD DV _{DD33}	This pin is multiplexed between HPI, EMAC (MII), PCI, and GPIO. In Ethernet MAC (MII) mode, it is Transmit Enable output MTXEN.
HD15/MTXCLK/ AD12/GP[73]	A4	A4	I/O/Z	IPD DV _{DD33}	This pin is multiplexed between HPI, EMAC (MII), PCI, and GPIO. In Ethernet MAC (MII) mode, it is Transmit Clock input MTXCLK.
HD9/MCOL/ PSTOP/GP[67]	C6	C6	I/O/Z	IPD DV _{DD33}	This pin is multiplexed between HPI, EMAC (MII), PCI, and GPIO. In Ethernet MAC (MII) mode, it is Collision Detect input MCOL.
HD11/MTXD3/ PCBE1/GP[69]	C5	A5	I/O/Z	IPD DV _{DD33}	This pin is multiplexed between HPI, EMAC (MII), PCI, and GPIO. In Ethernet MAC (MII) mode, it is Transmit Data 3 output MTXD3.
HD12/MTXD2/ PPAR/GP[70]	D5	C5	I/O/Z	IPD DV _{DD33}	This pin is multiplexed between HPI, EMAC (MII), PCI, and GPIO. In Ethernet MAC (MII) mode, it is Transmit Data 2 output MTXD2.
HD13/MTXD1/ AD14/GP[71]	B4	B4	I/O/Z	IPD DV _{DD33}	This pin is multiplexed between HPI, EMAC (MII), PCI, and GPIO. In Ethernet MAC (MII) mode, it is Transmit Data 1 output MTXD1.
HD14/MTXD0/ AD15/GP[72]	D4	B5	I/O/Z	IPD DV _{DD33}	This pin is multiplexed between HPI, EMAC (MII), PCI, and GPIO. In Ethernet MAC (MII) mode, it is Transmit Data 0 output MTXD0.
HR/W/MRXCLK/ AD8/GP[77]	A3	A3	I/O/Z	IPD DV _{DD33}	This pin is multiplexed between HPI, EMAC (MII), PCI, and GPIO. In Ethernet MAC (MII) mode, it is Receive Clock input MRXCLK.
HHWIL/MRXDV/ AD13/GP[74]	C4	D3	I/O/Z	IPD DV _{DD33}	This pin is multiplexed between HPI, EMAC (MII), PCI, and GPIO. In Ethernet MAC (MII) mode, it is Receive Data Valid input MRXDV.
HCNTL0/MRXER/ AD10/GP[76]	B3	B2	I/O/Z	IPD DV _{DD33}	This pin is multiplexed between HPI, EMAC (MII), PCI, and GPIO. In Ethernet MAC (MII) mode, it is Receive Error input MRXER.
HD10/MCRS/ PSERR/GP[68]	B5	B6	I/O/Z	IPD DV _{DD33}	This pin is multiplexed between HPI, EMAC (MII), PCI, and GPIO. In Ethernet MAC (MI) mode, it is Carrier Sense input MCRS.
HINT/MRXD3/ AD6/GP[82]	C2	D2	I/O/Z	IPU DV _{DD33}	This pin is multiplexed between HPI, EMAC (MII), PCI, and GPIO. In Ethernet MAC (MII) mode, it is Receive Data 3 input MRXD3.
HRDY/MRXD2/ PCBE0/GP[80]	D2	C3	I/O/Z	IPU DV _{DD33}	This pin is multiplexed between HPI, EMAC (MII), PCI, and GPIO. In Ethernet MAC (MII) mode, it is Receive Data 2 input MRXD2.
HDS1/MRXD1/ AD7/GP[79]	B2	В3	I/O/Z	IPU DV _{DD33}	This pin is multiplexed between HPI, EMAC (MII), PCI, and GPIO. In Ethernet MAC (MII) mode, it is Receive data 1 input MRXD1.
HDS2/MRXD0/ AD9/GP[78]	C3	C2	I/O/Z	IPU DV _{DD33}	This pin is multiplexed between HPI, EMAC (MII), PCI, and GPIO. In Ethernet MAC (MII) mode, it is Receive Data 0 input MRXD0.
				EMAC	(RMII)
RMCRSDV/GP[30]	G19	K22	I/O/Z	IPD DV _{DD33}	This pin is multiplexed between EMAC (RMII) and GPIO. In Ethernet MAC (RMII) mode, it is EMAC carrier sense/receive data valid (RMCRSDV) [I].
RMRXER/GP[52]	A15	A19	I/O/Z	IPD DV _{DD33}	This pin is multiplexed between EMAC (RMII) and GPIO. In Ethernet MAC (RMII) mode, it is EMAC receive error (RMRXER) [I] .
RMTXD1/GP[27]/ (LENDIAN)	H17	L19	I/O/Z	IPU DV _{DD33}	This pin is multiplexed between EMAC (RMII) and GPIO. In Ethernet MAC (RMII) mode, it is EMAC transmit data pin 1 (RMTXD1) [O/Z] .
RMTXD0/GP[28]/	H16	J21	I/O/Z	IPD DV _{DD33}	This pin is multiplexed between EMAC (RMII) and GPIO. In Ethernet MAC (RMII) mode, it is EMAC transmit data pin 0 (RMTXD0) [O/Z] .
RMREFCLK/GP[31]	D19	G22	I/O/Z	IPD DV _{DD33}	This pin is multiplexed between EMAC (RMII) and GPIO. In Ethernet MAC (RMII) mode, it is EMAC RMII reference clock (RMREFCLK) [I].
RMTXEN/GP[29]	H15	K21	I/O/Z	IPD DV _{DD33}	This pin is multiplexed between EMAC (RMII) and GPIO. In Ethernet MAC (RMII) mode, it is EMAC transmit enable (RMTXEN) [O/Z] .

 I = Input, O = Output, Z = High impedance, S = Supply voltage, GND = Ground, A = Analog signal
 IPD = Internal pulldown, IPU = Internal pullup. For more detailed information on pullup/pulldown resistors and situations where external pullup/pulldown resistors are required, see Section 3.9.1 , *Pullup/Pulldown Resistors*. Specifies the operating I/O supply voltage for each signal

(3)

Copyright © 2007–2009, Texas Instruments Incorporated

48

SIGN	AL				
NAME	ZWT NO.	ZDU NO.	TYPE ⁽¹⁾	OTHER ^{(2) (3)}	DESCRIPTION
RMRXD1/EM_CS5/ GP[33]	F19	J22	I/O/Z	IPD DV _{DD33}	This pin is multiplexed between EMAC (RMII), EMIFA, and GPIO. In Ethernet MAC (RMII) mode, it is EMAC receive data pin 1 (RMRXD1) [I] .
RMRXD0/EM_CS4/ GP[32]	E19	H22	I/O/Z	IPD DV _{DD33}	This pin is multiplexed between EMAC (RMII), EMIFA, and GPIO. In Ethernet MAC (RMII) mode, it is EMAC receive data pin 0 (RMRXD0) [I] .
				MD	10
HCS/MDCLK/ AD5/GP[81]	C1	D1	I/O/Z	IPU DV _{DD33}	This pin is multiplexed between HPI, MDIO, PCI, and GPIO. In Ethernet MAC mode, it is Management Data Clock output MDCLK.
HAS/MDIO/ AD3/GP[83]	D1	C1	I/O/Z	IPU DV _{DD33}	This pin is multiplexed between HPI, MDIO, PCI, and GPIO. In Ethernet MAC mode, it is Management Data IO MDIO [I/O/Z].

Table 2-16 EMAC (MII/RMII) and MDIO Terminal Functions (continued)

www.ti.com

SPRS347D-MARCH 2007-REVISED DECEMBER 2009

SIGNAL					
NAME	ZWT NO.	ZDU NO.	TYPE ⁽¹⁾	OTHER ⁽²⁾ (3)	DESCRIPTION
				VLYNQ	
VLYNQ_CLOCK/ PCICLK/GP[57]	A7	A8	I/O/Z	IPU DV _{DD33}	This pin is multiplexed between VLYNQ, PCI, and GPIO. For VLYNQ, it is the clock VLYNQ_CLOCK [I/O/Z] .
HD0/VLYNQ_SCRUN/ AD18/GP[58]	C8	B9	I/O/Z	IPU DV _{DD33}	This pin is multiplexed between HPI, VLYNQ, PCI, and GPIO. For VLYNQ, it is the Serial Clock run request VLYNQ_SCRUN [I/O/Z].
HD8/VLYNQ_TXD3/ PPERR/GP[66]	A5	A6	I/O/Z	IPD DV _{DD33}	This pin is multiplexed between HPI, VLYNQ, PCI, and GPIO. For VLYNQ, it is transmit bus bit 3 output VLYNQ_TXD3.
HD7/VLYNQ_TXD2/ PDEVSEL/GP[65]	B6	B7	I/O/Z	IPD DV _{DD33}	This pin is multiplexed between HPI, VLYNQ, PCI, and GPIO. For VLYNQ, it is transmit bus bit 2 output VLYNQ_TXD2.
HD6/VLYNQ_TXD1/ PTRDY/GP[64]	D6	C7	I/O/Z	IPD DV _{DD33}	This pin is multiplexed between HPI, VLYNQ, PCI, and GPIO. For VLYNQ, it is transmit bus bit 1 output VLYNQ_TXD1.
HD5/VLYNQ_TXD0/ PIRDY/GP[63]	A6	A7	I/O/Z	IPD DV _{DD33}	This pin is multiplexed between HPI, VLYNQ, PCI, and GPIO. For VLYNQ, it is transmit bus bit 0 output VLYNQ_TXD0.
HD4/VLYNQ_RXD3/ PFRAME/GP[62]	C7	C8	I/O/Z	IPD DV _{DD33}	This pin is multiplexed between HPI, VLYNQ, PCI, and GPIO. For VLYNQ, it is receive bus bit 3 input VLYNQ_RXD3.
HD3/VLYNQ_RXD2/ PCBE2/GP[61]	B7	B8	I/O/Z	IPD DV _{DD33}	This pin is multiplexed between HPI, VLYNQ, PCI, and GPIO. For VLYNQ, it is receive bus bit 2 input VLYNQ_RXD2.
HD2/VLYNQ_RXD1/ AD17/GP[60]	A8	A9	I/O/Z	IPD DV _{DD33}	This pin is multiplexed between HPI, VLYNQ, PCI, and GPIO. For VLYNQ, it is receive bus bit 1 input VLYNQ_RXD1.
HD1/VLYNQ_RXD0/ AD16/GP[59]	D7	C9	I/O/Z	IPD DV _{DD33}	This pin is multiplexed between HPI, VLYNQ, PCI, and GPIO. For VLYNQ, it is receive bus bit 0 input VLYNQ_RXD0.

Table 2-17. VLYNQ Terminal Functions

(1)

I = Input, O = Output, Z = High impedance, S = Supply voltage, GND = Ground, A = Analog signal IPD = Internal pulldown, IPU = Internal pullup. For more detailed information on pullup/pulldown resistors and situations where external pullup/pulldown resistors are required, see Section 3.9.1, *Pullup/Pulldown Resistors*. Specifies the operating I/O supply voltage for each signal (2)

www.ti.com

SIGNAL					
NAME	ZWT NO.	ZDU NO.	TYPE ⁽¹⁾	OTHER ⁽²⁾ (3)	DESCRIPTION
				Host-Port Interfac	e (HPI)
HD0/VLYNQ_SCRUN/ AD18/GP[58]	C8	В9		IPU DV _{DD33}	
HD1/VLYNQ_RXD0/ AD16/GP[59]	D7	C9			
HD2/VLYNQ_RXD1/ AD17/GP[60]	A8	A9			
HD3/VLYNQ_RXD2/ PCBE2/GP[61]	B7	B8			
HD4/VLYNQ_RXD3/ PFRAME/GP[62]	C7	C8			
HD5/VLYNQ_TXD0/ PIRDY/GP[63]	A6	A7			
HD6/VLYNQ_TXD1/ PTRDY/GP[64]	D6	C7			
HD7/VLYNQ_TXD2/ PDEVSEL/GP[65]	B6	B7			This pin is multiplexed between HPI, VLYNQ or EMAC (MII), PCI, and GPIO.
HD8/VLYNQ_TXD3/ PPERR/GP[66]	A5	A6	- I/O/Z	/O/2 IPD DV _{DD33}	In HPI mode, these pins are host-port data pins HD[15:0] (I/O/Z) and are multiplexed internally with the HPI address lines.
HD9/MCOL/ PSTOP/GP[67]	C6	C6			
HD10/MCRS/ PSERR/GP[68]	B5	B6			
HD11/MTXD3/ PCBE1/GP[69]	C5	A5			
HD12/MTXD2/ PPAR/GP[70]	D5	C5			
HD13/MTXD1/ AD14/GP[71]	B4	B4			
HD14/MTXD0/ AD15/GP[72]	D4	B5			
HD15/MTXCLK/ AD12/GP[73]	A4	A4			
HHWIL/MRXDV/ AD13/GP[74]	C4	D3	I/O/Z	IPD DV _{DD33}	This pin is multiplexed between HPI, EMAC (MII), PCI, and GPIO. In HPI mode, this pin is half-word identification input HHWIL (I).
HCNTL1/MTXEN/ AD11/GP[75]	D3	C4	I/O/Z	IPD DV _{DD33}	This pin is multiplexed between HPI, EMAC (MII), PCI, and GPIO. In HPI mode, this pin is control input 1 HCNTL1 (I). The state of HCNTL1 and HCNTL0 determines if address, data, or control information is being transmitted between an external host and the C6424.
HCNTL0/MRXER/ AD10/GP[76]	B3	B2	I/O/Z	IPD DV _{DD33}	This pin is multiplexed between HPI, EMAC (MII), PCI, and GPIO. In HPI mode, this pin is control input 0 HCNTL0 (I). The state of HCNTL1 and HCNTL0 determines if address, data, or control information is being transmitted between an external host and the C6424.
HR/W/MRXCLK/ AD8/GP[77]	A3	A3	I/O/Z	IPD DV _{DD33}	This pin is multiplexed between HPI, EMAC (MII), PCI, and GPIO. In HPI mode, this pin is host read or write select $HR/\overline{W}(I)$.

Table 2-18. Host-Port Interface Terminal Functions

 I = Input, O = Output, Z = High impedance, S = Supply voltage, GND = Ground, A = Analog signal
 IPD = Internal pulldown, IPU = Internal pullup. For more detailed information on pullup/pulldown resistors and situations where external pullup/pulldown resistors are required, see Section 3.9.1, *Pullup/Pulldown Resistors*. Specifies the operating I/O supply voltage for each signal

SPRS347D-MARCH 2007-REVISED DECEMBER 2009

SIGN	SIGNAL				
NAME	ZWT NO.	ZDU NO.	TYPE ⁽¹⁾	OTHER ^{(2) (3)}	DESCRIPTION
HDS2/MRXD0/ AD9/GP[78]	C3	C2	I/O/Z	IPU DV _{DD33}	This pin is multiplexed between HPI, EMAC (MII), PCI, and GPIO. In HPI mode, this pin is host data strobe input 2 $\overline{\text{HDS2}}$ (I).
HDS1/MRXD1/ AD7/GP[79]	B2	В3	I/O/Z	IPU DV _{DD33}	This pin is multiplexed between HPI, EMAC (MII), PCI, and GPIO. In HPI mode, this pin is host data strobe input 1 $\overline{\text{HDS1}}$ (I).
HRDY/MRXD2/ PCBE0/GP[80]	D2	C3	I/O/Z	IPU DV _{DD33}	This pin is multiplexed between HPI, EMAC (MII), PCI, and GPIO. In HPI mode, this pin is host ready output from DSP to host (O/Z).
HCS/MDCLK/ AD5/GP[81]	C1	D1	I/O/Z	IPU DV _{DD33}	This pin is multiplexed between HPI, MDIO, PCI, and GPIO. In HPI mode, this pin is HPI active low chip select input HCS (I).
HINT/MRXD3/ AD6/GP[82]	C2	D2	I/O/Z	IPU DV _{DD33}	This pin is multiplexed between HPI, EMAC (MII), PCI, and GPIO. In HPI mode, this pin is host interrupt output HINT (O/Z).
HAS/MDIO/ AD3/GP[83]	D1	C1	I/O/Z	IPU DV _{DD33}	This pin is multiplexed between HPI, MDIO, <u>PCI</u> , and GPIO. In HPI mode, this pin is host address strobe HAS (I). For proper HPI operation, if this pin is routed out, it must be pulled up via an external resistor.

Table 2-18. Host-Port Interface Terminal Functions (continued)

Table 2-19. I2C Terminal Functions

SIG	NAL	AL							
NAME	ZWT NO.	ZDU NO.	TYPE ⁽¹⁾	OTHER ⁽²⁾ (3)	DESCRIPTION				
	I2C								
SCL	M2	N2	I/O/Z	DV _{DD33}	For I2C, this pin is I2C clock. In I2C master mode, this pin is an output. In I2C slave mode, this pin is an input. When the I2C module is used, for proper device operation, this pin <i>must</i> be pulled up via an external resistor.				
SDA	М3	P2	I/O/Z	DV _{DD33}	For I2C, this pin is the I2C bi-directional data signal. When the I2C module is used, for proper device operation, this pin <i>must</i> be pulled up via an external resistor.				

 (1) I = Input, O = Output, Z = High impedance, S = Supply voltage, GND = Ground, A = Analog signal
 (2) IPD = Internal pulldown, IPU = Internal pullup. For more detailed information on pullup/pulldown resistors and situations where external pullup/pulldown resistors are required, see Section 3.9.1 , *Pullup/Pulldown Resistors*. Specifies the operating I/O supply voltage for each signal

Table 2-20. Multichannel Buffered Serial Port 0 and Multichannel Buffered Serial Port 1 (McBSP0 and McBSP1) Terminal Functions

SIGN	AL				
NAME	ZWT NO.	ZDU NO.	TYPE ⁽¹⁾	OTHER ^{(2) (3)}	DESCRIPTION
			Multio	channel Buffered	Serial Port 0 (McBSP0)
For more details on	pin mult	tiplexing,	see Sectio	n 3.7, Multiplexe	d Pin Configurations.
CLKS0/TOUT0L/ GP[97]	J4	L3	I/O/Z	IPD DV _{DD33}	This pin is multiplexed between McBSP0, Timer0, and GPIO. For McBSP0, it is McBSP0 external clock source (I).
ACLKR0/CLKX0/ GP[99]	H1	J1	I/O/Z	IPD DV _{DD33}	This pin is multiplexed between McASP0, McBSP0, and GPIO. For McBSP0, it is McBSP0 transmit clock CLKX0 (I/O/Z).
AHCLKR0/CLKR0/ GP[101]	J2	K1	I/O/Z	IPD DV _{DD33}	This pin is multiplexed between McASP0, McBSP0, and GPIO. For McBSP0, it is McBSP0 receive clock CLKR0 (I/O/Z).
AXR0[2]/FSX0/ GP[103]	H3	J2	I/O/Z	IPD DV _{DD33}	This pin is multiplexed between McASP0, McBSP0, and GPIO. For McBSP0, it is McBSP0 transmit frame synchronization FSX0 (I/O/Z).
AXR0[3]/FSR0/ GP[102]	G4	J3	I/O/Z	IPD DV _{DD33}	This pin is multiplexed between McASP0, McBSP0, and GPIO. For McBSP0, it is McBSP0 receive frame synchronization FSR0 (I/O/Z).
AXR0[1]/DX0/ GP[104]	J3	K2	I/O/Z	IPD DV _{DD33}	This pin is multiplexed between McASP0, McBSP0, and GPIO. For McBSP0, it is McBSP0 data transmit output DX0 (O/Z) .
AFSR0/DR0/ GP[100]	H4	K3	I/O/Z	IPD DV _{DD33}	This pin is multiplexed between McASP0, McBSP0, and GPIO. For McBSP0, it is McBSP0 data receive input DR0 (I).
			Multic	channel Buffered	Serial Port 1 (McBSP1)
For more details on	pin mult	tiplexing,	see Sectio	n 3.7, Multiplexe	d Pin Configurations.
CLKS1/TINP0L/ GP[98]	K2	L2	I/O/Z	IPD DV _{DD33}	This pin is multiplexed between McBSP0, Timer0, and GPIO. For McBSP1, it is McBSP1 external clock source (I).
ACLKX0/CLKX1/ GP[106]	F1	G1	I/O/Z	IPD DV _{DD33}	This pin is multiplexed between McASP0, McBSP1, and GPIO. For McBSP1, it is McBSP1 transmit clock CLKX1 (I/O/Z).
AHCLKX0/CLKR1/ GP[108]	G1	H1	I/O/Z	IPD DV _{DD33}	This pin is multiplexed between McASP0, McBSP1, and GPIO. For McBSP1, it is McBSP1 receive clock CLKR1 (I/O/Z).
AMUTEIN0/FSX1/ GP[109]	F2	G3	I/O/Z	IPD DV _{DD33}	This pin is multiplexed between McASP0, McBSP1, and GPIO. For McBSP1, it is McBSP1 transmit frame synchronization FSX1 (I/O/Z).
AXR0[0]/FSR1/ GP[105]	H2	H2	I/O/Z	IPD DV _{DD33}	This pin is multiplexed between McASP0, McBSP1, and GPIO. For McBSP1, it is McBSP1 receive frame synchronization FSR1 (I/O/Z).
AFSX0/DX1/ GP[107]	G2	G2	I/O/Z	IPD DV _{DD33}	This pin is multiplexed between McASP0, McBSP1, and GPIO. For McBSP1, it is McBSP1 data transmit output DX1 (O/Z) .
AMUTE0/DR1/ GP[110]	G3	H3	I/O/Z	IPD DV _{DD33}	This pin is multiplexed between McASP0, McBSP1, and GPIO. For McBSP1, it is McBSP1 data receive input DR1 (I).

(1) I = Input, O = Output, Z = High impedance, S = Supply voltage, GND = Ground, A = Analog signal

(2) IPD = Internal pulldown, IPU = Internal pullup. For more detailed information on pullup/pulldown resistors and situations where external pullup/pulldown resistors are required, see Section 3.9.1, *Pullup/Pulldown Resistors*.
(3) Specifies the operating I/O supply voltage for each signal

TMS320C6424

www.ti.com

SPRS347D-MARCH 2007-REVISED DECEMBER 2009

Table 2-21. Multichannel Audio Serial Port (McASP0) Terminal Functions

SIGNAL					
NAME	ZWT NO.	ZDU NO.	TYPE ⁽¹⁾	¹⁾ OTHER ^{(2) (3)}	DESCRIPTION
	ASP0				
AMUTEIN0/FSX1/ GP[109]	F2	G3	I/O/Z	IPD DV _{DD33}	This pin is multiplexed between McASP0, McBSP1, and GPIO. For McASP0, it is McASP0 mute input AMUTEIN0 (I).
AMUTE0/DR1/ GP[110]	G3	H3	I/O/Z	IPD DV _{DD33}	This pin is multiplexed between McASP0, McBSP1, and GPIO. For McASP0, it is McASP0 mute output AMUTE0 (O/Z).
ACLKR0/CLKX0/ GP[99]	H1	J1	I/O/Z	IPD DV _{DD33}	This pin is multiplexed between McASP0, McBSP0, and GPIO. For McASP0, it is McASP0 receive bit clock ACLKR0 (I/O/Z).
AHCLKR0/CLKR0/ GP[101]	J2	K1	I/O/Z	IPD DV _{DD33}	This pin is multiplexed between McASP0, McBSP0, and GPIO. For McASP0, it is McASP0 receive high-frequency master clock AHCLKR0 (I/O/Z) .
ACLKX0/CLKX1/ GP[106]	F1	G1	I/O/Z	IPD DV _{DD33}	This pin is multiplexed between McASP0, McBSP1, and GPIO. For McASP0, it is McASP0 transmit bit clock ACLKX0 (I/O/Z).
AHCLKX0/CLKR1/ GP[108]	G1	H1	I/O/Z	IPD DV _{DD33}	This pin is multiplexed between McASP0, McBSP1, and GPIO. For McASP0, it is McASP0 transmit high-frequency master clock AHCLKX0 (I/O/Z).
AFSR0/DR0/ GP[100]	H4	КЗ	I/O/Z	IPD DV _{DD33}	This pin is multiplexed between McASP0, McBSP0, and GPIO. For McASP0, it is McASP0 receive frame synchronization AFSR0 (I/O/Z).
AFSX0/DX1/ GP[107]	G2	G2	I/O/Z	IPD DV _{DD33}	This pin is multiplexed between McASP0, McBSP1, and GPIO. For McASP0, it is McASP0 transmit frame synchronization AFSX0 (I/O/Z).
AXR0[3]/FSR0/ GP[102]	G4	J3	I/O/Z	IPD DV _{DD33}	This pin is multiplexed between McASP0, McBSP0, and GPIO. For McASP0, it is McASP0 transmit/receive (TX/RX) data pin 3 AXR0[3] (I/O/Z) .
AXR0[2]/FSX0/ GP[103]	H3	J2	I/O/Z	IPD DV _{DD33}	This pin is multiplexed between McASP0, McBSP0, and GPIO. For McASP0, it is McASP0 transmit/receive (TX/RX) data pin 2 AXR0[2] (I/O/Z) .
AXR0[1]/DX0/ GP[104]	J3	K2	I/O/Z	IPD DV _{DD33}	This pin is multiplexed between McASP0, McBSP0, and GPIO. For McASP0, it is McASP0 transmit/receive (TX/RX) data pin 1 AXR0[1] (I/O/Z) .
AXR0[0]/FSR1/ GP[105]	H2	H2	I/O/Z	IPD DV _{DD33}	This pin is multiplexed between McASP0, McBSP1, and GPIO. For McASP0, it is McASP0 transmit/receive (TX/RX) data pin 0 AXR0[0] (I/O/Z) .

I = Input, O = Output, Z = High impedance, S = Supply voltage, GND = Ground, A = Analog signal (1)

(2) IPD = Internal pulldown, IPU = Internal pullup. For more detailed information on pullup/pulldown resistors and situations where external pullup/pulldown resistors are required, see Section 3.9.1, *Pullup/Pulldown Resistors*. Specifies the operating I/O supply voltage for each signal

SIG	SNAL										
NAME	ZWT NO.	ZDU NO.	TYPE ⁽¹⁾	OTHER ^{(2) (3)}	DESCRIPTION						
	UART1										
TINP1L/ URXD1/ GP[56]	L4	P3	I/O/Z	IPU DV _{DD33}	This pin is multiplexed between the Timer 1, UART1 (Data), and GPIO. Fo UART1 this pin is the receive data input URXD1.						
TOUT1L/ UTXD1/ GP[55]	K4	N3	I/O/Z	IPU DV _{DD33}	This pin is multiplexed between the Timer 1, UART1 (Data), and GPIO. Fo UART1 this pin is the transmit data output UTXD1.						
				U	ARTO						
URXD0/ GP[85]	L2	M2	I/O/Z	IPU DV _{DD33}	This pin is multiplexed between UART0 (Data) and GPIO. When used by UART0 this pin is the receive data input URXD0.						
UTXD0/ GP[86]	K3	N1	I/O/Z	IPU DV _{DD33}	This pin is multiplexed between UART0 (Data) and GPIO. In UART0 mode, this pin is the transmit data output UTXD0.						
UCTS0/ GP[87]	L1	P1	I/O/Z	IPU DV _{DD33}	This pin is multiplexed between the UART0 (Flow Control) and GPIO. In UART0 mode, this pin is the clear to send input UCTS0.						
URTS0/ PWM0/ GP[88]	L3	МЗ	I/O/Z	IPU DV _{DD33}	This pin is multiplexed between the UART0 (Flow Control), PWM0, and GPIO. In UART0 mode, this pin is the ready to send output URTS0.						

Table 2-22. UART0 and UART1 Terminal Functions

I = Input, O = Output, Z = High impedance, S = Supply voltage, GND = Ground, A = Analog signal
 IPD = Internal pulldown, IPU = Internal pullup. For more detailed information on pullup/pulldown resistors and situations where external pullup/pulldown resistors are required, see Section 3.9.1, *Pullup/Pulldown Resistors*.
 Specifies the operating I/O supply voltage for each signal

www.ti.com

EXAS

INSTRUMENTS

SPRS347D-MARCH 2007-REVISED DECEMBER 2009

Table 2-23. PWM0, PWM1, and PWM2 Terminal Functions

SIGNAL									
NAME	ZWT NO.	ZDU NO.	TYPE ⁽¹⁾	OTHER ^{(2) (3)}	DESCRIPTION				
PWM2									
CLKOUT0/PWM2/ GP[84]	M1	R1	I/O/Z	IPD DV _{DD33}	This pin is multiplexed between the System Clock generator (PLL1), PWM2, and GPIO. For PWM2, this pin is output PWM2.				
				Р	WM1				
GP[4]/PWM1	F3	F3	I/O/Z	IPD DV _{DD33}	This pin is multiplexed between GPIO and PWM1. For PWM1, this pin is output PWM1.				
				Р	WMO				
URTS0/PWM0/ GP[88]	L3	М3	I/O/Z	IPU DV _{DD33}	This pin is multiplexed between the UART0 (Flow Control), PWM0, and GPIO. For PWM0, this pin is output PWM0.				

 (1) I = Input, O = Output, Z = High impedance, S = Supply voltage, GND = Ground, A = Analog signal
 (2) IPD = Internal pulldown, IPU = Internal pullup. For more detailed information on pullup/pulldown resistors and situations where external pullup/pulldown resistors are required, see Section 3.9.1, *Pullup/Pulldown Resistors*. Specifies the operating I/O supply voltage for each signal

INSTRUMENTS www.ti.com

EXAS

Table 2-24. Timer 0, Tim	er 1, and Timer 2 Terminal Functions
--------------------------	--------------------------------------

SIG	NAL							
NAME	ZWT NO.	ZDU NO.	TYPE ⁽¹⁾	OTHER ⁽²⁾ (3)	DESCRIPTION			
	Timer 2							
No external pins. T	he Timer 2	2 (watchdo	og) peripher	al pins are not pir	nned out as external pins.			
				Ti	mer 1			
TINP1L/ URXD1/ GP[56]	L4	P3	I/O/Z	IPU DV _{DD33}	This pin is multiplexed between the Timer 1, UART1 (Data), and GPIO. For Timer 1, this pin is the timer 1 input pin for the lower 32-bit counter			
TOUT1L/ UTXD1/ GP[55]	K4	N3	I/O/Z	IPU DV _{DD33}	This pin is multiplexed between the Timer 1, UART1, and GPIO. For Timer 1, this pin is the timer 1 output pin for the lower 32-bit counter			
	-i			Ti	imer 0			
CLKS1/ TINP0L/ GP[98]	K2	L2	I/O/Z	IPD DV _{DD33}	This pin is multiplexed between the McBSP1, Timer 0, and GPIO. For Timer 0, this pin is the timer 0 input pin for the lower 32-bit counter			
CLKS0/ TOUT0L/ GP[97]	J4	L3	I/O/Z	IPD DV _{DD33}	This pin is multiplexed between the McBSP0, Timer 0, and GPIO. For Timer 0, this pin is the timer 0 output pin for the lower 32-bit counter			

I = Input, O = Output, Z = High impedance, S = Supply voltage, GND = Ground, A = Analog signal
 IPD = Internal pulldown, IPU = Internal pullup. For more detailed information on pullup/pulldown resistors and situations where external pullup/pulldown resistors are required, see Section 3.9.1, *Pullup/Pulldown Resistors*.
 Specifies the operating I/O supply voltage for each signal

SPRS347D-MARCH 2007-REVISED DECEMBER 2009

Table 2-25. Multiplexed GPIO 3.3 V Terminal Functions

SIG	NAL					
NAME	ZWT NO.	ZDU NO.	TYPE ⁽¹⁾	OTHER ⁽²⁾ (3)	DESCRIPTION	
GPIO						
104 out of 111 GPIO pins on the C6424 device are multiplexed with other peripherals pin functions (e.g., PCI, HPI, VLYNQ, EMAC/MDIO, McASP0, McBSP0, McBSP1, Timer 0, Timer 1, UART0, UART1, PWM0, PWM1, PWM2, EMIFA, and the CLKOUT0 pin), see the						

I = Input, O = Output, Z = High impedance, S = Supply voltage, GND = Ground, A = Analog signal
 IPD = Internal pulldown, IPU = Internal pullup. For more detailed information on pullup/pulldown resistors and situations where external

pullup/pulldown resistors are required, see Section 3.9.1, *Pullup/Pulldown Resistors*.
(3) Specifies the operating I/O supply voltage for each signal

peripheral-specific Terminal Functions tables for the GPIO multiplexing.

SIG	SIGNAL				
NAME	ZWT NO.	ZDU NO.	TYPE ⁽¹⁾	OTHER ^{(2) (3)}	DESCRIPTION
				Standalor	ne GPIO 3.3 V
GP[22]/ (BOOTMODE0)	F18	J20	I/O/Z	IPD DV _{DD33}	
GP[23]/ (BOOTMODE1)	F15	K20	I/O/Z	IPD DV _{DD33}	
GP[24]/ (BOOTMODE2)	G15	L20	I/O/Z	IPD DV _{DD33}	These pins function as boot configuration pins during device reset. After device reset, these pins function as standalone general-purpose input/output (GPIO).
GP[25]/ (BOOTMODE3)	G16	H21	I/O/Z	IPD DV _{DD33}	
GP[26]/ (FASTBOOT)	G17	K19	I/O/Z	IPD DV _{DD33}	
GP[53]	A13	A17	I/O/Z	IPD DV _{DD33}	This pin is standalone and functions as GPIO pin 53.
GP[54]	A14	A18	I/O/Z	IPD DV _{DD33}	This pin is standalone and functions as GPIO pin 54.

Table 2-26. Standalone GPIO 3.3 V Terminal Functions

(1)

I = Input, O = Output, Z = High impedance, S = Supply voltage, GND = Ground, A = Analog signal IPD = Internal pulldown, IPU = Internal pullup. For more detailed information on pullup/pulldown resistors and situations where external (2) pullup/pulldown resistors are required, see Section 3.9.1, *Pullup/Pulldown Resistors*. Specifies the operating I/O supply voltage for each signal

(3)

www.ti.com

TMS320C6424

INSTRUMENTS

www.ti.com

EXAS

SPRS347D-MARCH 2007-REVISED DECEMBER 2009

SI	GNAL				
NAME	ZWT NO.	ZDU NO.	TYPE ⁽¹⁾	OTHER ^{(2) (3)}	DESCRIPTION
			• • •	RE	SERVED
RSV1	E5	D4			Reserved. (Leave unconnected, do not connect to power or ground)
RSV2	K5	L4			Reserved. (Leave unconnected, do not connect to power or ground)
RSV3	L5	M4			Reserved. (Leave unconnected, do not connect to power or ground)
RSV4	L15	P19	ΑO		Reserved. (Leave unconnected, do not connect to power or ground)
RSV5	R13	W16	ΑO		Reserved. (Leave unconnected, do not connect to power or ground)
RSV6	N19	V22	AI		Reserved. This pin must be tied directly to V_{SS} for normal device operation.
RSV7	P19	V21	ΑO		Reserved. (Leave unconnected, do not connect to power or ground)
RSV8	P18	U22	ΑO		Reserved. (Leave unconnected, do not connect to power or ground)
RSV9	N18	T21	ΑO		Reserved. (Leave unconnected, do not connect to power or ground)
RSV10	N17	T22	ΑO		Reserved. (Leave unconnected, do not connect to power or ground
RSV11	P16	U20			Reserved. This pin must be tied directly to V_{SS} for normal device operation.
RSV12	P17	V20			Reserved. This pin must be tied directly to V_{SS} for normal device operation.
RSV13	N15	T20			Reserved. This pin must be tied directly to V_{SS} for normal device operation.
RSV14	P15	T19			Reserved. This pin must be tied directly to V_{SS} for normal device operation.
RSV15	N16	U21			Reserved. This pin must be tied directly to V _{SS} for normal device operation.

Table 2-27. Reserved Terminal Functions

(1)

I = Input, O = Output, Z = High impedance, S = Supply voltage, GND = Ground, A = Analog signal IPD = Internal pulldown, IPU = Internal pullup. For more detailed information on pullup/pulldown resistors and situations where external pullup/pulldown resistors are required, see Section 3.9.1, *Pullup/Pulldown Resistors*. Specifies the operating I/O supply voltage for each signal (2)

www.ti.com

				SIGNAL		
	DESCRIPTION	OTHER	TYPE ⁽¹⁾	ZDU NO.	ZWT NO.	NAME
	PLY VOLTAGE PINS	SUPF			-	
				A2	A1	
				A21	A2	
				B1	A18	
				D6	E6	
				D8	E8	
				D10	F5	
				D16	F7	
				D18	F9	
				E3	F11	
				E5	F13	
				E7	G6	
				E9	G8	
				E11	G10	
			S	E13	G12	
				E15	G14	
				E17	H5	
				E19	H18	
				F4	J1	
				F18	J6	
	3.3 V I/O supply voltage (see Section 6.3.3, Power-Supply Decoupling.)			G5	J14	DV _{DD33}
				G19	J16	2200
				H4	K15	
				H18	K17	
				J5	L6	
					P1	
						l .
				J19 K4 K18 L1 L5 L21 M18 M20 N5 N19 P4 P18 P20 P22 R5 T4	M5 M15 N6 P1	

Table 2-28. Supply Terminal Functions

(1) I = Input, O = Output, Z = High impedance, S = Supply voltage, GND = Ground, A = Analog signal

TMS320C6424

www.ti.com

SPRS347D-MARCH 2007-REVISED DECEMBER 2009

Table 2-28. Supply Termina	I Functions	(continued)
----------------------------	-------------	-------------

SIGNAL					
NAME	ZWT NO.	ZDU NO.	TYPE ⁽¹⁾	OTHER	DESCRIPTION
	L14	U5	_		
	P5	V1			
	P7 V4	V4			
	P9	V6			
P11	V8				
	P13	V10			
	R4	V12			
	R6	V14			
DV _{DDR2}	R8	V16	S		1.8 V DDR2 I/O supply voltage
DVDDR2	R10	V18	5		(see the Power-Supply Decoupling section of this data manual)
	R12	W7			
R1	R14	W9			
	R16	W11	-		
	T5	W17			
	V1	W19			
	W18	AA1			
_	W19	AB21			
		AB22			
	H7	J10	-		
	H9	J11			
	H11	J12			
	H13	J13			
	J8	K9			
	J10	K14			
	J12	L9			
	K7	L13			
	K9	L14			
	K11	M9			1.20 V supply voltage (-7/-6/-5/-4/-Q6/-Q5/-Q4 devices)
CV _{DD}	K13	M10	S		1.05 V core supply voltage (-7/-6/-5/-4/-L/-Q5 devices)
	L8	M14			(see the Power-Supply Decoupling section of this data manual)
	L10	N9			
	L12	N14			
	M7	P10	-		
	M9	P11			
	M11	P12			
	M13	P13			
	N8				
	N10				
	N12		7		

www.ti.com

SIGNAL						
NAME	ZWT NO.	ZDU NO.	TYPE ⁽¹⁾	OTHER	DESCRIPTION	
		•	-		GROUND PINS	
	A19	A1				
	B1	A22				
	B19	B22				
	E7	D5				
	E9	D7				
	E13	D9				
	F4	D11				
	F6	D15				
	F8	D17				
	F10	E4				
	F12	E6]			
	F14	E8				
	G5	E10		Ground		
	G7	E12				
	G9	E14	-			
	G11	E16				
	G13	E18				
	G18	F5				
	H6	F19				
V _{SS}	H8	G4	GND		Ground pins	
	H10	G18				
	H12	H5				
	H14	H19				
	H19	J4				
	J5	J9				
	J7	J14				
	J9	J18				
	J11	K5				
	J13	K10				
	J15	K11				
	J17	K12	-			
	J18	K13				
	K1	L10				
	K6	L11				
	K8	L12				
	K10	L18				
	K12	L22				
	K14	M1				
	K16	M5				

Table 2-29. Ground Terminal Functions

(1) I = Input, O = Output, Z = High impedance, S = Supply voltage, GND = Ground, A = Analog signal

SPRS347D-MARCH 2007-REVISED DECEMBEI	२ २००९

Table 2-29. Ground Terminal Functions (continued)	
---	--

SI	GNAL				
NAME	ZWT NO.	ZDU NO.	TYPE ⁽¹⁾	OTHER	DESCRIPTION
	L7	M11			
	L9	M12			
	L11	M13			
	L13	M19			
	L17	N4			
	L19	N10			
	M6	N11			
	M8	N12			
	M10	N13			
	M12	N18			
	M14	P5			
	M16	P9			
	M17	P14			
	M18	P21			
	M19	R4			
	N5	R18	-		
	N7	R19			
	N9	R20			
	N11	R21			Ground pins
	N13	R22			
	N14	T5			
V _{SS}	P6	T18	GND		
	P8	U4			
	P10	U18			
	P12	U19			
	P14	V5	_		
	R1	V7			
	R5	V9			
	R7	V11			
	R9	V13			
	R11	V15			
	R15	V17			
	R17	V19			
	R18	W1	2		
	R19	W6			
	V19	W8			
	W1	W10			
	W2	W20			
		W21			
		W22			
		AA22			
		AB1			
		AB2			

2.6 Device Support

2.6.1 Development Support

TI offers an extensive line of development tools for the TMS320C642x DSP platform, including tools to evaluate the performance of the processors, generate code, develop algorithm implementations, and fully integrate and debug software and hardware modules. The tool's support documentation is electronically available within the Code Composer Studio[™] Integrated Development Environment (IDE).

The following products support development of TMS320C642x DSP-based applications:

Software Development Tools:

Code Composer Studio[™] Integrated Development Environment (IDE): including Editor

C/C++/Assembly Code Generation, and Debug plus additional development tools

Scalable, Real-Time Foundation Software (DSP/BIOS[™]), which provides the basic run-time target software needed to support any SoC application.

Hardware Development Tools:

Extended Development System (XDS[™]) Emulator (supports TMS320C642x DSP multiprocessor system debug) EVM (Evaluation Module)

For a complete listing of development-support tools for the TMS320C642x DSP platform, visit the Texas Instruments web site on the Worldwide Web at http://www.ti.com uniform resource locator (URL). For information on pricing and availability, contact the nearest TI field sales office or authorized distributor.

2.7 Device and Development-Support Tool Nomenclature

To designate the stages in the product development cycle, TI assigns prefixes to the part numbers of all DSP devices and support tools. Each DSP commercial family member has one of three prefixes: TMX, TMP, or TMS (e.g., **TMX320C6424ZWTQ6**). Texas Instruments recommends two of three possible prefix designators for its support tools: TMDX and TMDS. These prefixes represent evolutionary stages of product development from engineering prototypes (TMX/TMDX) through fully qualified production devices/tools (TMS/TMDS).

Device development evolutionary flow:

- **TMX** Experimental device that is not necessarily representative of the final device's electrical specifications.
- **TMP** Final silicon die that conforms to the device's electrical specifications but has not completed quality and reliability verification.
- **TMS** Fully-qualified production device.

Support tool development evolutionary flow:

- **TMDX** Development-support product that has not yet completed Texas Instruments internal qualification testing.
- **TMDS** Fully qualified development-support product.

TMX and TMP devices and TMDX development-support tools are shipped against the following disclaimer:

"Developmental product is intended for internal evaluation purposes."

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

SPRS347D-MARCH 2007-REVISED DECEMBER 2009

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

TI device nomenclature also includes a suffix with the device family name. This suffix indicates the package type (for example, ZWT), the temperature range (for example, "Blank" is the commercial temperature range), and the device speed range in megahertz (for example, "Blank" is the default [600-MHz]).

Figure 2-14 provides a legend for reading the complete device name for any TMS320C642x DSP platform member.

A. BGA = Ball Grid Array

B. Not all combinations are available. For more information, see the *Orderable Devices* table in the Packing Information section.

C. The device speed range symbolization indicates the maximum CPU frequency at the highest CV_{DD} voltage supported. To determine the maximum CPU frequency at other supported CV_{DD} voltages, see Section 6.7.1, *PLL1 and PLL2*.

D. For the actual device operating frequency (speed), see the F_{SYSCLK1} in Section 5.2, Recommended Operating Conditions.

Figure 2-14. Device Nomenclature^{(C)(D)}

www.ti.com

2.8 Documentation Support

2.8.1 Related Documentation From Texas Instruments

The following documents describe the TMS320C642x Fixed-Point Digital Signal Processor (DSP). Copies of these documents are available on the Internet at www.ti.com. *Tip:* Enter the literature number in the search box provided at www.ti.com.

The current documentation that describes the C642x DSP, related peripherals, and other technical collateral, is available in the C6000 DSP product folder at: www.ti.com/c6000.

- **SPRUEM3 TMS320C642x DSP Peripherals Overview Reference Guide.** Provides an overview and briefly describes the peripherals available on the TMS320C642x Digital Signal Processor (DSP).
- **SPRAA84 TMS320C64x to TMS320C64x+ CPU Migration Guide.** Describes migrating from the Texas Instruments TMS320C64x digital signal processor (DSP) to the TMS320C64x+ DSP. The objective of this document is to indicate differences between the two cores. Functionality in the devices that is identical is not included.
- **SPRU732 TMS320C64x/C64x+ DSP CPU and Instruction Set Reference Guide.** Describes the CPU architecture, pipeline, instruction set, and interrupts for the TMS320C64x and TMS320C64x+ digital signal processors (DSPs) of the TMS320C6000 DSP family. The C64x/C64x+ DSP generation comprises fixed-point devices in the C6000 DSP platform. The C64x+ DSP is an enhancement of the C64x DSP with added functionality and an expanded instruction set.
- **SPRU871 TMS320C64x+ DSP Megamodule Reference Guide.** Describes the TMS320C64x+ digital signal processor (DSP) megamodule. Included is a discussion on the internal direct memory access (IDMA) controller, the interrupt controller, the power-down controller, memory protection, bandwidth management, and the memory and cache.

www.ti.com

3 Device Configurations

3.1 System Module Registers

The system module includes status and control registers required for configuration of the device. Brief descriptions of the various registers are shown in Table 3-1. System Module registers required for device configurations are discussed in the following sections.

HEX ADDRESS RANGE	REGISTER ACRONYM	DESCRIPTION				
0x01C4 0000	PINMUX0	Pin Multiplexing Control 0 (see Section 3.7.2.1, PINMUX0 Register Description).				
0x01C4 0004	PINMUX1	Pin Multiplexing Control 1 (see Section 3.7.2.2, <i>PINMUX1 Register Description</i>).				
0x01C4 0008	DSPBOOTADDR	DSP Boot Address (see Section 3.4.2.3, DSPBOOTADDR Register).				
0x01C4 000C	BOOTCOMPLT	Boot Complete (see Section 3.4.2.2, BOOTCMPLT Register).				
0x01C4 0010	-	Reserved				
0x01C4 0014	BOOTCFG	Device Boot Configuration (see Section 3.4.2.1, BOOTCFG Register).				
0x01C4 0018 - 0x01C4 0027	-	Reserved				
0x01C4 0028	JTAGID	JTAG ID (see Section 6.22.1, JTAG ID (JTAGID) Register Description(s)).				
0x01C4 002C	-	Reserved				
0x01C4 0030	HPICTL	HPI Control (see Section 3.6.2.1, HPI Control Register).				
0x01C4 0034	-	Reserved				
0x01C4 0038	-	Reserved				
0x01C4 003C	MSTPRI0	Bus Master Priority Control 0 (see Section 3.6.1, Switch Central Resource (SCR) Bus Priorities).				
0x01C4 0040	MSTPRI1	Bus Master Priority Control 1 (see Section 3.6.1, Switch Central Resource (SCR) Bus Priorities).				
0x01C4 0044	-	Reserved				
0x01C4 0048	VDD3P3V_PWDN	VDD 3.3-V I/O Powerdown Control (see Section 3.2, Power Considerations).				
0x01C4 004C	DDRVTPER	DDR2 VTP Enable Register (see Section 6.9.4, DDR2 Memory Controller).				
0x01C4 0050 - 0x01C4 0080	-	Reserved				
0x01C4 0084	TIMERCTL	Timer Control (see Section 3.6.2.2, Timer Control Register).				
0x01C4 0088	EDMATCCFG	EDMA Transfer Controller Default Burst Size Configuration (see Section 3.6.2.3, EDMA TC Configuration Register).				
0x01C4 008C	_	Reserved				

3.2 Power Considerations

The C6424 provides several means of managing power consumption.

As described in the Section 6.3.4, *C6424 Power and Clock Domains*, the C6424 has one single power domain—the "Always On" power domain. Within this power domain, the C6424 utilizes local clock gating via the Power and Sleep Controller (PSC) to achieve power savings. For more details on the PSC, see Section 6.3.5, Power and Sleep Controller (PSC) and the *TMS320C642x Power and Sleep Controller* (*PSC*) User's Guide (literature number <u>SPRUEN8</u>).

Some of the C6424 peripherals support additional power saving features. For more details on power saving features supported, see the *TMS320C642x DSP Peripherals Overview* Reference Guide (literature number <u>SPRUEM3</u>).

Copyright © 2007–2009, Texas Instruments Incorporated

Most C6424 3.3-V I/Os can be powered-down to reduce power consumption. The VDD3P3V_PWDN register in the System Module (see Figure 3-1) is used to selectively power down unused 3.3-V I/O pins. For independent control, the 3.3-V I/Os are separated into functional groups—most of which are named according to the pin multiplexing groups (see Table 3-2). For these I/O groups, only the I/O buffers needed for Host/EMIFA Boot or Power-Up Operations are powered up by default (CLKOUT Block, EMIFA Block, Host Block, PCI Data Block, and GPIO Block).

Note: To save power, all other I/O buffers are powered down by default. Before using these pins, the user *must* program the VDD3P3V_PWDN register to power up the corresponding I/O buffers.

For a list of multiplexed pins on the device and the pin mux group each pin belongs to, see Section 3.7.3.1, *Multiplexed Pins on C6424*.

Note: The VDD3P3V_PWDN register *only* controls the power to the I/O buffers. The Power and Sleep Controller (PSC) determines the clock/power state of the peripheral.

31															16
	RESERVED														
						R-0	000 000	0 0000 0	000						
15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0
RESE	RVED	PCIDA T	EMBK 3	UR0F C	UR0D AT	TIMER 1	TIMER 0	SP	PWM1	GPIO	HOST	EMBK 2	EMBK 1	EMBK 0	CLKO UT
R-(00	R/W-0	R/W-0	R/W-1	R/W-1	R/W-1	R/W-1	R/W-1	R/W-1	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0

LEGEND: R/W = Read/Write; R = Read only; -n = value after reset

Figure 3-1. VDD3P3V_PWDN Register— 0x01C4 0048

BIT	NAME	DESCRIPTION
31:14	RESERVED	Reserved. Read-only, writes have no effect.
13	PCIDAT	 PCI Data Block I/O Power Down Control. Controls the power of the 3 I/O pins in the PCI Data Block. 0 = I/O pins powered up [default]. 1 = I/O pins powered down and not operational. Outputs are 3-stated (Hi-Z).
12	EMBK3	EMIFA Sub-Block 3 I/O Power Down Control. Controls the power of the 8 I/O pins in the EMIFA Sub-Block 3. 0 = I/O pins powered up [default].
		1 = I/O pins powered down and <i>not</i> operational. Outputs are 3-stated (Hi-Z).
11	UR0FC	UART0 Flow Control Block I/O Power Down Control. Controls the power of the 2 I/O pins in the UART0 Flow Control Block. 0 = I/O pins powered up. 1 = I/O pins powered down and <i>not</i> operational. Outputs are 3-stated (Hi-Z) [default].
10	UR0DAT	 UART0 Data Block I/O Power Down Control. Controls the power of the 2 I/O pins in the UART0 Data Block. 0 = I/O pins powered up. 1 = I/O pins powered down and <i>not</i> operational. Outputs are 3-stated (Hi-Z) [default].
9	TIMER1	 Timer1 Block I/O Power Down Control. Controls the power of the 2 I/O pins in the Timer1 Block. 0 = I/O pins powered up. 1 = I/O pins powered down and <i>not</i> operational. Outputs are 3-stated (Hi-Z) [default].

Table 3-2. VDD3P3V PWDN Register Bit Descriptions⁽¹⁾

(1) For more details on I/O pins belonging to each pin mux block, see Section 3.7, Multiplexed Pin Configurations.

68 Device Configurations

SPRS347D-MARCH 2007-REVISED DECEMBER 2009

Table 3-2. VDD3P3V_PWDN Register Bit Descriptions ⁽¹⁾ (continued)

BIT	NAME	DESCRIPTION			
8		Timer0 Block I/O Power Down Control. Controls the power of the 2 I/O pins in the Timer0 Block.			
	TIMER0	0 = I/O pins powered up.			
		1 = I/O pins powered down and <i>not</i> operational. Outputs are 3-stated (Hi-Z) [default].			
7	SP	Serial Port Block I/O Power Down Control. Controls the power of the 12 I/O pins in the Serial Port Block (Serial Port Sub-Block 0 and Serial Port Sub-Block 1).			
,		0 = I/O pins powered up.			
		1 = I/O pins powered down and <i>not</i> operational. Outputs are 3-stated (Hi-Z) [default].			
		PWM1 Block I/O Power Down Control. Controls the power of the 1 I/O pin in the PWM1 Block.			
6	PWM1	0 = I/O pins powered up.			
		1 = I/O pins powered down and <i>not</i> operational. Outputs are 3-stated (Hi-Z) [default].			
	GPIO	GPIO Block I/O Power Down Control. Controls the power of the 4 I/O pins in the GPIO Block.			
5		0 = I/O pins powered up [default].			
		1 = I/O pins powered down and <i>not</i> operational. Outputs are 3-stated (Hi-Z).			
	HOST	Host Block I/O Power Down Control. Controls the power of the 27 I/O pins in the Host Block.			
4		0 = I/O pins powered up [default].			
		1 = I/O pins powered down and <i>not</i> operational. Outputs are 3-stated (Hi-Z).			
		EMIFA Sub-Block 2 I/O Power Down Control. Controls the power of the 3 I/O pins in the EMIFA Sub-Block 2.			
3	EMBK2	0 = I/O pins powered up [default].			
		1 = I/O pins powered down and <i>not</i> operational. Outputs are 3-stated (Hi-Z).			
	EMBK1	EMIFA Sub-Block 1 I/O Power Down Control. Controls the power of the 29 I/O pins in the EMIFA Sub-Block 1.			
2		0 = I/O pins powered up [default].			
		1 = I/O pins powered down and <i>not</i> operational. Outputs are 3-stated (Hi-Z).			
	EMBK0	EMIFA Sub-Block 0 I/O Power Down Control. Controls the power of the 21 I/O pins in the EMIFA Sub-Block 0.			
1		0 = I/O pins powered up [default].			
		1 = I/O pins powered down and <i>not</i> operational. Outputs are 3-stated (Hi-Z).			
	CLKOUT	CLKOUT Block I/O Power Down Control. Controls the power of the 1 I/O pin in the CLKOUT Block.			
0		0 = I/O pins powered up [default].			
		1 = I/O pins powered down and <i>not</i> operational. Outputs are 3-stated (Hi-Z).			

3.3 Clock Considerations

Global device and local peripheral clocks are controlled by the PLL Controllers (PLLC1 and PLLC2) and the Power and Sleep Controller (PSC).

3.3.1 Clock Configurations after Device Reset

After device reset, the user is responsible for programming the PLL Controllers (PLLC1 and PLLC2) and the Power and Sleep Controller (PSC) to bring the device up to the desired clock frequency and the desired peripheral clock state (clock gating *or* not).

Copyright © 2007–2009, Texas Instruments Incorporated

For additional power savings, some of the C6424 peripherals support clock gating within the peripheral boundary. For more details on clock gating and power saving features supported by a specific peripheral, see the *TMS320C642x DSP Peripherals Overview* Reference Guide (literature number SPRUEM3).

3.3.1.1 Device Clock Frequency

The C6424 defaults to PLL bypass mode. To bring the device up to the desired clock frequency, the user should program PLLC1 and PLLC2 after device reset.

C6424 supports a FASTBOOT option, where upon exit from device reset the internal bootloader code automatically programs the PLLC1 into PLL mode with a specific PLL multiplier and divider to speed up device boot. While the FASTBOOT option is beneficial for faster boot, the PLL multiplier and divider selected for boot *may not* be the exact frequency desired for the run-time application. It is the user's responsibility to reconfigure PLLC1 after fastboot to bring the device into the desired clock frequency. Section 3.4.1, *Boot Modes*, discusses the different fast boot modes in more detail.

The user *must* adhere to the various clock requirements when programming the PLLC1 and PLLC2:

- Fixed frequency ratio requirements between CLKDIV1, CLKDIV3, and CLKDIV6 clock domains. For more details on the frequency ratio requirements, see Section 6.3.4, C6424 Power and Clock Domains.
- PLL multiplier and frequency ranges. For more details on PLL multiplier and frequency ranges, see Section 6.7.1, PLL1 and PLL2.

3.3.1.2 Module Clock State

The clock and reset state for each of the modules is controlled by the Power and Sleep Controller (PSC). Table 3-3 shows the default state of each module after a device-level global reset. The C6424 device has four different module states—Enable, Disable, SyncReset, *or* SwRstDisable. For more information on the definitions of the module states, the PSC, and PSC programming, see Section 6.3.5, *Power and Sleep Controller (PSC)* and the *TMS320C642x Power and Sleep Controller (PSC)* User's Guide (literature number <u>SPRUEN8</u>).

LPSC #	MODULE NAME	DEFAULT MODULE STATE [PSC Register MDSTATn.STATE]
2	EDMACC	SwRstDisable
3	EDMATC0	SwRstDisable
4	EDMATC1	SwRstDisable
5	EDMATC2	SwRstDisable
6	EMAC Memory Controller	SwRstDisable
7	MDIO	SwRstDisable
8	EMAC	SwRstDisable
9	McASP0	SwRstDisable
11	VLYNQ	SwRstDisable
12	HPI	SwRstDisable
13	DDR2 Memory Controller	SwRstDisable
14	EMIFA	SwRstDisable, if configuration pins AEM[2:0] = 000b Enable, if configuration pins AEM[2:0] = Others [010b and 101b]
15	PCI	SwRstDisable
16	McBSP0	SwRstDisable
17	McBSP1	SwRstDisable
18	12C	SwRstDisable
19	UART0	SwRstDisable
20	UART1	SwRstDisable

Table 3-3. C6424 Default Module States

www.ti.com

LPSC #	MODULE NAME	DEFAULT MODULE STATE [PSC Register MDSTATn.STATE]					
23	PWM0	SwRstDisable					
24	PWM1	SwRstDisable					
25	PWM2	SwRstDisable					
26	GPIO	SwRstDisable					
27	TIMER0	SwRstDisable					
28	TIMER1	SwRstDisable					
39	C64x+ CPU	Enable					

Table 3-3. C6424 Default Module States (continued)

3.4 Boot Sequence

The boot sequence is a process by which the device's memory is loaded with program and data sections, and by which some of the device's internal registers are programmed with predetermined values. The boot sequence is started automatically after each device-level global reset. For more details on device-level global resets, see Section 6.5, *Reset*.

There are several methods by which the memory and register initialization can take place. Each of these methods is referred to as a boot mode. The boot mode to be used is selected at reset. For more information on the bootmode selections, see Section 3.4.1, *Boot Modes*.

The device is booted through multiple means—primary bootloaders within internal ROM or EMIFA, and secondary user bootloaders from peripherals or external memories. Boot modes, pin configurations, and register configurations required for booting the device, are described in the following subsections.

3.4.1 Boot Modes

The C6424 boot modes are determined by these device boot and configuration pins. For information on how these pins are sampled at device reset, see Section 6.5.1.2, *Latching Boot and Configuration Pins*.

- BOOTMODE[3:0]
- PCIEN
- FASTBOOT
- PLLMS[2:0]

BOOTMODE[3:0] and PCIEN determine the type of boot (e.g., I2C Boot, EMIFA Boot, HPI Boot, or PCI Boot, etc.). FASTBOOT determines if the PLL is enabled during boot to speed up the boot process.

PLLMS[2:0] is used by bootloader code to determine the PLL multiplier used during fastboot modes (FASTBOOT = 1).

The C6424 boot modes are grouped into two categories—Non-Fastboot Modes and User-Select Multiplier Fastboot Modes.

- Non-Fastboot Modes (FASTBOOT = 0): The device operates in default PLL bypass mode during boot. The Non-Fastboot bootmodes available on the C6424 are shown in Table 3-4.
- User-Select Multiplier Fastboot Modes (FASTBOOT = 1): The bootloader code speeds up the device during boot. The PLL multiplier is selected by the user via the PLLMS[2:0] pins. The User-Select Multiplier Fastboot bootmodes available on the C6424 are shown in Table 3-5.

All other modes *not* shown in these tables are reserved and invalid settings.

DEVICE BOOT AND CONFIGURATION PINS				P			
BOOTMODE[3:0]	PCIEN	BOOT DESCRIPTION ⁽¹⁾	C6424 DMP (Master/Slave)	PLL CLKDIV1 DOMAIN MODE ⁽²⁾ (SYSCLK1 DIVIDER)		DEVICE FREQUENCY (SYSCLK1)	DSPBOOTADDR (DEFAULT) ⁽¹⁾
0000	0 or 1	No Boot (Emulation Boot)	Master	Bypass	/1	CLKIN	0x0010 0000
0001	0 or 1	Reserved	-	-	-	-	-
0040	0	HPI Boot	Slave	Bypass	/1	CLKIN	0x0010 0000
0010	1	Reserved	_	-	-	_	-
0011	0 or 1	Reserved	-	-	-	-	-
0100	0 or 1	EMIFA ROM Direct Boot [PLL Bypass Mode]	Master	Bypass	/1	CLKIN	0x4200 000
0101	0 or 1	I2C Boot [STANDARD MODE] ⁽³⁾	Master	Bypass	/1	CLKIN	0x0010 0000
0110	0 or 1	16-bit SPI Boot [McBSP0]	Master	Bypass	/1	CLKIN	0x0010 0000
0111	0 or 1	NAND Flash Boot	Master	Bypass	/1	CLKIN	0x0010 0000
1000	0 or 1	UART Boot without Hardware Flow Control [UART0]	Master	Bypass	/1	CLKIN	0x0010 0000
1001	0 or 1	Reserved	-	-	-	-	-
1010	0 or 1	VLYNQ Boot	Slave	Bypass	/1	CLKIN	0x0010 0000
1011	0 or 1	Reserved	-	-	-	-	-
1100	0 or 1	Reserved	_	I	-	_	_
1101	0 or 1	Reserved	-	I	-	_	-
1110	0 or 1	UART Boot with Hardware Flow Control [UART0]	Master	Bypass	/1	CLKIN	0x0010 0000
1111	0 or 1	24-bit SPI Boot (McBSP0 + GP[97])	Master	Bypass	/1	CLKIN	0x0010 0000

Table 3-4. Non-Fastboot Modes (FASTBOOT = 0)

(1) For all boot modes that default to DSPBOOTADDR = 0x0010 0000 (i.e., all boot modes except the EMIFA ROM Direct Boot, BOOTMODE[3:0] = 0100, FASTBOOT = 0), the bootloader code disables all C64x+ cache (L2, L1P, and L1D) so that upon exit from the bootloader code, all C64x+ memories are configured as all RAM. If cache use is required, the application code must explicitly enable the cache. For more information on the bootloader, see the Using the TMS320C642x Bootloader Application Report (literature number SPRAAK5).

(2) The PLL MODE for Non-Fastboot Modes is fixed as shown in this table; therefore, the PLLMS[2:0] configuration pins have no effect on the PLL MODE.

(3) I2C Boot (BOOTMODE[3:0] = 0101b) is only available if the MXI/CLKIN frequency is between 21 MHz to 30 MHz. I2C Boot is not available for MXI/CLKIN frequencies less than 21 MHz.

www.ti.com
TMS320C6424

XΔS

SPRS347D-MARCH 2007-REVISED DECEMBER 2009

DEVICE BOOT AND CONFIGURATION PINS				Р			
BOOTMODE[3:0]	PCIEN	BOOT DESCRIPTION ⁽¹⁾	C6424 DMP (Master/Slave)	PLL MODE ⁽²⁾	CLKDIV1 DOMAIN (SYSCLK1 DIVIDER)	DEVICE FREQUENCY (SYSCLK1)	DSPBOOTADDR (DEFAULT) ⁽¹⁾
0000	0 or 1	No Boot (Emulation Boot)	Master	Bypass	/1	CLKIN	0x0010 0000
	0	Reserved	-	-	-	-	_
0001	1	PCI Boot without Auto Initialization	Slave	Table 3-6	/2	Table 3-6	0x0010 0000
	0	HPI Boot	Slave	Table 3-6	/2	Table 3-6	0x0010 0000
0010	1	PCI Boot with Auto Initialization	Slave	Table 3-6	/2	Table 3-6	0x0010 0000
0011	0 or 1	Reserved	-	-	-	_	-
0100	0 or 1	EMIFA ROM FASTBOOT with AIS	Master	Table 3-6	/2	Table 3-6	0x0010 0000
0101	0 or 1	I2C Boot [FAST MODE] ⁽³⁾	Master	Table 3-6	/2	Table 3-6	0x0010 0000
0110	0 or 1	16-bit SPI Boot [McBSP0]	Master	Table 3-6	/2	Table 3-6	0x0010 0000
0111	0 or 1	NAND Flash Boot	Master	Table 3-6	/2	Table 3-6	0x0010 0000
1000	0 or 1	UART Boot without Hardware Flow Control [UART0]	Master	Table 3-6	/2	Table 3-6	0x0010 0000
1001	0 or 1	EMIFA ROM FASTBOOT without AIS	Master	Table 3-6	/2	Table 3-6	-
1010	0 or 1	VLYNQ Boot	Slave	x20	/2	CLKIN x20 / 2	0x0010 0000
1011	0 or 1	Reserved	-	-	-	_	-
1100	0 or 1	Reserved	-	-	-	-	-
1101	0 or 1	Reserved	-	-	-	_	-
1110	0 or 1	UART Boot with Hardware Flow Control [UART0]	Master	Table 3-6	/2	Table 3-6	0x0010 0000
1111	0 or 1	24-bit SPI Boot (McBSP0 + GP[97])	Master	x20	/2	CLKIN x20 / 2	0x0010 0000

Table 3-5. User-Select Multiplier Fastboot Modes (FASTBOOT = 1)

(1) For all boot modes that default to DSPBOOTADDR = 0x0010 0000, the bootloader code disables all C64x+ cache (L2, L1P, and L1D) so that upon exit from the bootloader code, all C64x+ memories are configured as all RAM. If cache use is required, the application code must explicitly enable the cache. For more information on the bootloader, see the Using the TMS320C642x Bootloader Application Report (literature number SPRAAK5).

(2)

Any supported PLL MODE is available. [See Table 3-6 for supported C6424 PLL MODE options]. I2C Boot (BOOTMODE[3:0] = 0101b) is only available if the MXI/CLKIN frequency is between 21 MHz to 30 MHz. I2C Boot is **not** (3) available for MXI/CLKIN frequencies less than 21 MHz.

Table 3-6. PLL Multiplier Selection (PLLMS[2:0]) in User-Select Multiplier Fastboot Modes (FASTBOOT = 1)

DEVICE BOOT AND CONFIGURATION PINS	PLLC1 CLOCK SETTING AT BOOT							
PLLMS[2:0]	PLL MODE	CLKDIV1 DOMAIN (SYSCLK1 DIVIDER)	DEVICE FREQUENCY (SYSCLK1)					
000	x20	/2	CLKIN x20 / 2					
001	x15	/2	CLKIN x15 / 2					
010	x16	/2	CLKIN x16 / 2					
011	x18	/2	CLKIN x18 / 2					
100	x22	/2	CLKIN x22 / 2					
101	x25	/2	CLKIN x25 / 2					
110	x27	/2	CLKIN x27 / 2					
111	x30	/2	CLKIN x30 / 2					

TEXAS INSTRUMENTS

As shown in Table 3-4 and Table 3-5, at device reset the Boot Controller defaults the DSPBOOTADDR to one of two values based on the boot mode selected. In all boot modes, the C64x+ is immediately released from reset and begins executing from address location indicated in DSPBOOTADDR.

 Internal Bootloader ROM (0x0010 0000): For most boot modes, the DSPBOOTADDR defaults to the internal Bootloader ROM so that the DSP can immediately execute the bootloader code in the internal ROM. The bootloader code decodes the captured BOOTMODE, FASTBOOT, PCIEN, and PLLMS information (in the BOOTCFG register) to determine the proper boot operation.

Note: For all boot modes that default to DSPBOOTADDR = $0x0010\ 0000$, the bootloader code disables all C64x+ cache (L2, L1P, and L1D) so that upon exit from the bootloader code, all C64x+ memories are configured as all RAM. If cache use is required, the application code must explicitly enable the cache. For more information on boot modes, see Section 3.4.1, *Boot Modes*. For more information on the bootloader, see the *Using the TMS320C642x Bootloader* Application Report (literature number SPRAAK5).

• EMIFA Chip Select Space 2 (0x4200 0000): The EMIFA ROM Direct Boot in PLL Bypass Mode (BOOTCFG settings BOOTMODE[3:0] = 0100b, FASTBOOT = 0) is the *only* exception where the DSPBOOTADDR defaults to the EMIFA Chip Select Space 2. The DSP begins execution directly from the external ROM at this EMIFA space.

For more information how the bootloader code handles each boot mode, see the *Using the TMS320C642x Bootloader* Application Report (literature number SPRAAK5).

3.4.1.1 FASTBOOT

When C6424 exits pin reset (RESET or POR released), the PLL Controllers (PLLC1 and PLLC2) default to PLL Bypass Mode. This means the PLLs are disabled, and the MXI/CLKIN clock input is driving the chip. All the clock domain divider ratios discussed in Section 6.3.4, *C6424 Power and Clock Domains*, still apply. For example, assume an MXI/CLKIN frequency of 25 MHz—meaning the internal clock source for EMIFA is at CLKDIV3 domain = 25 MHz/3 = 8.3 MHz, a very slow clock. In addition, the EMIFA registers are reset to the slowest configuration which translates to very slow peripheral operation/boot.

To optimize boot time, the user should reprogram clock settings via the PLLC as early as possible during the boot process. The FASTBOOT pin facilitates this operation by allowing the device to boot at a faster clock rate.

Except for the EMIFA ROM Direct Boot in PLL Bypass Mode (BOOTCFG settings BOOTMODE[3:0] = 0100b, FASTBOOT = 0), all other boot modes default to executing from the Internal Bootloader ROM. The first action that the bootloader code takes is to decode the boot mode. If the FASTBOOT option is selected (BOOTCFG.FASTBOOT = 1), the bootloader software begins by programming the PLLC1 (System PLLC) to PLL Mode to give the device a slightly faster operation before fetching code from external devices. The exact PLL multiplier that the bootloader uses is determined by the PLLMS[2:0] settings, as shown in Table 3-5 and Table 3-6.

Some boot modes *must* be accompanied with FASTBOOT = 1 so that the corresponding peripheral can run at a reasonable rate to communicate to the external device(s). This includes PCI boot.

Note: PLLC2 still stays in PLL Bypass Mode, the bootloader does not reconfigure it.

3.4.1.2 Selecting FASTBOOT PLL Multiplier

Table 3-5 and Table 3-6 show the PLL multipliers used by the bootloader code during fastboot (FASTBOOT = 1) and the resulting device frequency. The user is responsible for selecting the bootmode with the appropriate PLL multiplier for their MXI/CLKIN clock source so that the device speed and PLL frequency range requirements are met. For the PLLC1 Clock Frequency Ranges, see Table 6-15, PLLC1 Clock Frequency Ranges in Section 6.7.1, PLL1 and PLL2.

The following are guidelines for PLL output frequency and device speed (frequency):

- **PLL Output Frequency**: (PLLOUT = CLKIN frequency * boot PLL Multiplier) *must* stay within the PLLOUT frequency range in Table 6-15, *PLLC1 Clock Frequency Ranges*.
- **Device Frequency**: (SYSCLK1) calculated from Table 3-5 *must not* exceed the SYSCLK1 maximum frequency in Table 6-15, *PLLC1 Clock Frequency Ranges*.

For example, for a 600-MHz device with a CLKIN = 25 MHz, in order to stay within the PLLOUT frequency range and SYSCLK1 maximum frequency from Table 6-15, *PLLC1 Clock Frequency Ranges*, the user *must* select a boot mode with a PLL1 multiplier between x16 and x24.

3.4.1.3 EMIFA Boot Modes

As shown in Table 3-4 and Table 3-5, there are different types of EMIFA Boot Modes. This subsection summarizes these types of EMIFA boot modes. For further detailed information, see the *Using the TMS320C642x Bootloader* Application Report (literature number SPRAAK5).

- EMIFA ROM Direct Boot in PLL Bypass Mode (FASTBOOT = 0, BOOTMODE[3:0] = 0100b)
 - The C64x+ fetches the code directly from EMIFA Chip Select 2 Space [EM_CS2] (address 0x4200 0000)
 - The PLL is in Bypass Mode
 - EMIFA is configured as Asynchronous EMIF. The user is responsible for ensuring the desirable Asynchronous EMIF pins are available through configuration pins AEM[2:0]. AEM[2:0] *must* be configured to 010b [EMIFA (Async) Pinout Mode 2].
- **EMIFA ROM Fastboot with AIS** (FASTBOOT = 1, BOOTMODE[3:0] = 0100b)
 - The C64x+ begins execution from the internal bootloader ROM at address 0x00100000.
 - The bootloader code programs PLLC1 to PLL Mode to speed up the boot process. The PLL multiplier value is determined by the PLLMS[2:0] configuration as shown in Table 3-5.
 - The bootloader code reads code from the EMIFA EM_CS2 space using the application image script (AIS) format.
 - EMIFA is configured as Asynchronous EMIF. The user is responsible for ensuring the desirable Asynchronous EMIF pins are available through configuration pins AEM[2:0]. AEM[2:0] *must* be configured to 010b [EMIFA (Async) Pinout Mode 2].
- EMIFA ROM Fastboot without AIS: (FASTBOOT = 1, BOOTMODE[3:0] = 1001b)
 - The C64x+ begins execution from the internal bootloader ROM at address 0x0010 0000.
 - The bootloader code programs PLLC1 to PLL Mode to speed up the boot process. The PLL multiplier value is determined by the PLLMS[2:0] configuration as shown in Table 3-5.
 - The bootloader code then jumps to the EMIFA EM_CS2 space, at which point the C64x+ fetches the code directly from address 0x42000000.
 - EMIFA is configured as Asynchronous EMIF. The user is responsible for ensuring the desirable Asynchronous EMIF pins are available through configuration pins AEM[2:0]. AEM[2:0] *must* be configured to 010b [EMIFA (Async) Pinout Mode 2].
- **NAND Flash Boot**: (FASTBOOT = 0 or 1, BOOTMODE[3:0] = 0111b)
 - The C64x+ begins execution from the internal bootloader ROM at address 0x0010 0000.
 - Depending on the FASTBOOT and PLLMS[2:0] settings, the bootloader code may program the PLLC1 to PLL Mode to speed up the boot process. See Table 3-4 and Table 3-5.
 - The bootloader code reads the code from EMIFA (NAND) EM_CS2 (address 0x42000000) using AIS format.
 - EMIFA is configured in NAND mode. The user is responsible for ensuring the desirable Asynchronous EMIF pins are available through configuration pins AEM[2:0]. AEM[2:0] *can* be configured to 010b [EMIFA (Async) Pinout Mode 2] or 101b [EMIFA (NAND) Pinout Mode 5].

3.4.1.4 Serial Boot Modes (I2C, UART[UART0], SPI[McBSP0])

This subsection discusses how the bootloader configures the clock dividers for the serial boot modes—I2C boot, UART boot, and SPI boot.

Copyright © 2007–2009, Texas Instruments Incorporated

3.4.1.4.1 I2C Boot

If FASTBOOT = 0, then I2C Boot (BOOTMODE = 0101) is performed in Standard-Mode (up-to 100 kbps). If FASTBOOT = 1, then I2C Boot is performed in Fast-Mode (up-to 400 kbps). The actual I2C data transfer rate is dependent on the MXI/CLKIN frequency.

This is how the bootloader programs the I2C:

- I2C Boot in Fast-Mode (BOOTMODE[3:0] = 0101b, FASTBOOT = 1)
 - I2C register settings: ICPSC.IPSC = 2_{10} , ICCLKL.ICCL = 8_{10} , ICCKH.ICCH = 8_{10}
 - Resulting in the following I2C prescaled module clock frequency (internal I2C clock):
 - (CLKIN frequency in MHz) / 3
 - Resulting in the following I2C serial clock (SCL):
 - SCL frequency (in kHz) = (CLKIN frequency in MHz) / 78 * 1000
 - SCL low pulse duration (in μ s) = 39 / (CLKIN frequency in MHz)
 - SCL high pulse duration (in μ s) = 39 / (CLKIN frequency in MHz)
- I2C Boot in Standard-Mode (BOOTMODE[3:0] = 0101b, FASTBOOT = 0)
 - I2C register settings: ICPSC.IPSC = 2_{10} , ICCLKL.ICCL = 45_{10} , ICCKH.ICCH = 45_{10}
 - Resulting in the following I2C prescaled module clock frequency (internal I2C clock):
 - (CLKIN frequency in MHz) / 3
 - Resulting in the following I2C serial clock (SCL):
 - SCL frequency (in kHz) = (CLKIN frequency in MHz) / 300 * 1000
 - SCL low pulse duration (in μ s) = 150 / (CLKIN frequency in MHz)
 - SCL high pulse duration (in μ s) = 150 / (CLKIN frequency in MHz)

Note: the I2C peripheral requires that the prescaled module clock frequency *must* be between 7 to 12 MHz. Therefore, the I2C boot is *only* available for MXI/CLKIN frequency between 21 MHz and 30 MHz.

For more details on the I2C peripheral configurations and clock requirements, see the *TMS320C642x DSP Inter-Integrated Circuit (I2C) Peripheral* User's Guide (literature number <u>SPRUEN0</u>).

3.4.1.4.2 UART Boot

For UART Boot (BOOTMODE[3:0] = 1000b or 1110b), the bootloader programs the UART0 peripheral as follows:

- UART0 divisor is set to 15₁₀
- Resulting in this UART0 baud rate in kilobit per second (kbps):
 - (CLKIN frequency in MHz) * 1000 / (15 * 16)

The user is responsible for ensuring the resulting baud rate is appropriate for the system. The UARTO divisor (/15) is optimized for CLKIN frequency between 27 to 29 MHz to stay within 5% of the 115200-bps baud rate.

For more details on the UART peripheral configurations and clock generation, see the *TMS320C642x DSP Universal Asynchronous Receiver/Transmitter (UART)* User's Guide (literature number <u>SPRUEN6</u>).

3.4.1.4.3 SPI Boot

Both 16-bit address SPI Boot (BOOTMODE = 0110) and 24-bit address SPI boot are performed through the McBSP0 peripheral. The bootloader programs the McBSP0 peripheral as follows:

- McBSP0 register settings: SRGR.CLKGDV = 2₁₀
- Resulting in this SPI serial clock frequency:
 - (SYSCLK3 frequency in MHz) / 3

SYSCLK3 frequency = SYSCLK1 frequency / 6. SYSCLK1 frequency during boot can be found in Table 3-4, Table 3-5, and/or Table 3-6 based on the boot mode selection.

For example, if BOOTMODE[3:0] = 0110b, FASTBOOT = 1, the MXI/CLKIN frequency = 30 MHz, PLLMS[2:0] = 100b, the combination of Table 3-5 and Table 3-6 indicates that the device frequency (SYSCLK1) is CLKIN x 22 / 2 = 330 MHz. This means SYSCLK3 frequency is 330 / 6 = 55 MHz, resulting in SPI serial clock frequency of 55 / 3 = 18.3 MHz.

3.4.1.5 Host Boot Modes

The C6424 supports two types of host boots—PCI Boot or HPI Boot.

The PCI Boot (BOOTMODE[3:0] = 0001b or 0010b, PCIEN = 1) is *only* available in fastboot (FASTBOOT = 1), as shown in Table 3-5.

The HPI Boot is available in fastboot and non-fastboot, as shown in Table 3-4 and Table 3-5.

Note: The HPI HSTROBE inactive pulse duration timing requirement $[t_{w(HSTBH)}]$ is dependent on the HPI internal clock source (SYSCLK3) frequency (see Section 6.12.3, HPI Electrical Data/Timing). The external host **must** be aware of the SYSCLK3 frequency during boot to ensure the HSTROBE pulse duration timing requirement is met.

3.4.2 Bootmode Registers

3.4.2.1 BOOTCFG Register

The Device Bootmode (see Section 3.4.1, *Boot Modes*) and Configuration pins (see Section 3.5.1, *Device and Peripheral Configurations at Device Reset*) latched at reset are captured in the Device Boot Configuration (BOOTCFG) register which is accessible through the System Module. This is a *read-only* register. The bits show the values latched from the corresponding configuration pins sampled at device reset. For more information on how these pins are sampled at device reset, see Section 6.5.1.2, *Latching Boot and Configuration Pins*. For the corresponding device boot and configuration pins, see Table 2-7, *BOOT Terminal Functions*.

31										21	20	19	18	17	16
	RESERVED									LENDI AN	FASTB OOT	RSV	DPCIE N	8_16	
	R-0000 0000 0001							R-L	R-L	R-0	R-L	R-L			
15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0
RSV		PLLMS		RSV		DAEM			RESERVED			BOOTMODE			
R-0		R-LLL		R-0	R-LLL		R-0000			R-LLLL					

LEGEND: R = Read only; L = pin state latched at reset rising edge; -n = value after reset

Figure 3-2. BOOTCFG Register—0x01C4 0014

Table 3-7. BOOTCFG Register Description

Field Name	Description						
RESERVED	Reserved. Writes have no effect.						
	Little Endian Selection (see Section 3.5.1.4, Endianess Selection (LENDIAN))						
	This field determines the device endian mode.						
LENDIAN	0 = Device is Big Endian 1 = Device is Little Endian The default value is latched from LENDIAN configuration pin.						
	RESERVED						

www.ti.com

		Fastboot (see Section 3.4.1.1, FASTBOOT)						
40	FASTBOOT	This field is used by the device bootloader code to determine if it needs to speed up the device to PLL mode before booting.						
19	FASTBOOT	0 = No Fastboot 1 = Fastboot						
		The default value is latched from FASTBOOT configuration pin.						
18	RSV	Reserved. Writes have no effect.						
		PINMUX1.PCIEN Default (see Section 3.5.1.5, PCI Enable) For more details on the PCIEN settings, see Section 3.7.2.2, PINMUX1 Register Description.						
17	DPCIEN	This field affects the pin mux control by setting the default of PINMUX1.PCIEN. This field determines if the internal pullup/pulldown resistors on the PCI capable pins are enabled/disabled. This field <i>does not</i> affect PCI register setting.						
		The user <i>must</i> keep the value on the PCIEN pin constant throughout the operation.						
		The default value is from the PCIEN configuration pin.						
		EMIFA CS2 Bus Width Default Configuration (see Section 3.5.1.1, EMIFA CS2 Bus Width (8_16))						
40	8_16	0 = EMIFA CS2 space defaults to 8-bit data bus width 1 = EMIFA CS2 space defaults to 16-bit bus width						
16		This field does not affect pin mux control. This field affects the EMIFA register setting—the default of EMIFA register field A1CR.ASIZE is set to this 8_16 value.						
		The default value is latched from the 8_16 configuration pin.						
15	RSV	Reserved. Writes have no effect.						
		Fastboot PLL Multiplier Select [PLLMS] (see Section 3.5.1.3, Fast Boot PLL Multiplier Select [PLLMS])						
14:12	PLLMS	If FASTBOOT = 1, this field selects the FASTBOOT PLL Multiplier according to Table 3-6.						
		The default value is latched from the PLLMS[2:0] configuration pins.						
11	RSV	Reserved. Writes have no effect.						
		PINMUX0.AEM default [DAEM] (see Section 3.5.1.2, EMIFA Pinout Mode (AEM[2:0]))						
		For more details on the AEM settings, see Section 3.7.2.1, PINMUX0 Register Description.						
10:8	DAEM	For more details on the ALM settings, see Section 5.7.2.1, Firmitoxo Register Description.						
10:8	DAEM	This field affects pin mux control by setting the default of PINMUX0.AEM. This field <i>does not</i> affect EMIFA Register settings.						
		The default value is latched from the AEM[2:0] configuration pins.						
7:4	RESERVED	Reserved. Writes have no effect.						
		Boot Mode (see Section 3.4.1, Boot Modes)						
3:0	BOOTMODE	This field is used in conjunction with FASTBOOT, PCIEN, and PLLMS to determine the device boot mode.						
		The default value is latched from the BOOTMODE[3:0] configuration pins.						

Table 3-7. BOOTCFG Register Description (continued)

3.4.2.2 BOOTCMPLT Register

If the bootloader code detects an error during boot, it records the error status in the Boot Complete (BOOTCMPLT) register.

In addition, the BOOTCMPLT register is used for communication between the external host and the bootloader code during a Host Boot (PCI Boot *or* HPI boot). Once the external host has completed boot, it *must* perform the following communication with the bootloader code:

• Write the desired 32-bit CPU starting address in the DSPBOOTADDR register (see Section 3.4.2.3, *DSPBOOTADDR Register*).

• Write a '1' to the Boot Complete (BC) bit field in the BOOTCMPLT register to indicate that the host has completed booting this device.

Once the bootloader code detects BC = 1, it directs the CPU to begin executing from the DSPBOOTADDR register.

The BOOTCMPLT register is reset by any device-level global reset. For the list of device-level global resets, see Section 6.5, Reset.

31		20	19		16	
	RESERVED			ERR		
	R/W-0000 0000 0000			R/W-0000		
15				1	0	
RESERVED						
	R/W- 0000 0000 0000 000				R/W-0	

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

Figure 3-3. BOOTCMPLT Register— 0x01C4 000C

Table 3-8. BOOTCMPLT Register Description

Bit	Field Name	Description
31:20	RESERVED	Reserved. For proper device operation, the user should only write "0" to these bits.
19:16	ERR	Boot Error 0000 = No Error (default). 0001 - 1111 = bootloader software detected a boot error and aborted the boot. For the error codes, see the Using the TMS320C642x DSP Bootloader Application Report (literature number <u>SPRAAK5</u>).
15:1	RESERVED	Reserved. For proper device operation, the user should only write "0" to these bits.
0	BC	Boot Complete Flag from Host This field is <i>only</i> applicable to Host Boots. 0 = Host <i>has not</i> completed booting this device (default) . 1 = Host <i>has</i> completed booting this device. DSP can begin executing from the DSPBOOTADDR register value.

3.4.2.3 DSPBOOTADDR Register

The DSP Boot Address (DSPBOOTADDR) register contains the starting address for the C64x+ CPU. Whenever the C64x+ is released from reset, it begins executing from the location pointed to by DSPBOOTADDR register. For Host boots (HPI Boot *or* PCI Boot), the DSPBOOTADDR register is also used for communication between the Host and the bootloader code during boot.

The DSPBOOTADDR register is reset by any device-level global reset. For the list of device-level global resets, see Section 6.5, Reset.

31

DSPBOOTADDR

R/W-0x0010 0000 or 0x4200 00000

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

Figure 3-4. DSPBOOTADDR Register— 0x01C4 0008

0

Texas Instruments

www.ti.com

Bit	Field Name	Description
31:0		DSP Boot Address
	DSPBOOTADDR	After boot, the C64x+ CPU begins execution from this 32-bit address location $0x00100000$ (for Internal Bootloader ROM). <i>or</i> $0x42000000$ (for EMIFA $\overline{CS2}$ Space).
	DSFBOOTADDK	The lower 10 bits (bits 9:0) should <i>always</i> be programmed to "0" as they are ignored by the C64x+.
		Default depends on boot mode selected.
		See Table 3-4, Non-Fastboot Modes and Table 3-5, User-Select Multiplier Fastboot Modes.

Table 3-9. DSPBOOTADDR Register Description

At device reset, the Boot Controller defaults DSPBOOTADDR to one of two values (either Internal Bootloader ROM at address $0x0010\,0000$ or EMIFA $\overline{CS2}$ Space $0x4200\,0000$) based on the boot mode selected (for the boot mode selections, see Table 3-4 and Table 3-5).

For Non-Host Boot Modes, software can leave the DSPBOOTADDR register at default.

For Host Boots (HPI Boot *or* PCI Boot), the DSPBOOTADDR register is also used for communication between the Host and the bootloader code during boot. For Host Boots, the DSPBOOTADDR register defaults to Internal Bootloader ROM, and the C64x+ CPU is immediately released from reset so that it can begin executing the bootloader code in this internal ROM. The bootloader code waits for the Host to boot the device. Once the Host is done booting the device, it *must* write a new starting address into the DSPBOOTADDR register, and follow with writing BOOTCMPLT.BC = 1 to indicate the boot is complete. As soon as the bootloader code detects BOOTCMPLT.BC = 1, it instructs the CPU to jump to this new DSPBOOTADDR address. At this point, the CPU continues the rest of the code execution starting from the new DSPBOOTADDR location and the boot is completed.

3.5 Configurations At Reset

Some device configurations are determined at reset. The following subsections give more details.

3.5.1 Device and Peripheral Configurations at Device Reset

Table 2-7, BOOT Terminal Functions, lists the device boot and configuration pins that are latched at device reset for configuring basic device settings for proper device operation. Table 3-10 summarizes the device boot and configuration pins, and the device functions that they affect.

EXAS

INSTRUMENTS

SPRS347D-MARCH 2007-REVISED DECEMBER 2009

[-	_	Γ
DEVICE BOOT AND CONFIGURATION PINS	BOOT SELECTED	PIN MUX CONTROL	GLOBAL SETTING	PERIPHERAL SETTING
BOOTMODE[3:0]	Boot Mode	PINMUX0/PINMUX1 Registers: Based on BOOTMODE[3:0], the bootloader code programs PINMUX0 and PINMUX1 registers to select the appropriate pin functions required for boot.	I/O Pin Power: Based on BOOTMODE[3:0], the bootloader code programs VDD3P3V_PWDN register to power up the I/O pins required for boot.	PSC/Peripherals: Based on BOOTMODE[3:0], the bootloader code programs the PSC to put boot-related peripheral(s) in the Enable State, and programs the peripheral(s) for boot operation.
FASTBOOT	Fastboot	-	Sets Device Frequency: Based on BOOTMODE, FASTBOOT, and PLLMS; the bootloader code programs PLLC1.	-
PLLMS[2:0]	If FASTBOOT = 1, the PLLMS[2:0] selects the FASTBOOT PLL Multiplier.	-	Sets Device Frequency: Based on BOOTMODE, FASTBOOT, and PLLMS; the bootloader code programs PLLC1.	-
AEM[2:0]	-	PINMUX0.AEM : Sets the default of this field to control the EMIFA Pinout Mode. Affects the pin muxing in EMIFA Sub-Block 0, 1, and 3.	_	PSC/EMIFA : The EMIFA module state defaults to SwRstDisable if AEM = 0; otherwise, the EMIFA module state defaults to Enable.
8_16	EMIFA Boot: 8_16 determines the EMIFA CS2 Data Bus Width.	-	-	EMIFA: Sets default of register field A1CR.ASIZE to determine the default data bus width for EMIFA CS2 space.
PCIEN ⁽¹⁾	Host Boot: PCIEN selects the type of Host Boot (HPI Boot <i>or</i> PCI Boot)	PINMUX1.PCIEN: sets this field to control the PCI pin muxing in Host Block, PCI Data Block, GPIO Block, EMIFA Sub-Block 0 and Sub-Block 3. (1) (2)	-	PSC/Peripheral (Applicable to Host Boot only): Based on the Host Boot type (PCI or HPI), the bootloader code programs the PSC to put the corresponding peripheral in the Enable State, and programs the peripheral for boot operation.
LENDIAN	-	-	Device endianess	-

Table 3-10. Default Functions Affected by Device Boot and Configuration Pins

(1) Software can modify all PINMUX0 and PINMUX1 bit fields from their defaults, except for PINMUX1.PCIEN.

(2) In addition to pin mux control, PCIEN also affects the internal pullup/down resistors of the PCI capable pins. When PCIEN = 0, internal pullup/down resistors on the PCI capable pins are enabled. When PCIEN = 1, internal pullup/down resistors on the PCI capable pins are disabled to be compliant to the PCI Local Bus Specification Revision 2.3.

For proper device operation, external pullup/pulldown resistors may be required on these device boot and configuration pins. For discussion situations where external pullup/pulldown resistors are required, see Section 3.9.1, *Pullup/Pulldown Resistors*.

Note: Except for PCIEN, all other C6424 configuration inputs (BOOTMODE[3:0], FASTBOOT, PLLMS[2:0], AEM[2:0], 8_16, and LENDIAN) are multiplexed with other functional pins. These pins function as device boot and configuration pins only during device reset. The user *must* take care of any potential data contention in the system. To help avoid system data contention, the C6424 puts these configuration pins into a high-impedance state (Hi-Z) when device reset (RESET or POR) is asserted, and continues to hold them in a high-impedance state until the internal global reset is removed; at which point, the default peripheral (either GPIO or EMIFA based on default of AEM[2:0]) will now control these pins.

All of the device boot and configuration pin settings are captured in the corresponding bit fields in the BOOTCFG register (see Section 3.4.2.1, BOOTCFG Register).

The following subsections provide more details on the device configurations determined at device reset: AEM, PLLMS, PCIEN, 8_16, and LENDIAN.

3.5.1.1 EMIFA CS2 Bus Width (8_16)

The default width of the EMIFA chip select space 2 (\overline{EM}_{CS2}) is determined by the 8_16 input captured in BOOTCFG.8_16. If 8_16 = 0, the \overline{EM}_{CS2} space data bus defaults to 8-bits wide. If 8_16 = 1, it defaults to 16-bits wide. The C6424 sets the default of the EMIFA register A1CR.ASIZE based on the 8_16 input.

For EMIFA boot modes (Section 3.4.1.3, *EMIFA Boot Modes*), the user must set 8_16 appropriately to set the default bus width for boot.

Note: 8_16 only selects the default bus width for EMIFA CS2 space. The CS2 bus width may be changed at any time by software through programming the EMIFA register A1CR.ASIZE field. All other chip select spaces default to 8-bits wide and must be modified using the corresponding EMIFA control register if 16-bit operation is desired.

Note: 8_16 does not affect pin mux control. It is the user's responsibility to configure AEM[2:0] appropriately so that the desired EMIFA data pins are selected.

3.5.1.2 EMIFA Pinout Mode (AEM[2:0])

To support different usage scenarios, the C6424 provides intricate pin multiplexing between the EMIFA and other peripherals. The PINMUX0.AEM register bit field in the System Module determines the EMIFA Pinout Mode. The AEM[2:0] pins only select the default EMIFA Pinout Mode. It is latched at device reset de-assertion (high) into the BOOTCFG.DAEM bit field. The AEM[2:0] value also sets the default of the PINMUX0.AEM bit field. While the BOOTCFG.DAEM bit field shows the actual latched value and *cannot* be modified, the PINMUX0.AEM value can be changed by software to modify the EMIFA Pinout Mode.

Note: The AEM[2:0] value *does not* affect the operation of the EMIFA module itself. It *only* affects which EMIFA pins are brought out to the device pins. For more details on the AEM settings, see Section 3.7, *Multiplexed Pin Configurations.*

3.5.1.3 FASTBOOT PLL Multiplier Select (PLLMS)

If FASTBOOT = 1, the PLLMS[2:0] pins select PLL multiplier for Fastboot modes. If FASTBOOT = 0, the PLLMS[2:0] pins are ignored.

The PLLMS[2:0] pin values are latched at device reset de-assertion into the BOOTCFG.PLLMS field and cannot be modified by software. This value is only applicable during fast boot.

For more information on boot modes and the FASTBOOT PLL multiplier selection, see Section 3.4.1, *Boot Modes*.

3.5.1.4 Endianess Selection (LENDIAN)

The LENDIAN configuration pin latched at reset determines the endianess setting of the device. If LENDIAN = 1, little endian is selected. If LENDIAN = 0, big endian is selected.

The setting is latched and stored in the BOOTCFG.LENDIAN field and cannot be modified by software.

3.5.1.5 PCI Enable (PCIEN)

The PCIEN configuration pin determines if the PCI peripheral is used on this device. If PCIEN = 1 indicating the PCI *is* used, then the PCI multiplexed pins default to PCI functions, and the pins' corresponding internal pullup/pulldown resistors are disabled. If PCIEN = 0 indicating the PCI *is not* used, then the PCI muxed pins default to non-PCI functions, and the pins' corresponding internal pullup/pulldown resistors are enabled.

The PCIEN setting is captured and stored in the BOOTCFG.DPCIEN bit field, and also in the PINMUX1.PCIEN bit field. These values cannot be changed by software. Furthermore, for proper device operation, the user *must* hold the desired setting at the PCIEN pin throughout device operation.

3.6 **Configurations After Reset**

The following sections provide details on configuring the device after reset.

Multiplexed pins are configured both at and after reset. Section 3.5.1, Device and Peripheral Configurations at Device Reset, discusses multiplexed pin control at reset. For more details on multiplexed pins control after reset, see Section 3.7, Multiplexed Pin Configurations.

3.6.1 Switch Central Resource (SCR) Bus Priorities

Prioritization within the Switched Central Resource (SCR) is programmable for each master. The register bit fields and default priority levels for C6424 bus masters are shown in Table 3-11, C6424 Default Bus Master Priorities. The priority levels should be tuned to obtain the best system performance for a particular application. Lower values indicate higher priority. For most masters, their priority values are programmed at the system level by configuring the MSTPRI0 and MSTPRI1 registers. Details on the MSTPRI0/1 registers are shown in Figure 3-5 and Figure 3-6. The C64x+ and EDMA masters contain registers that control their own priority values.

Priority Bit Field	Bus Master	Default Priority Level		
EDMATC0P	EDMATC0	0 (EDMACC QUEPRI Register)		
EDMATC1P	EDMATC1	0 (EDMACC QUEPRI Register)		
EDMATC2P	EDMATC2	0 (EDMACC QUEPRI Register)		
C64X+_DMAP	C64X+ (DMA)	7 (C64x + MDMAARBE.PRI field)		
C64X+_CFGP	C64X+ (CFG)	1 (MSTPRI0 Register)		
EMACP	EMAC	4 (MSTPRI1 Register)		
VLYNQP	VLYNQ	4 (MSTPRI1 Register)		
HPIP	HPI	4 (MSTPRI1 Register)		
PCIP PCI		4 (MSTPRI1 Register)		

Table 3-11, C6424 Default Bus Master Priorities

31								16
	RESERVED							
	R-0000 0000 0000 0000							
15		11	10	9	8	7		0
	RESERVED		C6	C64X+_CFGP			RESERVED	
	R-0000 0		R/W-001		R-0000 0000			

LEGEND: R = Read; W = Write; -n = value after reset

Figure 3-5. MSTPRI0 Register— 0x01C4 003C

Table 3-12.	MSTPRIO	Register	Description
-------------	----------------	----------	-------------

Bit	Field Name	Description
31:11	RESERVED	Reserved. Read-only, writes have no effect.

	Bit	Field Name	Description										
			C6	C64X+_CFG master port priority in System Infrastructure.									
			00	000 = Priority 0 (Highest) 100 = Priority 4									
	10:8	C64X+_CFGP	00	001 = Priority 1 101 = Priority 5									
			01	010 = Priority 2 110 = Priority 6									
			01	011 = Priority 3 111 = Priority 7 (Lowest)									
	7:0	RESERVED	Re	served. R	ead-only	/, writes	have no	effect.					
31		27	26	25	24	23	22	21	20	19	18	17	16
	RESERVED)		PCIP		RSV		HPIP		RSV		VLYNQP	
	R-0000 0			R/W-100		R-0		R/W-100		R-0		R/W-100	
15										3	2	1	0
			F	RESERVE	C							EMACP	

Table 3-12. MSTPRI0 Register Description (continued)

R- 0000 0000 0000 0

LEGEND: R = Read; W = Write; -n = value after reset

Figure 3-6. MSTPRI1 Register— 0x01C4 0040

Bit	Field Name	Description						
31:27	RESERVED	Reserved. Read-only, writes have no effect.						
		PCI master port priority in System Infrastructure.						
		000 = Priority 0 (Highest)	100 = Priority 4					
26:24	PCIP	001 = Priority 1	101 = Priority 5					
		010 = Priority 2	110 = Priority 6					
		011 = Priority 3	111 = Priority 7 (Lowest)					
23	RSV	Reserved. Read-only, writes	have no effect.					
		HPI master port priority in Sy	vstem Infrastructure.					
		000 = Priority 0 (Highest)	100 = Priority 4					
22:20	HPIP	001 = Priority 1	101 = Priority 5					
		010 = Priority 2	110 = Priority 6					
		011 = Priority 3	111 = Priority 7 (Lowest)					
19	RSV	Reserved. Read-only, writes	have no effect.					
		VLYNQ master port priority i	n System Infrastructure.					
		000 = Priority 0 (Highest)	100 = Priority 4					
18:16	VLYNQP	001 = Priority 1	101 = Priority 5					
		010 = Priority 2	110 = Priority 6					
		011 = Priority 3	111 = Priority 7 (Lowest)					
15:3	RESERVED	Reserved. Read-only, writes	have no effect.					
		EMACP master port priority	n System Infrastructure.					
		000 = Priority 0 (Highest)	100 = Priority 4					
2:0	EMACP	001 = Priority 1	101 = Priority 5					
		010 = Priority 2	110 = Priority 6					
		011 = Priority 3	111 = Priority 7 (Lowest)					

Table 3-13. MSTPRI1 Register Description

R/W-100

www.ti.com

3.6.2 Peripheral Selection After Device Reset

After device reset, most peripheral configurations are done within the peripheral's registers. This section discusses some additional peripheral controls in the System Module. For information on multiplexed pin controls that determine what peripheral pins are brought out to the pins, see Section 3.7, *Multiplexed Pin Configurations*.

3.6.2.1 HPI Control Register (HPICTL)

The HPI Control (HPICTL) register determines the Host Burst Write Time-Out value. The user should only modify this register once during device initialization. When modifying this register, the user *must* ensure the HPI FIFOs are empty and there are no on-going HPI transactions.

31							16
				RESE	RVED		
			R-0	000 000	0 0000 0000		
15		10	9	8	7		0
	RESERVED		RESE	RVED		TIMOUT	
	R- 0000 00		R/W	/-00		R/W-1000 0000	

LEGEND: R = Read; W = Write; -n = value after reset

Figure 3-7. HPICTL Register— 0x01C4 0030

Table 3-14. HPICTL Register Description

Bit	Field Name	Description
31:10	RESERVED	Reserved. Read-only, writes have no effect.
9:8	RESERVED	Reserved. For proper device operation, the user should only write "0" to these bits (default).
7:0	TIMOUT	Host Burst Write Timeout Value When the HPI time-out counter reaches the value programmed here, the HPI write FIFO content is flushed. For more details on the time-out counter and its use in write bursting, see the <i>TMS320C642x DSP Host Port</i> <i>Interface (HPI)</i> User's Guide (literature number <u>SPRUEM9</u>).

3.6.2.2 Timer Control Register (TIMERCTL)

The Timer Control Register (TIMERCTL) provides additional control for Timer0 and Timer2. The user should only modify this register once during device initialization, when the corresponding Timer is not in use.

- Timer 2 Control: The TIMERCTL.WDRST bit determines if the WatchDog timer event (Timer 2) can cause a device max reset. For more details on the description of a maximum reset, see Section 6.5.3, *Maximum Reset*.
- Timer 0 Control: The TINP0SEL bit selects the clock source connected to Timer0's TIN0 input.

31				16
	RESERVED			
	R-0000 0000 0000 0000			
15		2	1	0
	RESERVED		TINP0 SEL	WD RST
	R- 0000 0000 0000 00		R/W-0	R/W-1

LEGEND: R = Read; W = Write; -n = value after reset

Figure 3-8. TIMERCTL Register— 0x01C4 0084

www.ti.com

Table 3-15. TIMERCTL Register Description

Bit	Field Name	Description
31:2	RESERVED	Reserved. Read-Only, writes have no effect.
1	TINPOSEL	Timer0 External Input (TIN0) Select 0 = Timer0 external input comes directly from the TINP0L pin (default). 1 = Timer0 external input is TINP0L pin divided by 6. For example, if TINP0L = 25MHz, Timer0 input TIN0 is 25MHz / 6 = 4.2 MHz.
0	WDRST	WatchDog Reset Enable 0 = WatchDog Timer Event (WDINT from Timer2) does not cause device reset. 1 = WatchDog Timer Event (WDINT from Timer2) causes a device max reset (default).

3.6.2.3 EDMA TC Configuration Register (EDMATCCFG)

The EDMA Transfer Controller Configuration (EDMATCCFG) register configures the default burst size (DBS) for EDMA TC0, EDMA TC1, and EDMA TC2. For more information on the correct usage of DBS, see the *TMS320C642x DSP Enhanced Direct Memory Access (EDMA) Controller* User's Guide (literature number <u>SPRUEM5</u>). The user should only modify this register once during device initialization and when the corresponding EDMA TC is not in use.

31								16
	RE	SERVED						
	R-0000 0	000 0000 0000						
15		6	5	4	3	2	1	0
	RESERVED		TC2	DBS	TC1	DBS	TC0	DBS
	R-0000 0000 00		R/W	/-10	R/V	V-01	R/W	V-00

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

Figure 3-9. EDMATCCFG Register— 0x01C4 0088

Table 3-16. EDMATCCFG Register Description

Bit	Field	Description
31:6	RESERVED	Reserved. Read-Only, writes have no effect.
5:4	TC2DBS	EDMA TC2 Default Burst Size 00 = 16 byte 01 = 32 byte 10 = 64 byte (default) 11= reserved EDMA TC2 is intended for PCI or miscellaneous transfers. TC2 FIFO size is 128 bytes, regardless of Default Burst Size setting.
3:2	TC1DBS	EDMA TC1 Default Burst Size 00 = 16 byte 01 = 32 byte (default) 10 = 64 byte 11 = reserved EDMA TC1 is intended for high throughput bulk transfers.
		TC1 FIFO size is 256 bytes, regardless of Default Burst Size setting.
1:0	TCODBS	EDMA TC0 Default Burst Size 00 = 16 byte (default) 01 = 32 byte 10 = 64 byte 11 = reserved
		EDMA TC0 is intended for short burst transfers with stringent deadlines (e.g., McBSP, McASP). TC0 FIFO size is 128 bytes, regardless of Default Burst Size setting.

3.7 Multiplexed Pin Configurations

C6424 makes extensive use of pin multiplexing to accommodate a large number of peripheral functions in the smallest possible package, providing ultimate flexibility for end applications.

The Pin Multiplex Registers PINMUX0 and PINMUX1 in the System Module are responsible for controlling all pin multiplexing functions on the C6424. The default setting of some of the PINMUX0 and PINMUX1 bit fields are configured by configuration pins latched at reset (see Section 3.5.1, *Device and Peripheral Configurations at Device Reset*). After reset, software may program the PINMUX0 and PINMUX1 registers to switch pin functionalities.

The following peripherals have multiplexed pins: EMIFA, PCI, HPI, VLYNQ, EMAC, McASP0, McBSP0, McBSP1, PWM0, PWM1, PWM2, Timer0, Timer1, UART0, UART1, and GPIO.

The device is divided into the following Pin Multiplexed Blocks (Pin Mux Blocks):

- EMIFA Block: EMIFA, part of PCI, GPIO. This block is further subdivided into these sub-blocks:
 - Sub-Block 0: part of EMIFA (data, address, control), part of PCI, part of EMAC(RMII), and GPIO
 - Sub-Block 1: part of EMIFA (data, address, control), part of EMAC(RMII), and GPIO
 - Sub-Block 2: part of EMIFA (control signals EM_WAIT/(RDY/BSY), EM_OE, and EM_WE)
 - Sub-Block 3: part of EMIFA (address EM_A[12:5]), part of PCI, and GPIO
- Host Block: HPI, VLYNQ, EMAC(MII), part of PCI, and GPIO
- PCI Data Block: part of PCI
- **GPIO Block:** part of PCI and GPIO
- Serial Port Block: McBSP0, McBSP1, McASP0, and GPIO. This block is further sub-divided into sub-blocks.
 - Serial Port Sub-Block 0: McBSP0, part of McASP0, and GPIO
 - Serial Port Sub-Block 1: McBSP1, part of McASP0, and GPIO
- UART0 Flow Control Block: UART0 flow control, PWM0, and GPIO
- UART0 Data Block: UART0 data and GPIO
- Timer0 Block: Timer0 and McBSPs' CLKS pins
- Timer1 Block: Timer1 and UART1 data
- PWM1 Block: PWM1 and GPIO
- CLKOUT Block: CLKOUT0, PWM2, and GPIO

As shown in the list above, the PCI, McBSP0, McBSP1, UART0, and EMAC peripherals span multiple Pin Mux Blocks. To use these peripherals, they must be selected in all relevant Pin Mux Blocks. For more details, see Section 3.7.3, *Pin Multiplexing Details*, and Section 3.7.3.2, *Peripherals Spanning Multiple Pin Mux Blocks*.

Note: There is no actual pin multiplexing in EMIFA Sub-Block 2 and the PCI Data Block. However these are still considered "pin mux blocks" because they contain part of the pins necessary for EMIFA and PCI, respectively.

A high level view of the Pin Mux Blocks is shown in Figure 3-10. In each Pin Mux Block, the PINMUX0/PINMUX1 default settings are underlined.

Note: Some default pin functions are determined by configuration pins (PCIEN and AEM[2:0]); therefore, more than one configuration setting can serve as default based on the configuration pin settings latched at device reset.

TMS320C6424

SPRS347D-MARCH 2007-REVISED DECEMBER 2009

www.ti.com

Host Block (27 pins) ^{(A)(C)}			PCI Data Bloc	k (3 pins) ^(C)		
PCI (27) GPIO (27) HPI (26) (10) VLYNQ (10) GPIO (1) GPIO (17)	VLYNQ (10) EMAC (MII) (15) MDIO (2)	EMAC (MII) (15) MDIO (2) GPIO (10)	PCI (3) Not muxed			
PCIEN=1 HOSTBK=000 PCIEN=0 HOSTBK=000 PCIEN=0 HOSTBK=001 PCIEN=0 HOSTBK=010	PCIEN=0 HOSTBK=011	PCIEN=0 HOSTBK=100				
PCI (4) GPIO (4)	(1)	n) PWM1 (1) M1BK=1		CLKOUT Bloc GPIO (1) CKOBK=00	ck (1 pin) CLKOUT (1) CKOBK=01	PWM2 (1) CKOBK=10
UART0 Data Block (2 pins)	GPIO (2)	UART0 FlowCtrl (2)	PWM0 (GPIO ()		
URODBK=1 Timer1 Block (2 pins)	UR0FCBK=00 Timer0 Block (2	UR0FCBK=01	UR0FCBK=	10		
GPIO (2) Timer1 UART1 Data (2)	GPIO (2)	Timer0 (2)	McBSP0 CLKS0 (1) McBSP1 CLKS1 (1)	McBSP0 CLKS0 (1) Timer0 TINPOL (1)		
TIM1BK=00 TIM1BK=01 TIM1BK=10	TIM0BK=00	TIMOBK=01 T	IMOBK=10	TIMPOL (1)		
Serial Port Sub-Block 0 (6 pins) ^(D)	Serial Port Sub	-Block 1 (6 pins)	(E)	1		
GPIO (6) McBSP0 (6) McASP0 Receive and 3 Serializers (6)	GPIO (6)	McBSP1 (6)	McASP0 Transmit and 1 Serializer (6)	McBSP1 Transmit (McASP0 SPDIF (3	(3)	
<u>SPBK0=00</u> SPBK0=01 SPBK0=10	SPBK1=00 SF	PBK1=01	L SPBK1=10	SPBK1=11	<u>,</u>	
EMIFA Block (61 pins) ^{(A)(B)(C)}						
EMIFA (Async) Pinout Mode 2 32MB per CS CS EMIFA (Async) Pinout Mode 2 32MB per CS	8b EMIFA (NAND) Pinout Mode 5	8b EMIFA (NAND) Pinout Mode 5	PCI	PCI	PCI 8b EMIFA (NAND) Pinout Mode 5	PCI 8b EMIFA (NAND) Pinout Mode 5
GPIO GPIO GPIO EMAC (RMII) GPIO EMAC (RMII)	GPIO	GPIO EMAC (RMII)	GPIO	GPIO EMAC (RMII)	GPIO	GPIO EMAC (RMII)
Major Config Option A Major Config Option B Major Config Option C Major Config Option D	Major Config Option E	Major Config Option F	Major Config Option G	Major Config Option H	Major Config Option J	Major Config Option K
AEM=000, PCIEN=0 RMII=0 AEM=000, PCIEN=0 RMII=1 AEM=010, PCIEN=0 RMII=0 AEM=010, PCIEN=0 RMII=1	<u>AEM=101.</u> <u>PCIEN=0</u> <u>RMII=0</u>	AEM=101, PCIEN=0 RMII=1	<u>AEM=000,</u> <u>PCIEN=1</u> <u>RMII=0</u>	AEM=000, PCIEN=1 RMII=1	<u>AEM=101,</u> <u>PCIEN=1</u> <u>RMII=0</u>	AEM=101, PCIEN=1 RMII=1

A. Default settings for PINMUX0 and PINMUX1 registers are underlined.

- B. EMIFA Block: This figure only shows the Major Config Options in the EMIFA Block based on the AEM, RMII, and PCIEN settings. Actual pin functions in the EMIFA Block are further determined by other PINMUX fields.
- C. PCI pins span multiple blocks (Host Block, GPIO Block, EMIFA Block, and PCI Data Block). For PCI to be operational, PCI pins must be selected in all of these Pin Mux Blocks. For the EMIFA Block, PCI is only supported if AEM = 000b or 101b.
- D. McBSP0 pins span multiple blocks (Serial Port Sub-Block0 and Timer0 Block). Serial Port Sub-Block0 contains most of the pins needed for McBSP0 operation. Timer0 Block contains the optional external clock source input CLKS0.
- E. McBSP1 spans multiple blocks (Serial Port Sub-Block1, Timer0 Block). Serial Port Sub-Block1 contains most of the pins needed for McBSP1 operation. Timer0 Block contains the optional external clock source input CLKS1.

Figure 3-10. Pin Mux Block Selection

www.ti.com

3.7.1 Pin Muxing Selection At Reset

This section summarizes pin mux selection at reset.

The configuration pins AEM[2:0] and PCIEN latched at device reset determine default pin muxing for the following Pin Mux Blocks:

- EMIFA Block: default pin mux determined by AEM[2:0], RMII, and PCIEN. After reset, software may modify settings in the PINMUX0 register to fine tune pin muxing in this block. However, after reset, software is not allowed to modify PINMUX1.PCIEN setting to change PCI pinout.
 - PCIEN = 0, AEM[2:0] = 000b, RMII = 0: Major Config Option A is selected. This block defaults to 58 GPIO pins.
 - PCIEN = 0, AEM[2:0] = 010b, RMII = 0: Major Config Option C is selected. This block defaults to 16-bit EMIFA (Async) Pinout Mode 2, plus 13 to 16 GPIO pins.
 - PCIEN = 0, AEM[2:0] = 101b, RMII = 0: Major Config Option E is selected. This block defaults to 8-bit EMIFA (NAND) Pinout Mode 5, plus 44 to 47 GPIO pins.
 - PCIEN = 1, AEM[2:0] = 000b, RMII = 0: Major Config Option G is selected. This block defaults to PCI and 42 GPIO pins.
 - PCIEN = 1, AEM[2:0] = 101b, RMII = 0: Major Config Option J is selected. This block defaults to PCI, 8-bit EMIFA (NAND) Pinout Mode 5, and 28 to 31 GPIO pins.
- Host Block: default pin mux determined by PCIEN.
 - PCIEN = 0: the 27 pins in Host Block default to GPIO function. Software may program PINMUX1.HOSTBK to modify pin functions after reset.
 - PCIEN = 1: the 27 pins in Host Block serve as PCI pins. Software is not allowed to modify this setting after reset.
- GPIO Block: pin function determined by PCIEN configuration pin.
 - PCIEN = 0: the 4 pins in GPIO Block serve as GPIO pins. Software is not allowed to modify this setting after reset.
 - PCIEN = 1: the 4 pins in GPIO Block serve as PCI pins. Software is not allowed to modify this setting after reset.
- PCI Data Block: pin function determined by PCIEN.
 - PCIEN = 0: the 3 pins in PCI Data Block have no function and should be left unconnected.
 Software is not allowed to modify this setting after reset.
 - PCIEN = 1: the 3 pins in PCI Data Block serve as PCI pins. Software is not allowed to modify this setting after reset.

For a description of the PINMUX0 and PINMUX1 registers and more details on pin muxing, see Section 3.7.2.

3.7.2 Pin Muxing Selection After Reset

The PINMUX0 and PINMUX1 registers in the System Module allow software to select the pin functions in the Pin Mux Blocks. The pin control of some of the Pin Mux Blocks requires a combination of PINMUX0/PINMUX1 bit fields. For more details on the combination of the PINMUX bit fields that control each muxed pin, see Section 3.7.3.1, *Multiplexed Pins on C6424*.

This section only provides an overview of the PINMUX0 and PINMUX1 registers. For more detailed discussion on how to program each Pin Mux Block, see Section 3.7.3, *Pin Multiplexing Details*.

3.7.2.1 PINMUX0 Register Description

The Pin Multiplexing 0 Register (PINMUX0) controls the pin function in the EMIFA Block. The PINMUX0

EXAS **NSTRUMENTS**

www.ti.com

register format is shown in Figure 3-11 and the bit field descriptions are given in Table 3-17. Some muxed pins are controlled by more than one PINMUX bit field. For the combination of the PINMUX bit fields that control each muxed pin, see Section 3.7.3.1, Multiplexed Pins on C6424. For more information on EMIFA Block pin muxing, see Section 3.7.3.13, EMIFA Block Muxing. For the pin-by-pin muxing control of the EMIFA Block, see Section 3.7.3.13.2, EMIFA Block Pin-By-Pin Multiplexing Summary.

Note: In addition to PINMUX0 bit fields, the EMIFA Block also requires the PCIEN bit in the Pin Multiplexing 1 Register (PINMUX1, Section 3.7.2.2) to determine the PCI settings.

31													18	17	16
							RESE	RVED							
						R/W-	0000 000	0000 00	XXX						
15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0
	RESERVED CS3S EL RSV EL RSV CS4S EL RES				RESE	RVED	RMII		AEM						
	R	/W-0000	0		R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-00 R/W-0				R/W-LLL	

LEGEND: R/W = Read/Write; R = Read only; L = pin state latched at reset rising edge; -n = value after reset ⁽¹⁾ For proper C6424 device operation, **always** write a value of "0" to all RESERVED/RSV bits.

⁽²⁾ PINMUX0 bits 18:16 are reserved/ don't care. These bits may default to non-zero values.

Figure 3-11. PINMUX0 Register-0x01C4 0000 (1) (2)

Table 3-17. PINMUX0 Register Description

Bit	Field Name	Description	Pins Controlled
31:11	RESERVED	Reserved. For proper device operation, the user should only write "0" to this bit (default).	
		Chip Select 3 Select.	Sub-Block 1 EM_CS3/GP[13]
10	CS3SEL	0 = GPIO pin GP[13] (default) 1 = EMIFA Chip Select 3 (EM_CS3)	The PINMUX0 field CS3SEL alone controls the muxing of this pin.
9	RSV	Reserved. For proper device operation, the user should only write "0" to this bit (default).	
		Chip Select 4 Select.	Sub-Block 1
8	CS4SEL	0 = GPIO pin GP[32] (default) or RMII RMRXD0. Pin function determined by PINMUX0.RMII.	RMRXD0/EM_CS4/GP[32]
		1 = EMIFA Chip Select 4 (EM_CS4). PINMUX0.RMII must be set to 0.	The combination of PINMUX0 fields CS4SEL and RMII controls the muxing of this pin.
7	RSV	Reserved. For proper device operation, the user should only write "0" to this bit (default).	
		Chip Select 5 Select.	Sub-Block 1
6	CS5SEL	0 = GPIO pin GP[33] (default) or RMII RMRXD1. Pin function determined by PINMUX0.RMII.	RMRXD1/EM_CS5/GP[33]
		1 = EMIFA Chip Select 5 (EM_CS5). PINMUX0.RMII must be set to 0.	The combination of PINMUX0 fields CS5SEL and RMII controls the muxing of this pin.
5:4	RESERVED	Reserved. For proper device operation, the user should only write "0" to this bit (default).	
3	RMII	RMII Select. 0 = No RMII in EMIFA Block Field CS5SEL determines function of pin EM_CS5. Field CS4SEL determines function of pin EM_CS4. The remaining 6 pins function as GP[52] and GP[31:27]. 1 = RMII in EMIFA Block These 8 pins function as RMII pins: RMRXER, RMRXD1, RMRXD0, REFCLK, RMCRSDV, RMTXEN, RMTXD0, and RMTXD1.	RMRXER/GP[52] RMRXD1/ <u>EM_CS5</u> /GP[33] RMRXD0/EM_CS4/GP[32] REFCLK/GP[31] RMCRSDV/GP[30] RMTXEN/GP[29] RMTXD0/GP[28] RMTXD1/GP[27]
		When EMAC (RMII) is selected, EMAC(MII) must <i>not</i> be selected. PINMUX1.HOSTBK must <i>not</i> be set to 011b or 100b. CS4SEL and CS5SEL must be programmed to 0. If EMAC operation is desired, EMAC must be placed in reset before programming PINMUX0.RMII or PINMUX1.HOSTBK to select EMAC pins.	The pin mux for these pins are controlled by a combination of PINMUX0 fields RMII, CS4SEL, and CS5SEL.

SPRS347D-MARCH 2007-REVISED DECEMBER 2009

Bit Field Name	Description	Pins Controlled
2:0 AEM ⁽¹⁾	 EMIFA Pinout Modes This field <i>does not</i> affect the actual EMIFA operation. It only determines what multiplexed pins in the EMIFA Block serves as EMIFA pins. The pin mux control for some of these pins are controlled by a combination of AEM and PCIEN fields: 000b = No EMIFA Mode None of the multiplexed pins in the EMIFA Block serves as EMIFA pins. They serve as GPIO or PCI pins based on PCIEN setting. 001b = Reserved. 010b = EMIFA (Async) Pinout Mode Pinout allows up to a maximum of these functions from EMIFA Block: 16-bit EMIFA (Async or NAND) + GPIO + EMAC(RMII). All of the pins listed under the "Pins Controlled" column serve as EMIFA pins. PINMUX1.PCIEN must be set to 0. PINMUX0.RMII can be set to 0 or 1. 011b = Reserved. 100b = Reserved. 101b = 8-bit EMIFA (NAND) Pinout Mode Pinout allows up to a maximum of these functions from EMIFA Block: 8-bit EMIFA (NAND) + GPIO + EMAC(RMI). PINMUX1.PCIEN must be set to 0 or 1. 011b = 8-bit EMIFA (NAND) Pinout Mode Pinout allows up to a maximum of these functions from EMIFA Block: 8-bit EMIFA (NAND) + GPIO + EMAC(RMII). PINMUX1.PCIEN can be set to 0 or 1. 110b through 111b = Reserved. 	EM_D[15]/GP[36] EM_D[14]/GP[37] EM_D[13]/GP[38] EM_D[12]/GP[38] EM_D[11]/GP[40] EM_D[10]/GP[41] EM_D[9]/GP[42] EM_D[6]/GP[20] EM_D[5]/GP[19] EM_D[6]/GP[20] EM_D[5]/GP[17] EM_D[2]/GP[16] EM_D[1]/GP[15] EM_D[0]/GP[17] EM_D[0]/GP[17] EM_D[0]/GP[16] EM_D[0]/GP[17] EM_A[20]/PINTA/GP[44] EM_A[20]/PINTA/GP[44] EM_A[19]/PRE0/GP[45] EM_A[18]/PRST/GP[46] EM_A[16]/PGNT/GP[48] EM_A[16]/PGNT/GP[48] EM_A[15]/AD29/GP[50] EM_A[11]/AD27/GP[50] EM_A[11]/AD27/GP[50] EM_A[11]/AD23/GP[91] EM_A[10]/AD23/GP[91] EM_A[10]/AD23/GP[92] EM_A[3]/AD2/GP[93] EM_A[3]/AD2/GP[95] EM_A[3]/AD2/GP[95] EM_A[3]/AD2/GP[95] EM_A[3]/AD2/GP[95] EM_A[3]/GP[11] EM_A[2]/(CLE)/GP[8]/(PLLMS0) EM_A[1]/(ALE)/GP[9]/(PLLMS1) EM_A[1]/GP[5]/(AEM0) The pin mux for these pins are controlled by a combination of AEM and other fields, including PCIEN. For the full set of valid configurations of these pins, see Section 3.7.3.13.2, EMIFA Block Pin-by-Pin Multiplexing Summary.

Table 3-17. PINMUX0 Register Description (continued)

(1) The AEM default value is latched at reset from AEM[2:0] configuration inputs. The latched values are also shown at BOOTCFG.DAEM (*read-only*).

ÈXAS **INSTRUMENTS**

3.7.2.2 PINMUX1 Register Description

The Pin Multiplexing 1 Register (PINMUX1) controls the pin multiplexing of all Pin Mux Blocks. The PINMUX1 register format is shown in Figure 3-12 and the bit field descriptions are given in Table 3-18. Some muxed pins are controlled by more than one PINMUX bit field. For the combination of PINMUX bit fields that control each muxed pin, see Section 3.7.3.1, Multiplexed Pins on C6424.

31					26	25	24	23	22	21	20	19	18	17	16
RESERVED		SP	BK1	SPE	3K0	TIM	1BK	R	SV	TIN	I0BK				
R/W-0000 00		R/W-00		R/W	R/W-00 R/W-00		R/W-00		R/W-00						
15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0
СКС	СКОВК		PWM1 BK	UR0	FCBK	RSV	UR0D BK	RSV		HOSTBK		R	ESERVE	D	PCIEN
R/W	/-01	R/W-0	R/W-0	R/V	V-00	R/W-0	R/W-0	R/W-0		R/W-000)		R/W-000)	R-P

LEGEND: R/W = Read/Write; R = Read only; P = specified pin state; -n = value after reset ⁽¹⁾ For proper C6424 device operation, *always* write a value of "0" to all RESERVED/RSV bits.

Figure 3-12. PINMUX1 Register—0x01C4 0004 (1)

Table 3-18. PINMUX1 Register Description

Bit	Field Name	Description	Pins Controlled
31:26	RESERVED	Reserved. For proper device operation, the user should only write "0" to this bit (default).	-
25:24	SPBK1	Serial Port Sub-Block 1 Pin Select. Selects the function of the multiplexed pins in the Serial Port Sub-Block 1. 00 = GPIO Mode (default). Pins function as GPIO (GP[110:105]). 01 = McBSP1 Mode. Pins function as McBSP1: CLKX1, FSX1, DX1, CLKR1, FSR1, and DR1. 10 = McASP0 Transmit and 1 serializer. Pins function as McASP0: AXR0[0], ACLKX0, AFSX0, AHCLKX0, AMUTEIN0, and AMUTE0. 11 = McBSP1 Transmit + McASP0 SPDIF Mode. Pins function as McBSP1 transmit (CLKX1, FSX1, DX1) and McASP0 SPDIF (AXR0[0], AHCLKX0, AMUTE0).	Serial Port Sub-Block 1: AXR0[0]/FSR1/GP[105] ACLKX0/CLKX1/GP[106] AFSX0/DX1/GP[107] AHCLKX0/CLKR1/GP[108] AMUTEIN0/FSX1/GP[109] AMUTE0/DR1/GP[110]
23:22	SPBK0	Serial Port Sub-Block 0 Pin Select. Selects the function of the multiplexed pins in the Serial Port Sub-Block 0. 00 = GPIO Mode (default). Pins function as GPIO (GP[104:99]). 01 = McBSP0 Mode. Pins function as McBSP0 CLKX0, FSX0, DX0, CLKR0, FSR0, and DR0. 10 = McASP0 Receive and 3 serializers. Pins function as McASP0 ACLKR0, AFSR0, AHCLKR0, AXR0_3, AXR0_2, and AXR0_1. 11 = Reserved	Serial Port Sub-Block 0: ACLKR0/CLKX0/GP[99] AFSR0/DR0/GP[100] AHCLKR0/CLKR0/GP[101] AXR0[3]/FSR0/GP[102] AXR0[2]/FSX0/GP[103] AXR0[1]/DX0/GP[104]
21:20	TIM1BK	Timer1 Block Pin Select. Selects the function of the multiplexed pins in theTimer1 Block. 00 = GPIO Mode (default). Pins function as GPIO (GP[56:55]). 01 = Timer1 Mode. Pins function as Timer1 TINP1L and TOUT1L. 10 = UART1 Data Mode. Pins function as UART1 data pins URXD1 and UTXD1. 11 = Reserved.	Timer1 Block: TINP1L/URXD1/GP[56] TOUT1L/UTXD1/GP[55]
19:18	RSV	Reserved. For proper device operation, the user should only write "0" to this bit (default).	-

TEXAS INSTRUMENTS

www.ti.com

SPRS347D-MARCH 2007-REVISED DECEMBER 2009

Bit	Field Name	Description	Pins Controlled
17:16	ТІМОВК	Timer0 Block Pin Select. Selects the function of the multiplexed pins in the Timer0 Block. 00 = GPIO Mode (default). Pins function as GPIO (GP[98:97]). 01 = Timer0 Mode. Pins function as Timer0 TINP0L and TOUT0L. 10 = McBSP0 and McBSP1 External Clock Source Mode. Pins function as McBSP0 and McBSP1 external clock source pins, CLKS0 and CLKS1, respectively. 11 = McBSP0 External Clock Source + Timer0 Input Mode. Pins function as McBSP0 external clock source CLKS0, and Timer0 input TINP0L.	Timer0 Block: CLKS1/TINP0L/GP[98] CLKS0/TOUT0L/GP[97]
15:14	СКОВК	CLKOUT Block Pin Select. Selects the function of the multiplexed pins in the CLKOUT Block. 00 = GPIO Mode. Pin functions as GPIO (GP[84]). 01 = CLKOUT Mode (default). Pin functions as device clock output CLKOUT0, sourced from PLLC1 OBSCLK. 10 = PWM2 Mode. Pin functions as PWM2. 11 = Reserved	CLKOUT Block: CLKOUT0/PWM2/GP[84]
13	RSV	Reserved. For proper device operation, the user should only write "0" to this bit (default).	-
12	PWM1BK	PWM1 Block Pin Select. Selects the function of the multiplexed pins in the PWM1 Block. 0 = GPIO Mode (default). Pin functions as GPIO (GP[4]). 1 = PWM1 Mode. Pin functions as PWM1.	PWM1 Block: GP[4]/PWM1
11:10	UR0FCBK	UARTO Flow Control Block Pin Select. Selects the function of the multiplexed pins in the UARTO Flow Control Block. 00 = GPIO Mode (default). Pins function as GPIO (GP[88:87]). 01 = UARTO Flow Control Mode. Pins function as UARTO Flow Control UCTS0 and URTS0. 10 = PWM0 + GPIO Mode. Pins function as PWM0 and GPIO (GP[87]). 11 = Reserved	UART0 Flow Control Block: UCTS0/GP[87] URTS0/PWM0/GP[88]
9	RSV	Reserved. For proper device operation, the user should only write "0" to this bit (default).	-
8	UR0DBK	UARTO Data Block Pin Select. Selects the function of the multiplexed pins in the UARTO Data Block. 0 = GPIO Mode (default). Pins function as GPIO (GP[86:85]). 1 = UARTO Data Mode. Pins function as UARTO data URXD0 and UTXD0.	UART0 Data Block: URXD0/GP[85] UTXD0/GP[86]

Table 3-18. PINMUX1 Register Description (continued)

www.ti.com

Table 3-18. PINMUX1 Register Description (continued)

Bit	Field Name	Description	Pins Controlled
7	RSV	Reserved. For proper device operation, the user should only write "0" to this bit (default).	-
6:4	HOSTBK	 Host Block Pin Select. If EMAC operation is desired, EMAC must be placed in reset before programming PINMUX1. HOSTBK or PINMUX0.RMII to select EMAC pins. PCIEN = 0 and HOSTBK = 000: GPIO Mode (default if PCIEN = 0). Pins function as GPIO (GP[83:57]). PCIEN = 0 and HOSTBK = 001: HPI + 1 GPIO Mode. Pins function as HPI and GPIO (GP[57]). PCIEN = 0 and HOSTBK = 010: VLYNQ + 17 GPIO Mode. Pins function as VLYNQ (VLYNQ_CLOCK, VLYNQ_SCRUN, VLYNQ_RXD[3:0], VLYNQ_TXD[3:0]), and GP[83:67]. PCIEN = 0 and HOSTBK = 011: VLYNQ + MII + MDIO Mode. Pins function as VLYNQ (VLYNQ_CLOCK, VLYNQ_SCRUN, VLYNQ_RXD[3:0], VLYNQ_TXD[3:0]), and MDIO (MDIO, MDC). When EMAC(MII) is selected, EMAC(RMII) must not be selected. PINMUX0.RMII must be set to 0. PCIEN = 0 and HOSTBK = 100: MII + MDIO +10 GPIO Mode. Pins function as MII (TXCLK, CRS, COL, TXD[3:0], RXVD, TXEN, RXER, RXCLK, RXD[3:0]), MDIO (MDIO, MDC). and GP[66:57]. When EMAC(MII) is selected, EMAC(RMII) must not be selected. PINMUX0.RMII must be set to 0. PCIEN = 0 and HOSTBK = 000: PCI Mode (default if PCIEN = 1). Pins function as PCI pins: PCICLK, PCBE2, PCBE1, PCBE0, PFRAME, PIDRDY, PTRDY, PDEVSEL, PPER, PSTOP, PSERR, PPAR, AD[18:5], and AD03. All other PCIEN and HOSTBK combinations reserved. 	Host Block: VLYNQ_CLOCK/PCICLK/GP[57] HD0/VLYNQ_SCRUN/AD18/GP[58] HD1/VLYNQ_RXD0/AD16/GP[59] HD2/VLYNQ_RXD1/AD17/GP[60] HD3/VLYNQ_RXD2/PCBE2/GP[61] HD4/VLYNQ_RXD3/PFRAME/GP[62] HD5/VLYNQ_TXD0/PIRDY/GP[63] HD6/VLYNQ_TXD0/PIRDY/GP[64] HD7/VLYNQ_TXD1/PTRDY/GP[64] HD7/VLYNQ_TXD3/PERR/GP[66] HD8/VLYNQ_TXD3/PERR/GP[66] HD8/VLYNQ_TXD3/PERR/GP[66] HD9/MCCL/PSTOP/GP[67] HD10/MCRS/PSERR/GP[68] HD11/MTXD3/PCBE1/GP[69] HD12/MTXD1/AD14/GP[71] HD14/MTXD0/AD15/GP[72] HD15/MTXCLK/AD12/GP[73] HWIL/MRXDV/AD13/GP[74] HCNTL0/MRXER/AD10/GP[76] HR7W/MRXCLK/AD8/GP[77] HD52/MRXD0/AD9/GP[78] HD51/MRXD1/AD7/GP[79] HRD7/MRXD3/AD6/GP[81] HINT/MRXD3/AD6/GP[82] HA5/MDIO/AD3/GP[83] The combination of PINMUX1 fields PCIEN and HOSTBK select the function of these 27 pins.
3:1	RESERVED	Reserved. For proper device operation, the user should only write "0" to this bit (default).	_

TEXAS INSTRUMENTS

www.ti.com

SPRS347D-MARCH 2007-REVISED DECEMBER 2009

Bit Field Name	Description	Pins Controlled
		Host Block*: See list of 27 pins in HOSTBK bit field description
		PCI Data Block: AD26 AD28 AD30
0 PCIEN	 PCI Enable. The PINMUX1.PCIEN reflects the state of the PCIEN pin. PINMUX1.PCIEN is read only and cannot be modified by software. For proper device operation, the user must hold the desired setting at the PCIEN pin throughout device operation. PCIEN = 0: No PCI supported. Internal pullup/pulldown (IPU/IPD) on these pins are enabled. For PCI multiplexed pins in the GPIO Block, when PCIEN = 0, the pins function as GPIO (GP[3:0]). For PCI multiplexed pins in the Host Block, refer to PINMUX1.HOSTBK field for the actual pin functions. For PCI multiplexed pins in the EMIFA Block, refer to the PINMUX0.AEM field for the actual pin functions. For PCI pins in the PCI Data Block, when PCIEN = 0, the pins have no function and should be left unconnected. PCIEN = 1: PCI supported. Internal pullup/pulldown (IPU/IPD) on all PCI pins are disabled. All pins function as PCI pins. Applicable <i>only</i> for PINMUX0.AEM = 000b or 101b. 	GPIO Block: AD0/GP[0] AD1/GP[1] AD2/GP[2] AD4/GP[3] EMIFA Sub-Block 0*: EM_A[13]/AD25/GP[51] EM_A[13]/AD27/GP[50] EM_A[15]/PGNT/GP[49] EM_A[15]/PGNT/GP[49] EM_A[16]/PRST/GP[46] EM_A[19]/PREQ/GP[45] EM_A[10]/PINTA/GP[44] EMIFA Sub-Block 3*: EM_A[12]/PCBE3/GP[89] EM_A[11]/AD24/GP[90] EM_A[10]/AD23/GP[91] EM_A[9]/PIDSEL/GP[92] EM_A[6]/AD23/GP[93] EM_A[5]/AD19/GP[96] *The pin mux for the EMIFA Sub-Block 0, EMIFA Sub-Block 3, and Host Block pins are controlled by a combination of PCIEN and other PINMUX0/1 fields, including HOSTBK and AEM. See Section 3.7.3.13.2, EMIFA Block pins. For the full set of valid configurations of Host Block pins, see Section 3.7.3.3, Host Block Muxina.

Table 3-18. PINMUX1 Register Description (continued)

3.7.3 Pin Multiplexing Details

This section discusses how to program each Pin Mux Block to select the desired peripheral functions.

The following steps can be used to determine pin muxing suitable for the application:

- 1. Understand the major configuration choices available for the specific application.
 - (a) Device Major Configuration Choices: Figure 3-10 shown in Section 3.7, *Multiplexed Pin Configurations*, provides a high-level view of the device pin muxing and can be used to determine the possible mix of peripheral options for a specific application.
 - (b) EMIFA Block Major Configuration Choices: The EMIFA block features extensive pin multiplexing to accommodate a variety of applications. In addition to Figure 3-10, Section 3.7.3.13, *EMIFA Block Muxing*, provides more details on the Major Configuration choices for this block.
- 2. See Section 3.7.3.1, *Multiplexed Pins on C6424*, for a summary of all the multiplexed pins on this device and the pin mux group they belong to.
- 3. Refer to the individual pin mux sections (Section 3.7.3.3, Host Block Muxing to Section 3.7.3.13, *EMIFA Block Muxing*) for pin muxing details for a specific pin mux block.
 - (a) For peripherals that span multiple pin mux blocks, the user must select the appropriate pins for that peripheral in all relevant pin mux blocks. For more details, see Section 3.7.3.2, *Peripherals Spanning Multiple Pin Mux Blocks*.

For details on PINMUX0 and PINMUX1 registers, see Section 3.7.2.

3.7.3.1 Multiplexed Pins on C6424

Table 3-19 summarizes all of the multiplexed pins on C6424, the pin mux group for each pin, and the PINMUX register fields that control the pin. For pin mux details, see the specific pin mux group section (Section 3.7.3.3, *Host Block Muxing* to Section 3.7.3.13, *EMIFA Block Muxing*). For a description of the PINMUX register fields, see Section 3.7.2.

SIGNAL	-		PINMUX DESCRIPTION				
NAME	ZWT NO.	ZDU NO.	PINMUX GROUP	CONTROLLED BY PINMUX BIT FIELDS			
GP[54]	A14	A18	EMIFA Sub-Block 0	-			
GP[53]	A13	A17	EMIFA Sub-Block 0	-			
RMRXER/GP[52]	A15	A19	EMIFA Sub-Block 0	RMII			
EM_A[13]/AD25/GP[51]	B10	A12	EMIFA Sub-Block 0	PCIEN, AEM			
EM_A[14]/AD27/GP[50]	A10	A13	EMIFA Sub-Block 0	PCIEN, AEM			
EM_A[15]/AD29/GP[49]	B11	C13	EMIFASub-Block 0	PCIEN, AEM			
EM_A[16]/PGNT/GP[48]	C11	B13	EMIFA Sub-Block 0	PCIEN, AEM			
EM_A[17]/AD31/GP[47]	A11	B14	EMIFASub-Block 0	PCIEN, AEM			
EM_A[18]/PRST/GP[46]	D11	A14	EMIFA Sub-Block 0	PCIEN, AEM			
EM_A[19]/PREQ/GP[45]	B12	C14	EMIFA Sub-Block 0	PCIEN, AEM			
EM_A[20]/PINTA/GP[44]	C12	C15	EMIFA Sub-Block 0	PCIEN, AEM			
EM_D[8]/GP[43]	A12	A15	EMIFA Sub-Block 0	AEM			
EM_D[9]/GP[42]	B13	B15	EMIFA Sub-Block 0	AEM			
EM_D[10]/GP[41]	C13	B16	EMIFA Sub-Block 0	AEM			
EM_D[11]/GP[40]	D14	C18	EMIFA Sub-Block 0	AEM			
EM_D[12]/GP[39]	B14	A16	EMIFA Sub-Block 0	AEM			
EM_D[13]/GP[38]	C14	B17	EMIFA Sub-Block 0	AEM			
EM_D[14]/GP[37]	B15	B18	EMIFA Sub-Block 0	AEM			
EM_D[15]/GP[36]	C15	B19	EMIFA Sub-Block 0	AEM			
EM_R/W/GP[35]	D13	C17	EMIFA Sub-Block 0	AEM			
EM_A[21]/GP[34]	D12	C16	EMIFA Sub-Block 0	AEM			
RMRXD1/EM_CS5/GP[33]	F19	J22	EMIFA Sub-Block 1	RMII, CS5SEL			

Table 3-19. Multiplexed Pins on C6424

Copyright © 2007–2009, Texas Instruments Incorporated

TMS320C6424

SPRS347D-MARCH 2007-REVISED DECEMBER 2009

www.ti.com

Table 3-19.	Multiplexed Pi	ins on C6424 (continued)
-------------	----------------	----------------	------------

SIGNAL			PI	PINMUX DESCRIPTION			
NAME	ZWT NO.	ZDU NO.	PINMUX GROUP	CONTROLLED BY PINMUX BIT FIELDS			
RMRXD0/EM_CS4/GP[32]	E19	H22	EMIFA Sub-Block 1	RMII, CS4SEL			
REFCLK/GP[31]	D19	G22	EMIFA Sub-Block 1	RMII			
RMCRSDV/GP[30]	G19	K22	EMIFA Sub-Block 1	RMII			
RMTXEN/GP[29]	H15	K21	EMIFA Sub-Block 1	RMII			
RMTXD0/GP[28]	H16	J21	EMIFA Sub-Block 1	RMII			
RMTXD1/GP[27]	H17	L19	EMIFA Sub-Block 1	RMII			
GP[26]/(FASTBOOT)	G17	K19	EMIFA Sub-Block 1	-			
GP[25]/(BOOTMODE3)	G16	H21	EMIFA Sub-Block 1	-			
GP[24]/(BOOTMODE2)	G15	L20	EMIFA Sub-Block 1	-			
GP[23]/(BOOTMODE1)	F15	K20	EMIFA Sub-Block 1	-			
GP[22]/(BOOTMODE0)	F18	J20	EMIFA Sub-Block 1	-			
EM_D[7]/GP[21]	F17	H20	EMIFA Sub-Block 1	AEM			
EM_D[6]/GP[20]	F16	F21	EMIFA Sub-Block 1	AEM			
EM_D[5]/GP[19]	E17	F22	EMIFA Sub-Block 1	AEM			
EM_D[4]/GP[18]	E18	G21	EMIFA Sub-Block 1	AEM			
EM_D[3]/GP[17]	E16	F20	EMIFA Sub-Block 1	AEM			
EM_D[2]/GP[16]	D17	E22	EMIFA Sub-Block 1	AEM			
EM_D[1]/GP[15]	D18	G20	EMIFA Sub-Block 1	AEM			
EM_D[0]/GP[14]	D16	E21	EMIFA Sub-Block 1	AEM			
EM_ CS3/GP[13]	C18	D22	EMIFA Sub-Block 1	CS3SEL			
EM_CS2/GP[12]	C19	C22	EMIFA Sub-Block 1	AEM			
EM_A[3]/GP[11]	B18	D21	EMIFA Sub-Block 1	AEM			
EM_A[4]/GP[10]/(PLLMS2)	A17	B21	EMIFA Sub-Block 1	AEM			
EM_A[1]/(ALE)/GP[9]/(PLLMS1)	A16	B20	EMIFA Sub-Block 1	AEM			
EM_A[2]/(CLE)/GP[8]/(PLLMS0)	B16	A20	EMIFA Sub-Block 1	AEM			
EM_A[0]/GP[7]/(AEM2)	B17	C21	EMIFA Sub-Block 1	AEM			
EM_BA[0]/GP[6]/(AEM1)	C17	E20	EMIFA Sub-Block 1	AEM			
EM_BA[1]/GP[5]/(AEM0)	C16	C20	EMIFA Sub-Block 1	AEM			
EM_A[12]/PCBE3/GP[89]	D10	B12	EMIFA Sub-Block 3	PCIEN, AEM			
EM_A[11]/AD24/GP[90]	C10	C12	EMIFA Sub-Block 3	PCIEN, AEM			
EM_A[10]/AD23/GP[91]	A9	B11	EMIFA Sub-Block 3	PCIEN, AEM			
EM_A[9]/PIDSEL/GP[92]	D9	C11	EMIFA Sub-Block 3	PCIEN, AEM			
EM_A[8]/AD21/GP[93]	B9	A11	EMIFA Sub-Block 3	PCIEN, AEM			
EM_A[7]/AD22/GP[94]	C9	C10	EMIFA Sub-Block 3	PCIEN, AEM			
EM_A[6]/AD20/GP[95]	D8	B10	EMIFA Sub-Block 3	PCIEN, AEM			
EM_A[5]/AD19/GP[96]	B8	A10	EMIFA Sub-Block 3	PCIEN, AEM			
VLYNQ_CLOCK/PCICLK/GP[57]	A7	A8	Host Block	PCIEN, HOSTBK			
HD0/VLYNQ_SCRUN/AD18/GP[58]	C8	B9	Host Block	PCIEN, HOSTBK			
HD1/VLYNQ_RXD0/AD16/GP[59]	D7	C9	Host Block	PCIEN, HOSTBK			
HD2/VLYNQ_RXD1/AD17/GP[60]	A8	A9	Host Block	PCIEN, HOSTBK			
HD3/VLYNQ_RXD2/PCBE2/GP[61]	B7	B8	Host Block	PCIEN, HOSTBK			
HD4/VLYNQ_RXD3/PFRAME/GP[62]	C7	C8	Host Block	PCIEN, HOSTBK			
HD5/VLYNQ_TXD0/PIRDY/GP[63]	A6	A7	Host Block	PCIEN, HOSTBK			
HD6/VLYNQ_TXD1/PTRDY/GP[64]	D6	C7	Host Block	PCIEN, HOSTBK			
HD7/VLYNQ_TXD2/PDEVSEL/GP[65]	B6	B7	Host Block	PCIEN, HOSTBK			
HD8/VLYNQ_TXD3/PPERR/GP[66]	A5	A6	Host Block	PCIEN, HOSTBK			
HD9/MCOL/PSTOP/GP[67]	C6	C6	Host Block	PCIEN, HOSTBK			
HD10/MCRS/PSERR/GP[68]	B5	B6	Host Block	PCIEN, HOSTBK			
HD11/MTXD3/PCBE1/GP[69]	C5	A5	Host Block	PCIEN, HOSTBK			

Copyright © 2007–2009, Texas Instruments Incorporated

TEXAS INSTRUMENTS

www.ti.com

Table 3-19.	Multiplexed Pins	on C6424 (continued)	
-------------	------------------	----------------------	--

SIGNAL			PINMUX DESCRIPTION				
NAME	ZWT NO.	ZDU NO.	PINMUX GROUP	CONTROLLED BY PINMUX BIT FIELDS			
HD12/MTXD2/PPAR/GP[70]	D5	C5	Host Block	PCIEN, HOSTBK			
HD13/MTXD1/AD14/GP[71]	B4	B4	Host Block	PCIEN, HOSTBK			
HD14/MTXD0/AD15/GP[72]	D4	B5	Host Block	PCIEN, HOSTBK			
HD15/MTXCLK/AD12/GP[73]	A4	A4	Host Block	PCIEN, HOSTBK			
HHWIL/MRXDV/AD13/GP[74]	C4	D3	Host Block	PCIEN, HOSTBK			
HCNTL1/MTXEN/AD11/GP[75]	D3	C4	Host Block	PCIEN, HOSTBK			
HCNTL0/MRXER/AD10/GP[76]	B3	B2	Host Block	PCIEN, HOSTBK			
HR/W/MRXCLK/AD8/GP[77]	A3	A3	Host Block	PCIEN, HOSTBK			
HDS2/MRXD0/AD9/GP[78]	C3	C2	Host Block	PCIEN, HOSTBK			
HDS1/MRXD1/AD7/GP[79]	B2	B3	Host Block	PCIEN, HOSTBK			
HRDY/MRXD2/PCBE0/GP[80]	D2	C3	Host Block	PCIEN, HOSTBK			
HCS/MDCLK/AD5/GP[81]	C1	D1	Host Block	PCIEN, HOSTBK			
HINT/MRXD3/AD6/GP[82]	C2	D2	Host Block	PCIEN, HOSTBK			
HAS/MDIO/AD3/GP[83]	D1	C1	Host Block	PCIEN, HOSTBK			
AD0/GP[0]	E1	E1	GPIO Block	PCIEN			
AD1/GP[1]	E2	E2	GPIO Block	PCIEN			
AD2/GP[2]	E3	F1	GPIO Block	PCIEN			
AD4/GP[3]	E4	F2	GPIO Block	PCIEN			
GP[4]/PWM1	F3	F3	PWM1Block	PWM1BK			
ACLKR0/CLKX0/GP[99]	H1	J1	Serial Port Sub-Block 0	SPBK0			
AFSR0/DR0/GP[100]	H4	K3	Serial Port Sub-Block 0	SPBK0			
AHCLKR0/CLKR0/GP[101]	J2	K1	Serial Port Sub-Block 0	SPBK0			
AXR0[3]/FSR0/GP[102]	G4	J3	Serial Port Sub-Block 0	SPBK0			
AXR0[2]/FSX0/GP[103]	НЗ	J2	Serial Port Sub-Block 0	SPBK0			
AXR0[1]/DX0/GP[104]	J3	K2	Serial Port Sub-Block 0	SPBK0			
AXR0[0]/FSR1/GP[105]	H2	H2	Serial Port Sub-Block 1	SPBK1			
ACLKX0/CLKX1/GP[106]	F1	G1	Serial Port Sub-Block 1	SPBK1			
AFSX0/DX1/GP[107]	G2	G2	Serial Port Sub-Block 1	SPBK1			
AHCLKX0/CLKR1/GP[108]	G1	H1	Serial Port Sub-Block 1	SPBK1			
AMUTEIN0/FSX1/GP[109]	F2	G3	Serial Port Sub-Block 1	SPBK1			
AMUTE0/DR1/GP[110]	G3	H3	Serial Port Sub-Block 1	SPBK1			
TINP1L/URXD1/GP[56]	L4	P3	Timer 1 Block	TIM1BK			
TOUT1L/UTXD1/GP[55]	K4	N3	Timer 1 Block	TIM1BK			
CLKS1/TINP0L/GP[98]	K2	L2	Timer 0 Block	ТІМОВК			
CLKS0/TOUT0L/GP[97]	J4	L3	Timer 0 Block	ТІМОВК			
URXD0/GP[85]	L2	 M2	UART0 Data Block	URODBK			
UTXD0/GP[86]	K3	N1	UART0 Data Block	URODBK			
UCTS0/GP[87]	L1	P1	UARTO Flow Control Block	UR0FCBK			
URTS0/PWM0/GP[88]	L3	M3	UARTO Flow Control Block	UR0FCBK			
CLKOUT0/PWM2/GP[84]	M1	R1	CLKOUT Block	СКОВК			

Note: PINMUX groups EMIFA Sub-Block 2 and PCI Data Block are not shown in the above table because there is **no** actual pin multiplexing in those blocks. But these two blocks are still considered "pin mux blocks" because they contain some of the pins necessary for EMIFA and PCI, respectively. The pins in these blocks are as follows:

• EMIFA Sub-Block 2

- EM_WAIT/(RDY/BSY)
- EM_OE
- EM_WE

PCI Data Block

- AD30
- AD28
- AD26

3.7.3.2 Peripherals Spanning Multiple Pin Mux Blocks

Some peripherals span multiple Pin Mux Blocks. To use these peripherals, they must be selected in all of the relevant Pin Mux Blocks. The following is the list of peripherals that span multiple Pin Mux Blocks:

- PCI: PCI pins span across the Host Block, EMIFA Block Sub-Block 0 and Sub-Block 3, PCI Data Block, and GPIO Block. To select PCI pins, program PINMUX registers as follows:
 - Host Block: PCIEN = 1, HOSTBK = 000
 - EMIFA Block: Select either Major Configuration Option G, H, J, or K. For more details on the PINMUX settings associated with Major Configuration Options G, H, J, or K, see Section 3.7.3.13, EMIFA Block Muxing.
 - PCI Data Block: PCIEN = 1
 - GPIO Block: PCIEN = 1
- **McBSP0:** Six McBSP0 pins are located in the Serial Port Sub-Block 0, but the CLKS0 pin is muxed in the Timer0 Block. To select McBSP0 pins, program PINMUX registers as follows:
 - Serial Port Sub-Block 0: SPBK0 = 01
 - **Timer0 Block:** If CLKS0 pin is desired, program TIM0BK = 10 or 11.
- McBSP1: Six McBSP1 pins are located in the Serial Port Sub-Block 1, but the CLKS1 pin is muxed in the Timer0 Block. To select McBSP1 pins, program PINMUX registers as follows:
 - Serial Port Sub-Block 1: SPBK1 = 01 (if both McBSP1 transmit and receive pins are needed) or 11 (if only McBSP1 transmit pins are needed)
 - **Timer0 Block:** If CLKS1 pin is desired, program TIM0BK = 10.

- **UARTO:** The two UART0 data pins are located in the UART0 Data Block, but the two UART0 flow control pins are located in the UART0 Flow Control Block. To select UART0, program PINMUX registers as follows:
 - UART0 Data Block: UR0BK = 1
 - **UARTO Flow Control Block:** If flow control pins are desired, program UR0FCBK = 01.

3.7.3.3 Host Block Muxing

This block of 27 pins consists of PCI, HPI, VLYNQ, EMAC(MII), MDIO, and GPIO muxed pins. The following register fields select the pin functions in the Host Block:

- PINMUX1.PCIEN
- PINMUX1.HOSTBK

Table 3-20 summarizes the 27 pins in the Host Block, the multiplexed function on each pin, and the PINMUX configurations to select the corresponding function.

Table 3-20. Host Block Muxed Pins Selection

					MULTIPLEXED	FUNCTIONS				
SIGNAL NAME	H	IPI	EMAC(MII)/MDIO	VLY	NQ	PCI		GI	PIO
	FUNCTION	SELECT	FUNCTION	SELECT	FUNCTION	SELECT	FUNCTION	SELECT	FUNCTION	SELECT
VLYNQ_CLOCK/PCICLK/GP[57]	-	_	-	_	VLYNQ_CLOCK		PCICLK		GP[57]	PCIEN = 0, and HOSTBK = 000 or HOSTBK = 001 or HOSTBK = 100
HD0/VLYNQ_SCRUN/AD18/GP[58]	HD0		-	-	VLYNQ_SCRUN	PCIEN = 0.	AD18		GP[58]	
HD1/VLYNQ_RXD0/AD16/GP[59]	HD1		-	-	VLYNQ_RXD0	and	AD16		GP[59]	
HD2/VLYNQ_RXD1/AD17/GP[60]	HD2		-	-	VLYNQ_RXD1	HOSTBK = 010 or	AD17		GP[60]	
HD3/VLYNQ_RXD2/PCBE2/GP[61]	HD3		-	-	VLYNQ_RXD2	HOSTBK = 011	PCBE2		GP[61]	PCIEN = 0, and
HD4/VLYNQ_RXD3/PFRAME/GP[62]	HD4		-	-	VLYNQ_RXD3		PFRAME		GP[62]	HOSTBK = 000
HD5/VLYNQ_TXD0/PIRDY/GP[63]	HD5		-	-	VLYNQ_TXD0		PIRDY		GP[63]	or HOSTBK = 100
HD6/VLYNQ_TXD1/PTRDY/GP[64]	HD6		-	-	VLYNQ_TXD1		PTRDY		GP[64]	
HD7/VLYNQ_TXD2/PDEVSEL/GP[65]	HD7		-	-	VLYNQ_TXD2		PDEVSEL		GP[65]	
HD8/VLYNQ_TXD3/PPERR/GP[66]	HD8		_	-	VLYNQ_TXD3		PPERR		GP[66]	
HD9/MCOL/PSTOP/GP[67]	HD9		MCOL		_	-	PSTOP	PCIEN = 1,	GP[67]	
HD10/MCRS/PSERR/GP[68]	HD10		MCRS		_	-	PSERR	and	GP[68]	
HD11/MTXD3/PCBE1/GP[69]	HD11		MTXD3		_	-	PCBE1	HOSTBK = 000	GP[69]	
HD12/MTXD2/PPAR/GP[70]	HD12	PCIEN = 0,	MTXD2		_	-	PPAR		GP[70]	
HD13/MTXD1/AD14/GP[71]	HD13	and HOSTBK = 001	MTXD1		_	-	AD14		GP[71]	
HD14/MTXD0/AD15/GP[72]	HD14		MTXD0		_	-	AD15		GP[72]	
HD15/MTXCLK/AD12/GP[73]	HD15		MTXCLK		-	-	AD12		GP[73]	
HHWIL/MRXDV/AD13/GP[74]	HHWIL		MRXDV	PCIEN = 0, and	-	-	AD13		GP[74]	PCIEN = 0, and
HCNTL1/MTXEN/AD11/GP[75]	HCNTL1		MTXEN	HOSTBK = 011	-	-	AD11		GP[75]	HOSTBK = 000
HCNTL0/MRXER/AD10/GP[76]	HCNTL0		MRXER	or HOSTBK = 100	-	-	AD10		GP[76]	or HOSTBK = 010
HR/W/MRXCLK/AD8/GP[77]	HR/W		MRXCLK		-	-	AD8		GP[77]	
HDS2/MRXD0/AD9/GP[78]	HDS2		MRXD0		-	-	AD9		GP[78]	
HDS1/MRXD1/AD7/GP[79]	HDS1		MRXD1		_	-	AD7		GP[79]	
HRDY/MRXD2/PCBE0/GP[80]	HRDY		MRXD2		_	-	PCBE0 AD5		GP[80]	
HCS/MDCLK/AD5/GP[81]	HCS		MDCLK		_	-			GP[81]	
HINT/MRXD3/AD6/GP[82]	HINT		MRXD3		_	-	AD6		GP[82]	
HAS/MDIO/AD3/GP[83]	HAS		MDIO		-	-	AD3		GP[83]	

As discussed in Section 3.7.3.2, *Peripherals Spanning Multiple Pin Mux Blocks*, PCI pins span across the following Pin Mux Blocks: Host Block, EMIFA Block Sub-Block 0 and Sub-Block 3, PCI Data Block, and GPIO Block. For proper PCI operation, PCI must be selected in all of these Pin Mux Blocks.

There is only one EMAC peripheral on the C6424 device, even though the pins for MII mode and the pins for RMII modes are brought out to different locations. The EMAC MII mode pins are in the Host Block, while EMAC RMII mode pins are only in the EMIFA Block. The user is only allowed to select either the MII pins or the RMII pins. The operation is undefined if the user attempts to select both MII pins and RMII pins.

Table 3-21 provides a different view of the Host Block pin muxing, showing the Host Block function based on PINMUX1 settings. The selection options are also shown pictorially in Figure 3-10.

If EMAC operation is desired, EMAC must be placed in reset before programming PINMUX1.HOSTBK to select EMAC pins.

PINMUX1	1 SETTING	BLOCK FUNCTION	RESULTING PIN FUNCTIONS
PCIEN ⁽¹⁾	HOSTBK	BLOCK FUNCTION	RESULTING FIN FUNCTIONS
1	000	PCI (Default if PCIEN = 1)	PCI: PCICLK, PCBE2, PCBE1, PCBE0, PFRAME, PIDRDY, PTRDY, PDEVSEL, PSTOP, PPER, PSERR, PPAR, AD[18:05], AD[03] Internal pullup/pulldown on all these pins are disabled.
1	001 to 111	Reserved	Reserved
0	000	GPIO (27) (Default if PCIEN = 0)	GPIO: GP[83:57]
0	001	HPI + GPIO (1)	HPI: HHWIL, HCNTL[1:0], HR/W, HDS2, HDS1, HRDY, HCS, HINT, HAS, HD[15:0] GPIO: GP[57]
0	010	VLYNQ + GPIO (17)	VLYNQ: VLYNQ_CLOCK, VLYNQ_SCRUN, VLYNQ_RXD[3:0], VLYNQ_TXD[3:0] GPIO: GP[83:67]
0	011	VLYNQ + EMAC (MII) + MDIO	VLYNQ: VLYNQ_CLOCK, VLYNQ_SCRUN, VLYNQ_RXD[3:0], VLYNQ_TXD[3:0] EMAC (MII): TXCLK, CRS, COL, TXD[3:0], RXDV, TXEN, RXER, RXCLK, RXD[3:0] MDIO: MDC, MDIO If EMAC operation is desired, EMAC must be placed in reset before programming PINMUX1.HOSTBK or PINMUX0.RMII to select EMAC pins.

Table 3-21. Host Block Function Selection

(1) If PCIEN = 1, the internal pullup/pulldown on all Host Block pins are disabled. If PCIEN = 0, the internal pullup/pulldown on all Host Block pins are enabled.

PINMUX1	I SETTING		RESULTING PIN FUNCTIONS		
PCIEN ⁽¹⁾	HOSTBK	BLOCK FUNCTION			
		EMAC (MII) + MDIO + GPIO (10)	EMAC (MII): TXCLK, CRS, COL, TXD[3:0], RXDV, TXEN, RXER, RXCLK, RXD[3:0]		
			MDIO: MDC, MDIO		
0	100		GPIO: GP[66:57]		
			If EMAC operation is desired, EMAC must be placed in reset before programming PINMUX1.HOSTBK or PINMUX0.RMII to select EMAC pins.		
0	101 to 111	Reserved	Reserved		

The PINMUX1.PCIEN field is read-only, and its setting is determined by the PCIEN configuration pin. Based on the PCIEN configuration pin setting, the 27 pins in the Host Block defaults to either PCI or GPIO function.

In addition, the VDD3P3V_PWDN.HOST field determines the power state of the Host Block pins. The Host Block pins default to powered up. For more details on the VDD3P3V_PWDN.HOST field, see Section 3.2, *Power Considerations*.

3.7.3.4 PCI Data Block

This block of 3 pins consists of 3 PCI Address/Data pins—AD30, AD28, AD26. The PINMUX1.PCIEN register field affects the pin functions in the PCI Data Block.

As discussed in Section 3.7.3.2, *Peripherals Spanning Multiple Pin Mux Blocks*, PCI pins span across the following Pin Mux Blocks: Host Block, EMIFA Block Sub-Block 0 and Sub-Block 3, PCI Data Block, and GPIO Block. For proper PCI operation, PCI must be selected in all of these Pin Mux Blocks.

The 3 pins in the PCI Data Block are not muxed with any other peripherals. However, the PINMUX1.PCIEN field controls the internal pullup/pulldown resistors on these pins. For PCI operation (PCIEN = 1), the internal pullup/pulldown resistors are disabled. If the device does not support PCI (PCIEN = 0), the internal pullup/pulldown resistors on these pins are enabled so that the user can leave these pins unconnected on the board.

Table 3-22 shows the Host Block pin selection based on PINMUX1.PCIEN setting.

PINMUX1.PCIEN	BLOCK FUNCTION	RESULTING PIN FUNCTIONS
0	No Connect Pins (Default if PCIEN = 0)	No Connect Pins Internal pullup/pulldown enabled. Leave these three pins unconnected on the board.
1	PCI (Default if PCIEN = 1)	PCI: AD26, AD28, AD30

Table 3-22. PCI Data Block Pin Control

3.7.3.5 GPIO Block Muxing

This block of 4 pins consists of PCI and GPIO muxed pins. The PINMUX1.PCIEN register field selects the pin functions in the GPIO Block.

Table 3-23 summarizes the 4 pins in the GPIO Block, the multiplexed function on each pin, and the PINMUX configurations to select the corresponding function.

SIGNAL	MULTIPLEXED FUNCTIONS					
SIGNAL	PCI		GPIO			
NAME	FUNCTION	SELECT	FUNCTION	SELECT		
AD0/GP[0]	AD0		GP[0]			
AD1/GP[1]	AD1	PCIEN = 1 ⁽¹⁾	GP[1]	PCIEN = $0^{(1)}$		
AD2/GP[2]	AD2	POIEN = 1^{17}	GP[2]	PCIEN = 0^{17}		
AD4/GP[3]	AD4	-	GP[3]			

Table 3-23. GPIO Block Muxed Pins Selection

(1) If PCIEN = 1, the internal pullup/pulldown on all GPIO Block pins are disabled. If PCIEN = 0, the internal pullup/pulldown on all GPIO Block pins are enabled.

As discussed in Section 3.7.3.2, *Peripherals Spanning Multiple Pin Mux Blocks*, PCI pins span across the following Pin Mux Blocks: Host Block, EMIFA Block Sub-Block 0 and Sub-Block 3, PCI Data Block, and GPIO Block. For proper PCI operation, PCI *must* be selected in all of these Pin Mux Blocks.

Table 3-24 provides a different view of the GPIO Block pin muxing, showing the GPIO Block function based on PINMUX1.PCIEN setting. The selection options are also shown pictorially in Figure 3-10.

www.ti.com

Table 3-24. GPIO Block Function Selection

PINMUX1.PCIEN	BLOCK FUNCTION	RESULTING PIN FUNCTIONS
0	PCI (Default if PCIEN = 1)	PCI: AD0, AD1, AD2, AD4
1	GPIO (4) (Default if PCIEN = 0)	GPIO: GP[3:0]

The PINMUX1.PCIEN field is read-only, and its setting is determined by the PCIEN configuration pin. Based on the PCIEN configuration pin setting, the 4 pins in the GPIO Block defaults to either PCI or GPIO function.

In addition, the VDD3P3V_PWDN.GPIO field determines the power state of the GPIO Block pins. The GPIO Block pins default to powered up. For more details on the VDD3P3V_PWDN.GPIO field, see Section 3.2, *Power Considerations*.

3.7.3.6 UART0 Data Block Muxing

This block of 2 pins consists of UART0 Data, and GPIO muxed pins. The PINMUX1.UR0DBK register field select the pin functions in the UART0 Data Block.

Table 3-25 summarizes the 2 pins in the UARTO Data Block, the multiplexed function on each pin, and the PINMUX configurations to select the corresponding function.

SIGNAL	MULTIPLEXED FUNCTIONS					
SIGNAL	UART0		GPIO			
NAME	FUNCTION	SELECT	FUNCTION	SELECT		
URXD0/GP[85]	URXD0		GP[85]			
UTXD0/GP[86]	UTXD0	UR0DBK = 1	GP[86]	UR0DBK = 0		

Table 3-25. UARTO Data Block Muxed Pins Selection

As discussed in Section 3.7.3.2, *Peripherals Spanning Multiple Pin Mux Blocks*, the UART0 pins span across two Pin Mux Blocks: UART0 Data Block, and UART0 Flow Control Block. For proper UART0 operation, the two pins in the UART0 Data Block must be configured for UART0 data functions. The two pins in the UART0 Flow Control Block are optional.

Table 3-26 provides a different view of the UART0 Data Block pin muxing, showing the UART0 Data Block function based on PINMUX1.UR0DBK setting. The selection options are also shown pictorially in Figure 3-10.

PINMUX1.UR0DBK	BLOCK FUNCTION	RESULTING PIN FUNCTIONS
0	GPIO (2) (Default)	GPIO: GP[86:85]
1	UART0 Data	UARTO: URXD0, UTXD0

In addition, the VDD3P3V_PWDN.UR0DAT field determines the power state of the UART0 Data Block pins. The UART0 Data Block pins default to powered down and not operational. To use these pins, user must first program VDD3P3V_PWDN.UR0DAT = 0 to power up the pins. For more details on the VDD3P3V_PWDN.UR0DAT field, see Section 3.2, *Power Considerations*.

The UART0 Data Block features internal pullup resistors, which matches the UART inactive polarity.

3.7.3.7 UART0 Flow Control Block

This block of 2 pins consists of UART0 Flow Control, PWM0, and GPIO muxed pins. The PINMUX1.UR0FCBK register field selects the pin functions in the UART0 Flow Control Block.

Copyright © 2007–2009, Texas Instruments Incorporated

Texas Instruments

www.ti.com

Table 3-27 summarizes the 2 pins in the UART0 Flow Control Block, the multiplexed function on each pin, and the PINMUX configurations to select the corresponding function.

SIGNAL	MULTIPLEXED FUNCTIONS						
SIGNAL	UART0		PWM0		GPIO		
NAME	FUNCTION	SELECT	FUNCTION	SELECT	FUNCTION	SELECT	
UCTS0/ GP[87]	UCTS0	UR0FCBK = 01	_	_	GP[87]	UR0FCBK = 00/10	
URTS0/ PWM0/ GP[88]	URTS0		PWM0	UR0FCBK = 10	GP[88]	UR0FCBK = 00	

Table 3-27. UART0 Flow Control Block Muxed Pins Selection

As discussed in Section 3.7.3.2, *Peripherals Spanning Multiple Pin Mux Blocks*, the UART0 pins span across two Pin Mux Blocks: UART0 Data Block, and UART0 Flow Control Block. For proper UART0 operation, the two pins in the UART0 Data Block must be configured for UART0 data functions. The two pins in the UART0 Flow Control Block are optional.

Table 3-28 provides a different view of the UART0 Flow Control Block pin muxing, showing the UART0 Flow Control Block function based on PINMUX1.UR0FCBK setting. The selection options are also shown pictorially in Figure 3-10.

Table 3-28. UART0 Flow Control Block Function Selection

PINMUX1.UR0FCBK	BLOCK FUNCTION	RESULTING PIN FUNCTIONS
00	GPIO (2) (default)	GPIO: GP[88:87]
01	UART0 Flow Control	UARTO: UCTS0, URTS0
10	PWM0 + GPIO (1)	PWM0 : PWM0 GPIO : GP[87]
11	Reserved	Reserved

In addition, the VDD3P3V_PWDN.UR0FC field determines the power state of the UART0 Flow Control Block pins. The UART0 Flow Control Block pins default to powered down and not operational. To use these pins, user must first program VDD3P3V_PWDN.UR0FC = 0 to power up the pins. For more details on the VDD3P3V_PWDN.UR0FC field, see Section 3.2, *Power Considerations*.

The UART0 Flow Control Block features internal pullup resistors, which matches the UART inactive polarity.

3.7.3.8 Timer0 Block

This block of 2 pins consists of Timer0, McBSP0, McBSP1, and GPIO muxed pins. The PINMUX1.TIM0BK register field selects the pin functions in the Timer0 Block.

Table 3-29 summarizes the 2 pins in the TimerO Block, the multiplexed function on each pin, and the PINMUX configurations to select the corresponding function.

CIONAL	MULTIPLEXED FUNCTIONS						
SIGNAL	McBSP		Timer0		GPIO		
NAME	FUNCTION	SELECT	FUNCTION	SELECT	FUNCTION	SELECT	
CLKS1/ TINP0L/ GP[98]	CLKS1	TIM0BK = 10	TINPOL	TIM0BK = 01/11	GP[98]		
CLKS0/ TOUT0L/ GP[97]	CLKS0	TIM0BK = 10/11	TOUTOL	TIM0BK = 01	GP[97]	TIM0BK = 00	

Table 3-29	. Timer0	Block	Muxed	Pins	Selection
------------	----------	-------	-------	------	-----------

As discussed in Section 3.7.3.2, *Peripherals Spanning Multiple Pin Mux Blocks*, the McBSP0 pins span across two Pin Mux Blocks: Serial Port Sub-Block0, and Timer0 Block. For proper McBSP0 operation, the Serial Port Sub-Block0 must be programmed to select McBSP0 function. The McBSP0 CLKS0 pin in the Timer0 Block is optional for McBSP0 operation. CLKS0 is only needed if you desire using CLKS0 as an external clock source to the McBSP0 internal sample rate generator.

Similarly, as discussed in Section 3.7.3.2, *Peripherals Spanning Multiple Pin Mux Blocks*, the McBSP1 pins span across two Pin Mux Blocks: Serial Port Sub-Block1, and Timer0 Block. For proper McBSP1 operation, the Serial Port Sub-Block1 must be programmed to select McBSP1 function. The McBSP1 CLKS1 pin in the Timer0 Block is optional for McBSP1 operation. CLKS1 is only needed if you desire using CLKS1 as an external clock source to the McBSP1 internal sample rate generator.

Table 3-30 provides a different view of the Timer0 Block pin muxing, showing the Timer0 Block function based on PINMUX1.TIM0BK setting. The selection options are also shown pictorially in Figure 3-10.

PINMUX1.TIM0BK	BLOCK FUNCTION	RESULTING PIN FUNCTIONS	
00	GPIO (2) (default)	GPIO: GP[98:97]	
01	Timer0	Timer0: TINP0L, TOUT0L	
10	McBSP0 External Clock Source, McBSP1 External Clock Source	McBSP0: CLKS0 McBSP1: CLKS1	
11	McBSP0 External Clock Source, Timer0 Input	McBSP0: CLKS0 Timer0: TINP0L	

Table 3-30. Timer0 Block Function Selection

In addition, the VDD3P3V_PWDN.TIMER0 field determines the power state of the Timer0 Block pins. The Timer0 Block pins default to powered down and not operational. To use these pins, user must first program VDD3P3V_PWDN.TIMER0 = 0 to power up the pins. For more details on the VDD3P3V_PWDN.TIMER0 field, see Section 3.2, *Power Considerations*.

3.7.3.9 Timer1 Block

This block of 2 pins consists of Timer1, UART1 Data, and GPIO muxed pins. The PINMUX1.TIM1BK register field selects the pin functions in the Timer1 Block.

Table 3-31 summarizes the 2 pins in the Timer1 Block, the multiplexed function on each pin, and the PINMUX configurations to select the corresponding function.

		MULTIPLEXED FUNCTIONS					
SIGNAL NAME	TIMER1		UART1		GPIO		
NAME	FUNCTION	SELECT	FUNCTION	SELECT	FUNCTION	SELECT	
TINP1L/ URXD1/ GP[56]	TINP1L	- TIM1BK = 01	URXD1	TIM1BK = 10	GP[56]	- TIM1BK = 00	
TOUT1L/ UTXD1/ GP[55]	TOUT1L		UTXD1		GP[55]		

Table 3-31. Timer1 Block Muxed Pins Selection

Unlike UART0, UART1 only supports data pins but not flow control pins.

Table 3-32 provides a different view of the Timer1 Block pin muxing, showing the Timer1 Block function based on PINMUX1.TIM1BK setting. The selection options are also shown pictorially in Figure 3-10.

Table 3-32. Timer1 Block Function Selection

PINMUX1.TIM1BK	BLOCK FUNCTION	RESULTING PIN FUNCTIONS	
00	GPIO (2) (default)	GPIO: GP[56:55]	
01	Timer1	Timer1: TINP1L, TOUT1L	

PINMUX1.TIM1BK	BLOCK FUNCTION	RESULTING PIN FUNCTIONS
10	UART1 Data	UART1: URXD1, UTXD1
11	Reserved	Reserved

Table 3-32. Timer1 Block Function Selection (continued)

In addition, the VDD3P3V_PWDN.TIMER1 field determines the power state of the Timer1 Block pins. The Timer1 Block pins default to powered down and not operational. To use these pins, user must first program VDD3P3V_PWDN.TIMER1 = 0 to power up the pins. For more details on the VDD3P3V_PWDN.TIMER1 field, see Section 3.2, *Power Considerations*.

The Timer1 Block features internal pull up resistors, which matches the UART inactive polarity.

3.7.3.10 Serial Port Block

This block of 12 pins consists of McASP0, McBSP0, McBSP1, and GPIO muxed pins. The following register fields select the pin functions in the Serial Port Block:

- PINMUX1.SPBK0
- PINMUX1.SPBK1

The Serial Port Block is further subdivided into these sub-blocks:

- Serial Port Sub-Block 0: McBSP0, part of McASP0, GPIO.
- Serial Port Sub-Block 1: McBSP1, part of McASP0, GPIO.

Table 3-33 summarizes the 12 pins in the Serial Port Block, the multiplexed function on each pin, and the PINMUX configurations to select the corresponding function.

SPRS347D-MARCH 2007-REVISED DECEMBER 2009

	MULTIPLEXED FUNCTIONS									
SIGNAL NAME	Мс	ASP0	SP0 McBSP		GP	GPIO				
	FUNCTION	SELECT	FUNCTION	SELECT	FUNCTION	SELECT				
		Serial Por	t Sub-block 0							
ACLKR0/CLKX0/GP[99]	ACLKR0		CLKX0		GP[99]					
AFSR0/DR0/GP[100]	AFSR0		DR0		GP[100]					
AHCLKR0/CLKR0/GP[101]	AHCLKR0		CLKR0		GP[101]	SPBK0 = 00				
AXR0[3]/FSR0/GP[102]	AXR0[3]	SPBK0 = 10	FSR0	SPBK0 = 01	GP[102]					
AXR0[2]/FSX0/GP[103]	AXR0[2]		FSX0		GP[103]					
AXR0[1]/DX0/GP[104]	AXR0[1]		DX0		GP[104]					
		Serial Por	t Sub-block 1			-				
AXR0[0]/FSR1/GP[105]	AXR0[0]	SPBK1 = 10/11	FSR1	SPBK1 = 01	GP[105]					
ACLKX0/CLKX1/GP[106]	ACLKX0	SPBK1 = 10	CLKX1	SPBK1 = 01/11	GP[106]					
AFSX0/DX1/GP[107]	AFSX0 SPBK1 = 10		DX1	SPBK1 = 01/11	GP[107]	SPBK1 = 00				
AHCLKX0/CLKR1/GP[108]	AHCLKX0 SPBK1 = 10/11		CLKR1	SPBK1 = 01	GP[108]					
AMUTEIN0/FSX1/GP[109]	AMUTEIN0	SPBK1 = 10	FSX1	SPBK1 = 01/11	GP[109]					
AMUTE0/DR1/GP[110]	AMUTE0	SPBK1 = 10/11	DR1	SPBK1 = 01	GP[110]					

Table 3-33. Serial Port Block Muxed Pins Selection

As discussed in Section 3.7.3.2, *Peripherals Spanning Multiple Pin Mux Blocks*, the McBSP0 pins span across two Pin Mux Blocks: Serial Port Sub-Block0, and Timer0 Block. For proper McBSP0 operation, the Serial Port Sub-Block0 must be programmed to select McBSP0 function. The McBSP0 CLKS0 pin in the Timer0 Block is optional for McBSP0 operation. CLKS0 is only needed if you desire using CLKS0 as an external clock source to the McBSP0 internal sample rate generator.

Similarly, as discussed in Section 3.7.3.2, *Peripherals Spanning Multiple Pin Mux Blocks*, the McBSP1 pins span across two Pin Mux Blocks: Serial Port Sub-Block1, and Timer0 Block. For proper McBSP1 operation, the Serial Port Sub-Block1 must be programmed to select McBSP1 function. The McBSP1 CLKS1 pin in the Timer0 Block is optional for McBSP1 operation. CLKS1 is only needed if you desire using CLKS1 as an external clock source to the McBSP1 internal sample rate generator.

Table 3-34 and Table 3-35 provide a different view of the Serial Port Block. Table 3-34 shows the Serial Port Sub-Block 0 function based on PINMUX1.SPBK0 setting. Table 3-35 shows the Serial Port Sub-Block 1 function based on PINMUX1.SPBK1 setting. These selection options are also shown pictorially in Figure 3-10.

PINMUX1.SPBK0	BLOCK FUNCTION	RESULTING PIN FUNCTIONS
00	GPIO (6) (default)	GPIO: GP[104:99]
01	McBSP0	McBSP0: CLKX0, FSX0, DX0, CLKR0, FSR0, DR0
10	McASP0 Receive, 3 Serializers	McASP0: ACLKR0, AFSR0, AHCLKR0, AXR0[3], AXR0[2], AXR0[1]
11	Reserved	Reserved

Table 3-34. Serial Port Sub-Block 0 Function Selection

Table 3-35. Serial Port Sub-Block 1 Function Selection

PINMUX1.SPBK1	BLOCK FUNCTION	RESULTING PIN FUNCTIONS
00	GPIO (6) (default)	GPIO: GP[110:105]
01	McBSP1	McBSP1: CLKX1, FSX1, DX1, CLKR1, FSR1, DR1

www.ti.com

Table 3-35. Serial Port Sub-Block 1 Function Selection (continu

F	PINMUX1.SPBK1	BLOCK FUNCTION	RESULTING PIN FUNCTIONS			
	10	McASP0 Transmit with 1 Serializer and Mute Control	McASP0: AXR0[0], ACLKX0, AFSX0, AHCLKX0, AMUTEIN0 ⁽¹⁾ , AMUTE0			
	11	McBSP1 Transmit, McASP0 SPDIF	McBSP1: CLKX1, FSX1, DX1 McASP0: AXR0[0], AHCLKX0, AMUTE0			

(1) The input from the AMUTEIN0/FSX1/GP[109] pin is connected to both the McASP0 and GPIO.

In addition, the VDD3P3V_PWDN.SP field determines the power state of the Serial Port Block pins. The Serial Port Block pins default to powered down and not operational. To use these pins, user must first program VDD3P3V_PWDN.SP = 0 to power up the pins. For more details on the VDD3P3V_PWDN.SP field, see Section 3.2, *Power Considerations*.

To facilitate McASP0 operation, the input from the AMUTEIN0/FSX1/GP[109] pin is connected to both the McASP0 and the GPIO module. Therefore when an external mute event occurs, in addition to notifying the McASP0, it can also cause an interrupt through the GPIO module.

3.7.3.11 PWM1 Block

This block of 1 pin consists of PWM1 and GPIO muxed pins (GP[4]/PWM1). The PINMUX1.PWM1BK register field selects the pin function in the PWM1 Block.

Table 3-36 summarizes the 1 pin in the PWM1 Block, its multiplexed function, and the PINMUX configurations to select the corresponding function.

SIGNAL	MULTIPLEXED FUNCTIONS						
SIGNAL	PW	/M1	GPIO				
NAME	FUNCTION	SELECT	FUNCTION	SELECT			
GP[4]/PWM1	PWM1	PWM1BK = 1	GP[4]	PWM1BK = 0			

Table 3-36. PWM1 Block Muxed Pin Selection

Table 3-37 provides a different view of the PWM1 Block pin muxing, showing the PWM1 Block function based on PINMUX1.PWM1BK setting. The selection options are also shown pictorially in Figure 3-10.

PINMUX1.PWM1BK	BLOCK FUNCTION	RESULTING PIN FUNCTIONS
0	GPIO (1) (default)	GPIO : GP[4]
1	PWM1	PWM1: PWM1

In addition, the VDD3P3V_PWDN.PWM1 field determines the power state of the PWM1 Block pin. The PWM1 Block pin defaults to powered down and not operational. To use this pin, user must first program VDD3P3V_PWDN.PWM1 = 0 to power up the pin. For more details on the VDD3P3V_PWDN.PWM1 field, see Section 3.2, *Power Considerations*.

3.7.3.12 CLKOUT Block

This block of 1 pin consists of CLKOUT, PWM2, and GPIO muxed pin (CLKOUT0/PWM2/GP[84]). The PINMUX1.CKOBK register field selects the pin function in the CLKOUT Block.

Table 3-38 summarizes the 1 pin in the CLKOUT Block, its multiplexed function, and the PINMUX configurations to select the corresponding function.

www.ti.com

Table 3-38. CLKOUT Block Multiplexed Pin Selection

SIGNAL		MULTIPLEXED FUNCTIONS									
SIGNAL	CI	-KOUT0	-	PWM2	GPIO						
NAME	FUNCTION SELECT		FUNCTION SELECT FUNCTION S		SELECT	FUNCTION	SELECT				
CLKOUT0/ PWM2/ GP[84]	CLKOUT0	CKOBK = 01	PWM2	CKOBK = 10	GP[84]	CKOBK = 00					

Table 3-39 provides a different view of the CLKOUT Block pin muxing, showing the CLKOUT Block function based on PINMUX1.CKOBK setting. The selection options are also shown pictorially in Figure 3-10.

Table 3-39. CLKOUT Block Function Selection

PINMUX1.CKOBK	BLOCK FUNCTION	RESULTING PIN FUNCTIONS
00	GPIO (1)	GPIO : GP[84]
01	CLKOUT (default)	Device Clock-Out: CLKOUT0
10	PWM2	PWM2 : PWM2
11	Reserved	Reserved

This block defaults to CLKOUT0 pin function.

In addition, the VDD3P3V_PWDN.CLKOUT field determines the power state of the CLKOUT Block pin. The CLKOUT Block pin defaults to powered up. For more details on the VDD3P3V_PWDN.CLKOUT field, see Section 3.2, *Power Considerations*.

3.7.3.13 EMIFA Block Muxing

This block of 61 pins consists of EMIFA, EMAC(RMII), PCI, and GPIO muxed pins. The following register fields affect the pin functions in the EMIFA Block:

- All PINMUX0 register fields: AEM, CS5SEL, CS4SEL, CS3SEL, and RMII.
- PINMUX1.PCIEN

As discussed in Section 3.7.3.2, *Peripherals Spanning Multiple Pin Mux Blocks*, PCI pins span across the following Pin Mux Blocks: Host Block, EMIFA Block Sub-Block 0 and Sub-Block 3, PCI Data Block, and GPIO Block. For proper PCI operation, PCI must be selected in all of these Pin Mux Blocks.

There is only one EMAC peripheral on the C6424 device, even though the pins for MII mode and the pins for RMII modes are brought out to different locations. The EMAC MII mode pins are in the Host Block, while EMAC RMII mode pins are only in the EMIFA Block. The user is only allowed to select either the MII pins or the RMII pins. The operation is undefined if the user attempts to select both MII pins and RMII pins.

The EMIFA Block is divided into multiple sub-blocks for ultimate flexibility in pin multiplexing to accommodate a wide variety of applications, and for the purpose of I/O pins power control:

- Sub-Block 0: multiplexed between EMIFA data/address/control pins, PCI, part of EMAC(RMII), and GPIO.
- Sub-Block 1: multiplexed between EMIFA data/address/control pins, part of EMAC(RMII), and GPIO.
- Sub-Block 2: no multiplexing. EMIFA control pins EM_WAIT/(RDY/BSY), EM_OE, EM_WE.
- Sub-Block 3: multiplexed between EMIFA address pins EM_A[12:6], PCI, and GPIO.

The EMBK0, EMBK1, EMBK2, EMBK3 fields in the VDD3P3V_PWDN register determine the power state of the EMIFA Block pins. The EMIFA Block pins default to powered up. For more details on the EMBK0, EMBK1, EMBK2, EMBK3 fields in the VDD3P3V_PWDN register, see Section 3.2, *Power Considerations*.

To understand pin multiplexing in the EMIFA Block, see Section 3.7.3.13.1, *EMIFA Block Major Configuration Choices* to determine the major configuration choices (A,B,C,D,E,F,G,H,J, or K). Section 3.7.3.13.2, *EMIFA Block Pin-By-Pin Multiplexing Summary*, provides a pin-by-pin muxing summary for the EMIFA Block. For more information on the PINMUX0 and PINMUX1 registers, see Section 3.7.2, *Pin Muxing Selection After Reset*.

3.7.3.13.1 EMIFA Block Major Configuration Choices

Table 3-40 shows the major configuration choices in the EMIFA Block. Use this table to determine all of the PINMUX settings for the EMIFA Block: AEM, PCIEN, RMII, CS5SEL, CS4SEL, and CS3SEL.

 Table 3-40. EMIFA Block Major Configuration Choices

MAJOR			PINMUX	SELECTION FIEL	DS				RESULTING PERIPHERALS/PINS	
CONFIG. OPTION	PCIEN	AEM	RMII	CS3SEL	CS4SEL	CS5SEL	PCI ⁽¹⁾	EMIFA ⁽²⁾	RMII	GPIO
А	0	000	0	0	0	0	-	-	-	58 GP Pins: GP[96:89], GP[54:5]
В	0	000	1	0	0	0	-	-	RMII: RMRXER, RMRXD[1:0], RMTXD[1:0], REFCLK, RMCRSDV, RMTXEN	50 GP Pins: GP[96:89], GP[54:53], GP[51:34], GP[26:5],
с	0	010	0	0 or 1	0 or 1	0 or 1	-	16-bit EMIFA (Async) Pinout Mode 2: EM_A[21:0], EM_D[15:0], EM_RRW, EM_CS2, EM_BA[1:0], EM_WAIT/(RDY/BSY), EM_WE, EM_OE Optional Selection: EM_CS5 (CSSSEL = 1), EM_CS3 (CS3SEL = 1),	-	13 GP pins: GP[54:52], GP[31:22] <i>Optional Selection:</i> GP[33] (CS5SEL = 0), GP[32] (CS4SEL = 0), GP[13] (CS3SEL = 0)
D	0	010	1	0 or 1	0	0	-	16-bit EMIFA (Async) Pinout Mode 2: EM_A[21:0], EM_D[15:0], EM_RW, EM_CS2, EM_BA[1:0], EM_WAIT/(RDY/BSY), EM_WE, EM_OE <u>Optional Selection</u> : EM_CS3 (CS3SEL = 1)	RMII: RMRXER, RMRXD[1:0], RMTXD[1:0], REFCLK, RMCRSDV, RMTXEN	7 GP pins: GP[54:53], GP[26:22] <i>Optional Selection:</i> GP[13] (CS3SEL = 0)
E	0	101	0	0 or 1	0 or 1	0 or 1	-	8-bit EMIFA (NAND) Pinout Mode 5: EM_D[7:0], EM_A[2:1], EM_CS2, EM_WAIT/(RDY/BSY), EM_WE, EM_OE Optional Selection: EM_CS3 (CS3SEL = 1), EM_CS3 (CS3SEL = 1),	-	44 GP pins: GP[96:89], GP[54:34], GP[31:22], GP[11:10], GP[7:5] Optional Selection: GP[33] (CS5SEL = 0), GP[32] (CS4SEL = 0), GP[13] (CS3SEL = 0)
F	0	101	1	0 or 1	0	0	-	8-bit EMIFA (NAND) Pinout Mode 5: EM_D[7:0], EM_A[2:1], EM_CS2, EM_WAIT/(RDY/BSY), EM_WE, EM_OE Optional Selection: EM_CS3 (CS3SEL = 1)	RMII: RMRXER, RMRXD[1:0], RMTXD[1:0], REFCLK, RMCRSDV, RMTXEN	38 GP pins: GP[96:89], GP[54:34], GP[26:22], GP[11:10], GP[7:5] <i>Optional Selection:</i> GP[13] (CS3SEL = 0)

(1) PCI pins span across multiple Pin Mux Blocks (Section 3.7.3.2, Peripherals Spanning Multiple Pin Mux Blocks). This table only refers to the PCI pins in the EMIFA Block.

(2) The EMIFA pins EM_WAIT/(RDY/BSY), EM_OE, and EM_WE are non-multiplexed pins. They are available in all the configuration options. However, they are only useful if additional EMIFA pins are functional. Therefore in this table, these pins are only listed in configuration options C,D,E,F,J, and K.

SPRS347D-MARCH 2007-REVISED DECEMBER 2009

MAJOR			PINMUX	SELECTION FIEL	DS		_	_	RESULTING PERIPHERALS/PINS	
CONFIG. OPTION	PCIEN	AEM	RMII	CS3SEL	CS4SEL	CS5SEL	PCI ⁽¹⁾	EMIFA ⁽²⁾	RMII	GPIO
G	1	000	0	0	0	0	PCI: PGNT, PRST, PREQ, PINTA, PCBE3, PIDSEL AD31, AD29, AD27, AD[25:19]	-	-	42 GP pins: GP[54:52], GP[43:5]
н	1	000	1	0	0	0	PGI: PGNT, PRST, PREQ, PINTA, PCBE3, PIDSEL AD31, AD29, AD27, AD[25:19]	-	RMII: RMRXER, RMRXD[1:0], RMTXD[1:0], REFCLK, RMCRSDV, RMTXEN	34 GP Pins: GP[54:53], GP[43:34], GP[26:5]
J	1	101	0	0 or 1	0 or 1	0 or 1	PCI: PGNT, PRST, PREQ, PINTA, PCBE3, PIDSEL AD31, AD29, AD27, AD[25:19]	8-bit EMIFA (NAND) Pinout Mode 5: EM_D[7:0], EM_A[2:1], EM_CS2, EM_WAIT/(RDY/BSY), EM_WAIT/(RDY/BSY), EM_WAIT/(RDY/BSY), EM_WAIT/(RDY/BSY), EM_WAIT/(RDY/BSY), EM_WAIT/(RDY/BSY), EM_CS4 (CSSSEL = 1), EM_CS3 (CS3SEL = 1),	-	28 GP Pins: GP[54:52], GP[43:34], GP[31:22], GP[11:10], GP[7:5] <i>Optional Selection:</i> GP[33] (CS5SEL = 0), GP[32] (CS4SEL = 0), GP[13] (CS3SEL = 0)
к	1	101	1	0 or 1	0	0	AD31 AD29	8-bit EMIFA (NAND) Pinout Mode 5: <u>EM_D[7:0]</u> , EM_A[2:1], <u>EM_CS2</u> , <u>EM_WAIT/(RDY/BSY</u>), <u>EM_WE</u> , <u>EM_OE</u> <u>Optional Selection</u> : <u>EM_CS3</u> (CS3SEL = 1)	RMII: RMRXER, RMRXD[1:0], RMTXD[1:0], REFCLK, RMCRSDV, RMTXEN	22 GP Pins: GP[54:53], GP[43:34], GP[26:22], GP[11:10], GP[7:5] <i>Optional Selection:</i> GP[13] (CS3SEL = 0)

Table 3-40. EMIFA Block Major Configuration Choices (continued)

The following is an example on how to read Table 3-40. For example, the "PINMUX Selection Fields" columns indicate that Major Configuration Choice C is selected through setting PINMUX1.PCIEN = 0, PINMUX0.AEM = 010b, and PINMUX0.RMII = 0. Other PINMUX0 fields CS3SEL, CS4SEL, and CS5SEL can be set to either 0 or 1 based on the system's EMIFA Chip Select space need. The "Resulting Peripherals/Pins" columns indicate that Major Configuration Option C can support the following combination of pin functions:

- No PCI pins
- Pins for 16-bit EMIFA (Async or NAND) function with EMIFA Chip Select space 2 (EM_CS2). If additional Chip Select spaces are needed, set the corresponding PINMUX bit (CS5SEL, CS4SEL, and/or CS3SEL) to 1.
- At least 13 GPIO pins. If the additional Chip Select spaces from EM_CS3, EM_CS4, or EM_CS5 are not needed, the corresponding PINMUX bit (CS3SEL, CS4SEL, and/or CS5SEL) can be set to 0 to get additional GPIO pins.

3.7.3.13.2 EMIFA Block Pin-By-Pin Multiplexing Summary

This section summarizes the EMIFA Block muxing on a pin-by-pin basis. It provides an alternative view to pin muxing in the EMIFA Block. It summarizes the EMIFA Block pin muxing by dividing up the EMIFA Block based on the PINMUX field that controls the pins. To determine the actual EMIFA Major Configuration Option for the application need, see Section 3.7.3.13.1, *EMIFA Block Major Configuration Choices*.

Table 3-41 shows the pin multiplexing control for each pin in the EMIFA Sub-Block 0. These PINMUX0 and PINMUX1 register fields control the multiplexing in this sub-block:

- PINMUX0: AEM, RMII
- PINMUX1: PCIEN

Table 3-42 shows the pin multiplexing control for each pin in the EMIFA Sub-Block 1. These PINMUX0 register fields control the multiplexing in this sub-block:

• PINMUX0: AEM, CS5SEL, CS4SEL, CS3SEL, RMII

EMIFA Sub-Block 2 is dedicated to EMIFA pins EM_WAIT/(RDY/BSY), EM_OE, and EM_WE. There is no pin multiplexing in this block. These pins always function as EMIFA control pins.

Table 3-43 shows the pin multiplexing control for each pin in the EMIFA Sub-Block 3. These PINMUX0 and PINMUX1 register fields control the multiplexing in this sub-block:

- PINMUX0: AEM
- PINMUX1: PCIEN

				MULTIPLEXE	D FUNCTIONS				
SIGNAL NAME	EMI	FA	PC		EMAC(F	RMII)	GPI	GPIO	
	FUNCTION	SELECT	FUNCTION	SELECT	FUNCTION	SELECT	FUNCTION	SELECT	
GP[54]	-	-	-	-	-	-	GP[54]	-	
GP[53]	-	-	-	-	-	-	GP[53]	-	
RMRXER/GP[52]	-	-	-	-	RMXER	RMII = 1	GP[52]	RMII = 0	
EM_A[13]/AD25/GP[51]	EM_A[13]	PCIEN = 0	AD25	PCIEN = 1	-	-	GP[51]	PCIEN = 0	
EM_A[14]/AD27/GP[50]	EM_A[14]	AEM = 2	AD27	AEM = 0/5	-	-	GP[50]	AEM = 0/5	
EM_A[15]/AD29/GP[49]	EM_A[15]		AD29		-	-	GP[49]		
EM_A[16]/ PGNT /GP[48]	EM_A[16]		PGNT		-	-	GP[48]		
EM_A[17]/AD31/GP[47]	EM_A[17]	1	AD31		-	-	GP[47]		
EM_A[18]/PRST/GP[46]	EM_A[18]	1	PRST	1	_	-	GP[46]		
EM_A[19]/PREQ/GP[45]	EM_A[19]	7	PREQ]	_	-	GP[45]	7	
EM_A[20]/PINTA/GP[44]	EM_A[20]	7	PINTA]	-	-	GP[44]	7	

Table 3-41. EMIFA Sub-Block 0 Pin-By-Pin Mux Control

www.ti.com

Table 3-41. EMIFA Sub-Block 0 Pin-By-Pin Mux Control (continued)

		MULTIPLEXED FUNCTIONS								
SIGNAL NAME	EMI	A	PCI		EMAC(F	RMII)	GPI	0		
	FUNCTION	SELECT	FUNCTION	SELECT	FUNCTION	SELECT	FUNCTION	SELECT		
EM_D[8]/GP[43]	EM_D[8]	AEM = 2	-	-	-	-	GP[43]	AEM = 0,5		
EM_D[9]/GP[42]	EM_D[9]		-	-	-	-	GP[42]			
EM_D[10]/GP[41]	EM_D[10]		-	-	-	-	GP[41]			
EM_D[11]/GP[40]	EM_D[11]		-	-	-	-	GP[40]			
EM_D[12]/GP[39]	EM_D[12]		-	-	-	-	GP[39]			
EM_D[13]/GP[38]	EM_D[13]		-	-	-	-	GP[38]			
EM_D[14]/GP[37]	EM_D[14]		-	-	-	-	GP[37]			
EM_D[15]/GP[36]	EM_D[15]		-	-	-	-	GP[36]			
EM_R/W/GP[35]	EM_R/W]	-	-	-	-	GP[35]	7		
EM_A[21]/GP[34]	EM_A[21]]	-	-	-	-	GP[34]	7		

Table 3-42. EMIFA Sub-Block 1 Pin-By-Pin Mux Control

			MULTIPLEXED	FUNCTIONS		
SIGNAL NAME	EMIF	A	EMAC(RMII)	GP	0
	FUNCTION	SELECT	FUNCTION	SELECT	FUNCTION	SELECT
RMRXD1EM_CS5/GP[33]	EM_CS5	RMII = 0 CS5SEL = 1	RMRXD1	RMII = 1 CS5SEL = 0	GP[33]	RMII = 0 CS5SEL = 0
RMRXD0/EM_CS4/GP[32]	EM_CS4	RMII = 0 CS4SEL = 1	RMRXD0	RMII = 1 CS4SEL = 0	GP[32]	RMII = 0 CS4SEL = 0
REFCLK/GP[31]	-	-	REFCLK	RMII = 1	GP[31]	RMII = 0
RMCRSDVGP[30]	-	-	RMCRSDV		GP[30]	
RMTXEN/GP[29]	-	-	RMTXEN		GP[29]	
RMTXD0/GP[28]	-	-	RMTXD0		GP[28]	
RMTXD1/GP[27]	-	-	RMTXD1		GP[27]	
GP[26]/(FASTBOOT)	-	-	-	-	GP[26]	-
GP[25]/(BOOTMODE3)	-	-	-	-	GP[25]	-
GP[24]/(BOOTMODE2)	-	-	-	-	GP[24]	-
GP[23]/(BOOTMODE1)	-	-	-	-	GP[23]	-
GP[22]/(BOOTMODE0)	-	-	-	-	GP[22]	-
EM_D[7]/GP[21]	EM_D[7]	AEM = 2/5	-	-	GP[21]	AEM = 0
EM_D[6]/GP[20]	EM_D[6]		-	-	GP[20]	
EM_D[5]/GP[19]	EM_D[5]		-	-	GP[19]	
EM_D[4]/GP[18]	EM_D[4]		-	-	GP[18]	
EM_D[3]/GP[17]	EM_D[3]]	-	-	GP[17]	
EM_D[2]/GP[16]	EM_D[2]]	-	-	GP[16]	
EM_D[1]/GP[15]	EM_D[1]		-	-	GP[15]	
EM_D[0]/GP[14]	EM_D[0]		_	-	GP[14]	

Table 3-42. EMIFA Sub-Block 1 Pin-By-Pin Mux Control (continued)

		MULTIPLEXED FUNCTIONS							
SIGNAL NAME	EMIF	EMIFA		RMII)	GPIC)			
	FUNCTION	SELECT	FUNCTION	SELECT	FUNCTION	SELECT			
EM_CS3/GP[13]	EM_CS3	CS3SEL = 1	-	-	GP[13]	CS3SEL = 0			
EM_CS2/GP[12]	EM_CS2	AEM = 2/5	-	-	GP[12]	AEM = 0			
EM_A[3]/GP[11]	EM_A[3]	4514 0	-	-	GP[11]				
EM_A[4]/GP[10]/(PLLMS2)	EM_A[4]	AEM = 2	-	-	GP[10]	AEM = 0/5			
EM_A[1]/(ALE)/GP[9]/(PLLMS1)	EM_A[1]/(ALE)	4514 0/5	-	-	GP[9]	AEM = 0			
EM_A[2]/(CLE)/GP[8]/(PLLMS0)	EM_A[2]/(CLE)	AEM = 2/5	-	-	GP[8]				
EM_A[0]/GP[7]/(AEM2)	EM_A[0]		-	-	GP[7]				
EM_BA[0]/GP[6]/(AEM1)	EM_BA[0]	AEM = 2	-	-	GP[6]	AEM = 0/5			
EM_BA[1]/GP[5]/(AEM0)	EM_BA[1]		-	-	GP[5]				

www.ti.com

SIGNAL						
NAME	EMI	FA	PC		GP	10
	FUNCTION	SELECT	FUNCTION	SELECT	FUNCTION	SELECT
EM_A[12]/PCBE3/GP[89]	EM_A[12]		PCBE3		GP[89]	
EM_A[11]/AD24/GP[90]	EM_A[11]		AD24	1	GP[90]	
EM_A[10]/AD23/GP[91]	EM_A[10]		AD23		GP[91]	
EM_A[9]/PIDSEL/GP[92]	EM_A[9]	PCIEN = 0,	PIDSEL	PCIEN = 1,	GP[92]	PCIEN = 0,
EM_A[8]/AD21/GP[93]	EM_A[8]	AEM = 2	AD21	AEM = 0/5	GP[93]	AEM = 0/5
EM_A[7]/AD22/GP[94]	EM_A[7]	_	AD22	_	GP[94]	
EM_A[6]/AD20/GP[95]	EM_A[6]		AD20		GP[95]	1
EM_A[5]/AD19/GP[96]	EM_A[5]	1	AD19	1	GP[96]	

3.8 Device Initialization Sequence After Reset

Software should follow this initialization sequence after coming out of device reset.

- 1. Complete the boot sequence as needed. For more details on the boot sequence, see the *Using the TMS320C642x Bootloader* Application Report (literature number <u>SPRAAK5</u>).
- 2. If the device is not already at the desired operating frequency, program the PLL Controllers (PLLC1 and PLLC2) to configure the device frequency. For details on how to program the PLLC, see the *C642x DSP Phase-Locked Loop Controller (PLLC)* User's Guide (literature number <u>SPRUES0</u>).
- Program PINMUX0 and PINMUX1 registers to select device pin functions. For more details on programming the PINMUX0 and PINMUX1 registers to select device pin functions, see Section 3.7, *Multiplexed Pin Configurations*.
 Note: If EMAC operation is desired, the EMAC must be placed in reset before programming

Note: If EMAC operation is desired, the EMAC **must** be placed in reset before programming PINMUX1.HOSTBK and PINMUX1.RMII to select EMAC pins.

- 4. Program the VDD3P3V_PWDN register to power up the necessary I/O pins. For more details on programming the VDD3P3V_PWDN register, see Section 3.2, *Power Considerations*.
- 5. As needed by the application, program the following System Module registers when there are no active transactions on the respective peripherals:
 - (a) HPICTL (Section 3.6.2.1, HPI Control Register): applicable for HPI **only** if a different host burst write timeout value from default is desired.
 - (b) TIMERCTL (Section 3.6.2.2, *Timer Control Register*): applicable for Timer0 and Watchdog Timer2 **only**.
 - (c) EDMATCCFG (Section 3.6.2.3, EDMA TC Configuration Register): applicable for EDMA only. The recommendation is to leave the EDMATCCFG register at its default.
- Program the Power and Sleep Controller (PSC) to enable the desired peripherals. For details on how to program the PSC, see the *TMS320C642x Power and Sleep Controller (PSC)* User's Guide (literature number <u>SPRUEN8</u>).
- Program the Switched Central Resource (SCR) bus priorities for the master peripherals (Section 3.6.1). This must be configured when there are no active transactions on the respective peripherals:
 - (a) Program the MSTPRI0 and MSTPRI1 registers in the System Module. These registers can be programmed **before or after** the respective peripheral is enabled by the PSC in step 6.
 - (b) Program the EDMACC QUEPRI register, the C64x+ MDMAARBE.PRI field. These registers can only be programmed **after** the respective peripheral is enabled by the PSC in step 6.
- 8. Configure the C64x+ Megamodule and the peripherals.
 - (a) For details on C64x+ Megamodule configuration, see the TMS320C64x+ DSP Megamodule Reference Guide (literature number <u>SPRU871</u>).

Special considerations: Bootloader disables C64x+ cache—For all boot modes that default to DSPBOOTADDR = 0x0010 0000 (i.e., all boot modes except the EMIFA ROM Direct Boot, BOOTMODE[3:0] = 0100, FASTBOOT = 0), the bootloader code disables all C64x+ cache (L2, L1P, and L1D) so that upon exit from the bootloader code, all C64x+ memories are configured as all RAM (L2CFG.L2MODE = 0h, L1PCFG.L1PMODE = 0h, and L1DCFG.L1DMODE = 0h). If cache use is required, the application code must explicitly enable the cache. For more information on boot modes, see Section 3.4.1, *Boot Modes*. For more information on the bootloader, see the *Using the TMS320C642x Bootloader* Application Report (literature number SPRAAK5).

SPRS347D-MARCH 2007-REVISED DECEMBER 2009

www.ti.com

(b) Peripherals configuration: see the respective peripheral user's guide.

Special considerations: DDR2 memory controller—the Peripheral Bus Burst Priority Register (PBBPR) should be programmed to ensure good DDR2 throughput and to prevent command starvation (prevention of certain commands from being processed by the DDR2 memory controller). For more details, see the *TMS320C642x DSP DDR2 Memory Controller* User's Guide (literature number <u>SPRUEM4</u>). A hex value of 0x20 is recommended for the PBBPR PR_OLD_COUNT field to provide a good DSP performance and still allow good utilization by other modules.

3.9 Debugging Considerations

3.9.1 Pullup/Pulldown Resistors

Proper board design should ensure that input pins to the C642x DSP device always be at a valid logic level and not floating. This may be achieved via pullup/pulldown resistors. The C642x DSP features internal pullup (IPU) and internal pulldown (IPD) resistors on most pins to eliminate the need, unless otherwise noted, for *external* pullup/pulldown resistors.

An external pullup/pulldown resistor needs to be used in the following situations:

- Boot and Configuration Pins: If the pin is both routed out and 3-stated (not driven), an external pullup/pulldown resistor is **strongly recommended**, even if the IPU/IPD matches the desired value/state.
- Other Input Pins: If the IPU/IPD does not match the desired value/state, use an external pullup/pulldown resistor to pull the signal to the opposite rail.
- EMIFA Chip Select Outputs: On C6424, the EMIFA chip select pins (EM_CS2, EM_CS3, EM_CS4, and EM_CS5) feature an internal pulldown (IPD) resistor. If these pins are connected and used as an EMIFA chip select signal, for proper device operation, an external pullup resistor *must* be used to ensure the EM_CSx function defaults to an inactive (high) state.

For the boot and configuration pins (listed in Table 2-7, *Boot Terminal Functions*), if they are both routed out and 3-stated (not driven), it is *strongly recommended* that an external pullup/pulldown resistor be implemented. Although, internal pullup/pulldown resistors exist on these pins and they may match the desired configuration value, providing external connectivity can help ensure that valid logic levels are latched on these device boot and configuration pins. In addition, applying external pullup/pulldown resistors on the boot and configuration pins adds convenience to the user in debugging and flexibility in switching operating modes.

Tips for choosing an external pullup/pulldown resistor:

- Consider the total amount of current that may pass through the pullup or pulldown resistor. Make sure
 to include the leakage currents of all the devices connected to the net, as well as any internal pullup or
 pulldown resistors.
- Decide a target value for the net. For a pulldown resistor, this should be below the lowest V_{IL} level of all inputs connected to the net. For a pullup resistor, this should be above the highest V_{IH} level of all inputs on the net. A reasonable choice would be to target the V_{OL} or V_{OH} levels for the logic family of the limiting device; which, by definition, have margin to the V_{IL} and V_{IH} levels.
- Select a pullup/pulldown resistor with the largest possible value; but, which can still ensure that the net will reach the target pulled value when maximum current from all devices on the net is flowing through the resistor. The current to be considered includes leakage current plus, any other internal and external pullup/pulldown resistors on the net.
- For bidirectional nets, there is an additional consideration which sets a lower limit on the resistance value of the external resistor. Verify that the resistance is small enough that the weakest output buffer can drive the net to the opposite logic level (including margin).
- Remember to include tolerances when selecting the resistor value.
- For pullup resistors, also remember to include tolerances on the DV_{DD} rail.

For most systems, a $1-k\Omega$ resistor can be used to oppose the IPU/IPD while meeting the above criteria. Users should confirm this resistor value is correct for their specific application.

For most systems, a 20-k Ω resistor can be used to compliment the IPU/IPD on the boot and configuration pins while meeting the above criteria. Users should confirm this resistor value is correct for their specific application.

For more detailed information on input current (I_I), and the low-/high-level input voltages (V_{IL} and V_{IH}) for the C642x DSP, see Section 5.3, *Electrical Characteristics Over Recommended Ranges of Supply Voltage and Operating Temperature*.

For the internal pullup/pulldown resistors for all device pins, see the peripheral/system-specific terminal functions table.

www.ti.com

4 System Interconnect

On the C6424 device, the C64x+ Megamodule, the EDMA3 transfer controllers, and the system peripherals are interconnected through a switch fabric architecture (see Figure 4-1). The switch fabric is composed of multiple switched central resources (SCRs) and multiple bridges. The SCRs establish low-latency connectivity between master peripherals and slave peripherals. Additionally, the SCRs provide priority-based arbitration and facilitate concurrent data movement between master and slave peripherals. Through an SCR, the DSP can send data to the DDR2 Memory Controller without affecting a data transfer between the EMAC and L2 memory. Bridges are mainly used to perform bus-width conversion as well as bus operating frequency conversion. For example, in Figure 4-1, Bridge 6 performs a frequency conversion between a bus operating at DSP/3 clock rate and a bus operating at DSP/6 clock rate. Furthermore, Bridge 5 performs a bus-width conversion between a 64-bit bus and a 32-bit bus.

The C64x+ Megamodule, the EDMA3 transfer controllers (EDMA3TC[2:0]), and the various system peripherals can be classified into two categories: master peripherals and slave peripherals. Master peripherals are typically capable of initiating read and write transfers in the system and *do not* rely on the EDMA3 or on the CPU to perform transfers to and from them. The system master peripherals include the C64x+ Megamodule, the EDMA3 transfer controllers, VLYNQ, EMAC, HPI, and PCI. Not all master peripherals may connect to all slave peripherals. The supported connections are designated by an Y in Table 4-1.

	SLAVE PERIPHERALS/MODULES							
MASTER PERIPHERALS/MODULES	C64x+ SDMA	DDR2 MEMORY CONTROLLER	PCI (MASTER BACK-END I/F)	SCR4 ⁽¹⁾	SCR2, SCR6, SCR7, SCR8 ⁽¹⁾			
C64x+ MDMA	_	Y	Y	_	Y			
PCI (SLAVE BACK-END I/F)	Y	Y	_	Y	Y			
VLYNQ	Y	Y	_	Y	Y			
EMAC	Y	Y	-	Y	Y			
НРІ	Y	Y	_	Y	Y			
EDMA3TC's (EDMA3TC2/TC1/TC0)	Y	Y	Y	Y	Y			
C64x+ CFG	_	-	_	Y	Y			

Table 4-1. System Connection Matrix

(1) All the peripherals/modules that support a connection to SCR2, SCR4, SCR6, SCR7, and SCR8 have access to all peripherals/modules connected to those respective SCRs.

4.1 System Interconnect Block Diagram

Figure 4-1 displays the C6424 system interconnect block diagram. The following is a list that helps in the interpretation of this diagram:

- The direction of the arrows indicates either a bus master *or* bus slave.
- The arrow originates at a bus master and terminates at a bus slave.
- The direction of the arrows *does not* indicate the direction of data flow. Data flow is typically bi-directional for each of the documented bus paths.
- The pattern of each arrow's line indicates the clock rate at which it is operating— i.e., either DSP/3, DSP/6, or MXI/CLKIN clock rate.
- A peripheral may have multiple instances shown in Figure 4-1 for the following reason:
 - The peripheral/module has master port(s) for data transfers, as well as slave port(s) for register access, data access, and/or memory access. Examples of these peripherals are C64x+ Megamodule, EDMA3, VLYNQ, HPI, EMAC, and PCI.

Copyright © 2007-2009, Texas Instruments Incorporated

TMS320C6424

SPRS347D-MARCH 2007-REVISED DECEMBER 2009

www.ti.com

Figure 4-1. System Interconnect Block Diagram

SPRS347D-MARCH 2007-REVISED DECEMBER 2009

5 Device Operating Conditions

5.1 Absolute Maximum Ratings Over Operating Temperature Range (Unless Otherwise Noted)⁽¹⁾

Supply voltage ranges:	Core (CV _{DD}) ⁽²⁾	–0.5 V to 1.5 V
	I/O, 3.3V (DV _{DD33}) ⁽²⁾	-0.5 V to 4.2 V
	I/O, 1.8V (DV _{DDR2} , DDR_VDDDLL, PLL _{PWR18} , MXV _{DD}) ⁽²⁾	–0.5 to 2.5 V
Input voltage ranges:	V _I I/O, 3.3-V pins (except PCI-capable pins)	–0.5 V to 4.2 V
	V _I I/O, 3.3-V pins PCI-capable pins	–0.5 V to DV _{DD33} + 0.5 V
	V _I I/O, 1.8 V	–0.5 V to 2.5 V
Output voltage ranges:	V _O I/O, 3.3-V pins (except PCI-capable pins)	–0.5 V to 4.2 V
	V _O I/O, 3.3-V pins PCI-capable pins	–0.5 V to DV _{DD33} + 0.5 V
	V ₀ I/O, 1.8 V	–0.5 V to 2.5 V
Operating Junction temperature	Commercial	0°C to 90°C
ranges, T _J :	Automotive (Q or S suffix)	-40°C to 125°C
Storage temperature range, T _{stg}	(default)	–65°C to 150°C

(1) Stresses beyond those listed under "absolute maximum ratings" may cause permanent damage to the device. These are stress ratings only, and functional operation of the device at these or any other conditions beyond those indicated under "recommended operating conditions" is not implied. Exposure to absolute-maximum-rated conditions for extended periods may affect device reliability.

(2) All voltage values are with respect to V_{SS.}

INSTRUMENTS www.ti.com

EXAS

5.2 Recommended Operating Conditions⁽¹⁾

			MIN	NOM	MAX	UNIT
CV	Supply voltage, Core (CV _{DD}) ⁽²⁾	(-7/-6/-5/-4/-Q6/-Q5/-Q4 devices)	1.14	1.2	MAX 1.26 1.11 3.63 1.89 0 0.51DV _{DDR2} 0 DV _{DD3} +0.5 0 0.35MXV _{DD} 0.35MXV _{DD} 0.35W _{DD33}	V
CV _{DD}	Supply voltage, Cole (Cv _{DD})	(-7/-6/-5/-4/-L/-Q5 devices)	1.0	1.05	1.1	V
DVDD	Supply voltage, I/O, 3.3V (DV _{DD33})		2.97	3.3	3.63	V
DVDD	Supply voltage, I/O, 1.8V (DV _{DDR2} , DI	DR_VDDDLL, PLL _{PWR18} , MXV _{DD} ⁽³⁾)	1.71	1.8	1.89	V
V _{SS}	Supply ground (V _{SS} , DDR_VSSDLL, I	MXV _{SS} ⁽⁴⁾)	0	0	0	V
DDR_VREF	DDR2 reference voltage ⁽⁵⁾		0.49DV _{DDR2}	$0.5 DV_{DDR2}$	$0.51 DV_{DDR2}$	V
DDR_ZP	DDR2 impedance control, connected	via 200 Ω resistor to V_{SS}		V _{SS}		V
DDR_ZN	DDR2 impedance control, connected	via 200 Ω resistor to DV_{DDR2}		DV _{DDR2}		V
	High-level input voltage, 3.3V (except	PCI-capable and I2C pins)	2			V
V	High-level input voltage, MXI/ CLKIN		$0.65MXV_{DD}$			V
V _{IH}	High-level input voltage, PCI		0.5DV _{DD33}		DV _{DD33} + 0.5	V
	High-level input voltage, I2C		0.7DV _{DD33}			
	Low-level input voltage, 3.3V (except	PCI-capable and I2C pins)			0.8	V
V	Low-level input voltage, MXI/ CLKIN				$0.35 MXV_{DD}$	V
V _{IL}	Low-level input voltage, PCI		-0.5		0.3DV _{DD33}	V
	Low-level input voltage, I2C		0		$0.3 \text{DV}_{\text{DD33}}$	V
т	Operating Junction temperature ^{(6) (7)}	Commercial	0		90	°C
TJ	Operating Junction temperature (* * *	Automotive (Q or S suffix)	-40		125	°C
Ŧ	Operating Ambient temperature ⁽⁷⁾	Commercial	0		70	°C
T _A	Operating Ambient temperature	Automotive (Q or S suffix)	-40		85	°C
		-7 devices			700	MHz
	DSP Operating Frequency (SYSCLK1),	-6/-Q6 devices			600	MHz
	$CV_{DD} = 1.2 V$	-5/-Q5 devices			500	MHz
– (2)		-4/-Q4 devices			400	MHz
F _{SYSCLK1} ⁽²⁾		-7 devices			560	MHz
	DSP Operating Frequency (SYSCLK1),	-6 devices			450	MHz
	(SYSCLK1), $CV_{DD} = 1.05 V$	-5/-Q5/-L devices			400	MHz
		-4 devices			350	MHz

(1) The actual voltage must be determined at device power-up, and not be changed dynamically during run-time.

(2) Applies to "tape and reel" part number counterparts as well. For more information, see Section 2.7, Device and Development-Support Tool Nomenclature.

(3) Oscillator 1.8 V power supply (MXV_{DD}) can be connected to the same 1.8 V power supply as DV_{DDR2}.

(4) Oscillator ground (MXV_{SS}) must be kept separate from other grounds and connected directly to the crystal load capacitor ground.

(5) DDR_VREF is expected to equal 0.5DV_{DDR2} of the transmitting device and to track variations in the DV_{DDR2}.

(6) In the absence of a heat sink or direct thermal attachment on the top of the device, use the following formula to determine the device junction temperature: $T_J = T_C + (Power x Psi_{JT})$. Power and T_C can be measured by the user. Section 7.1, *Thermal Data for ZWT* and Section 7.2, *Thermal Data for ZDU* provide the junction-to-package top (PSI_{JT}) value based on airflow in the system. In the presence of a heat sink or direct thermal attachment on the top of the device, additional calculations and considerations *must* be taken into account. For more detailed information on thermal considerations, measurements, and calculations, see the *Thermal Considerations for the DM64xx, DM64x, and C6000 Devices* Application Report (literature number SPRAAL9).

(7) Applications must meet **both** the Operating Junction Temperature and Operating Ambient Temperature requirements. For more detailed information on thermal considerations, measurements, and calculations, see the *Thermal Considerations for the DM64xx, DM64x, and C6000 Devices* Application Report (literature number <u>SPRAAL9</u>).

SPRS347D-MARCH 2007-REVISED DECEMBER 2009

5.3 Electrical Characteristics Over Recommended Ranges of Supply Voltage and Operating Temperature (Unless Otherwise Noted)

	PARAMETER	TEST CONDITIONS ⁽¹⁾	MIN	ТҮР	MAX	UNIT
	High-level output voltage (3.3V I/O except PCI-capable and I2C pins)	DV _{DD33} = MIN, I _{OH} = MAX	2.4			V
V _{OH}	High-level output voltage (3.3V I/O PCI-capable pins)	I _{OH} = -0.5 mA, DV _{DD33} = 3.3 V	0.9DV _{DD33}			V
	Low-level output voltage (3.3V I/O except PCI-capable and I2C pins)	DV _{DD33} = MIN, I _{OL} = MAX			0.4	V
V _{OL}	Low-level output voltage (3.3V I/O PCI-capable pins)	I _{OH} = 1.5 mA, DV _{DD33} = 3.3 V		C	0.4 0.1DV _{DD33} 0.4 0.1DV _{DD33} 0.4 0.1DV _{D133} 0.4 0.1DV _{D133} 0.4 0.1DV _{D133} 0.1DV _{D133} 0.1DV _{D133} 0.1DV _{D133} 0.1DV _{D133} 1.10 ±50 13.4 -0.5 ⁽²⁾ -4 8 13.4 1.5 ⁽²⁾ 4 ±50 00 97 24 60 92 42 72	V
	Low-level output voltage (3.3V I/O I2C pins)	I _O = 3 mA	0			V
	Input current [DC] (except I2C and PCI	$V_{I} = V_{SS}$ to DV_{DD33} with internal pullup resistor ⁽⁴⁾	50	100	250	μA
	capable pins)	$V_{I} = V_{SS}$ to DV_{DD33} with internal pulldown resistor ⁽⁴⁾	-250	-100	0.4 0.1DV _{DD33} 0.4 0.1DV _{DD33} 0.4 0.1DV _{DD33} 0.4 0.4 0.1DV _{DD33} 0.4 0.4 0.1DV _{DD33} 0.1DV _{DD33} 0.1DV _{DD33} 0.1DV _{DD33} 0.1DV _{DD33} 0.1DV _{DD33} 1.500 0.10 1.5(2) 4 ±50 00 97 24 60 92 42	μA
	Input current [DC] (I2C)	$V_{I} = V_{SS}$ to DV_{DD33}			±10	μA
I _I ⁽³⁾		$0 < V_I < DV_{DD33} = 3.3 V$ without internal resistor			±50	μA
	Input current (PCI capable pins) [DC] ⁽⁵⁾	$0 < V_I < DV_{DD33} = 3.3 V$ with internal pullup resistor ⁽⁴⁾	50		250	μA
		$0 < V_I < DV_{DD33} = 3.3 V$ with internal pulldown resistor (4)	-250) –50	μA	
		CLK_OUT0 /PWM2/GPIO[84] and VLYNQ_CLOCK/PCICLK/GP[57]			-8	mA
I _{OH}	High-level output current [DC]	DDR2			-13.4	mA
On	3	PCI-capable pins			0.1DV _{DD33} (2) 0.4 250 -50 ±10 ±50 250 -50 -50 -50 -50 -50 -38 -13.4 -0.5 ⁽²⁾ -4 8 13.4 1.5 ⁽²⁾ 4	mA
		All other peripherals				mA
		CLK_OUT0 /PWM2/GPIO[84] and VLYNQ_CLOCK/PCICLK/GP[57]			8	mA
I _{OL}	Low-level output current [DC]	DDR2			13.4	mA
0L		PCI-capable pins			1.5 ⁽²⁾	mA
		All other peripherals			4	mA
. (6)	1/2 2/1	$V_{O} = DV_{DD33}$ or V_{SS} ; internal pull disabled			±50	μA
I _{OZ} ⁽⁶⁾	I/O Off-state output current	$V_{O} = DV_{DD33}$ or V_{SS} ; internal pull enabled		±100		μA
		CV _{DD} = 1.2 V, DSP clock = 700 MHz		597		mA
		CV _{DD} = 1.2 V, DSP clock = 600 MHz		524		mA
		CV _{DD} = 1.2 V, DSP clock = 500 MHz		460		mA
I _{CDD}	Core (CV _{DD}) supply current ⁽⁷⁾	CV _{DD} = 1.2 V, DSP clock = 400 MHz		392		mA
		CV _{DD} = 1.05 V, DSP clock = 560 MHz		442		mA
		CV _{DD} = 1.05 V, DSP clock = 450 MHz		372		mA
		CV _{DD} = 1.05 V, DSP clock = 400 MHz		341		mA

For test conditions shown as MIN, MAX, or NOM, use the appropriate value specified in the recommended operating conditions table.
 These rated numbers are from the *PCI Local Bus Specification Revision* 2.3. The DC specifications and AC specifications are defined in

Table 4-3 (DC Specifications for 3.3V Signaling) and Table 4-4 (AC Specifications for 3.3V Signaling), respectively. (3) I₁ applies to input-only pins and bi-directional pins. For input-only pins, I₁ indicates the input leakage current. For bi-directional pins, I₁

indicates the input leakage current and off-state (Hi-Z) output leakage current.

(4) Applies only to pins with an internal pullup (IPU) or pulldown (IPD) resistor.

(5) PCI input leakage currents include Hi-Z output leakage for all bidirectional buffers with 3-state outputs.

(6) I_{OZ} applies to output-only pins, indicating off-state (Hi-Z) output leakage current.

⁽⁷⁾ Measured under the following conditions: 60% DSP CPU utilization doing typical activity (peripheral configurations, other housekeeping activities); DDR2 Memory Controller at 50% utilization (135 MHz), 50% writes, 32 bits, 50% bit switching; 2 MHz McBSP0 at 100% utilization and 50% switching; Timer0 at 100% utilization. At room temperature (25 °C) for typical process ZWT devices. The actual current draw varies across manufacturing processes and is highly application-dependent. C642x DSP devices are offered in two basic options: lower-power option and high-performance option. Low-power devices offer lower power consumption across temperature and voltage when compared with high-performance devices. However, high-performance devices offer higher operating speeds. For more details on core and I/O activity, as well as information relevant to board power supply design, see the *TMS320C642x Power Consumption Summary* Application Report (literature number <u>SPRAAO9</u>).

INSTRUMENTS

Texas

Electrical Characteristics Over Recommended Ranges of Supply Voltage and Operating Temperature (Unless Otherwise Noted) *(continued)*

	PARAMETER	TEST CONDITIONS ⁽¹⁾	MIN	TYP	MAX	UNIT
		DV_{DD} = 3.3 V, CV_{DD} = 1.2 V, DSP clock = 700 MHz		13		mA
		DV_{DD} = 3.3 V, CV_{DD} = 1.2 V, DSP clock = 600 MHz		13		mA
		DV_{DD} = 3.3 V, CV_{DD} = 1.2 V, DSP clock = 500 MHz		13		mA
I _{DDD}	3.3V I/O (DV _{DD33}) supply current ⁽⁷⁾	DV _{DD} = 3.3 V, CV _{DD} = 1.2 V, DSP clock = 400 MHz		13		mA
		DV_{DD} = 3.3 V, CV_{DD} = 1.05 V, DSP clock = 560 MHz		13		mA
		DV_{DD} = 3.3 V, CV_{DD} = 1.05 V, DSP clock = 450 MHz		13		mA
		DV_{DD} = 3.3 V, CV_{DD} = 1.05 V, DSP clock = 400 MHz		13		mA
		DV_{DD} = 1.8 V, CV_{DD} = 1.2 V, DSP clock = 700 MHz		94		mA
		DV _{DD} = 1.8 V, CV _{DD} = 1.2 V, DSP clock = 600 MHz		93		mA
		DV_{DD} = 1.8 V, CV_{DD} = 1.2 V, DSP clock = 500 MHz		92		mA
I _{DDD}	1.8V I/O (DV _{DDR2} , DDR_VDDDLL, PLLV _{PRW18} , MXV _{DD}) supply current ⁽⁷⁾	DV _{DD} = 1.8 V, CV _{DD} = 1.2 V, DSP clock = 400 MHz		91		mA
		DV _{DD} = 1.8 V, CV _{DD} = 1.05 V, DSP clock = 560 MHz		74		mA
		DV_{DD} = 1.8 V, CV_{DD} = 1.05 V, DSP clock = 450 MHz		73		mA
		DV _{DD} = 1.8 V, CV _{DD} = 1.05 V, DSP clock = 400 MHz		72		mA
CI	Input capacitance				5	pF
Co	Output capacitance				5	pF

6 Peripheral Information and Electrical Specifications

6.1 Parameter Information

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

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

Figure 6-1. Test Load Circuit for AC Timing Measurements

The load capacitance value stated is only for characterization and measurement of AC timing signals. This load capacitance value does not indicate the maximum load the device is capable of driving.

6.1.1 3.3-V Signal Transition Levels

All input and output timing parameters are referenced to V_{ref} for both "0" and "1" logic levels. For 3.3 V I/O, $V_{ref} = 1.5$ V. For 1.8 V I/O, $V_{ref} = 0.9$ V.

Figure 6-2. Input and Output Voltage Reference Levels for AC Timing Measurements

All rise and fall transition timing parameters are referenced to V_{IL} MAX and V_{IH} MIN for input clocks, V_{OL} MAX and V_{OH} MIN for output clocks.

Figure 6-3. Rise and Fall Transition Time Voltage Reference Levels

6.1.2 3.3-V Signal Transition Rates

All timings are tested with an input edge rate of 4 volts per nanosecond (4 V/ns).

6.1.3 Timing Parameters and Board Routing Analysis

The timing parameter values specified in this data sheet do *not* include delays by board routings. As a good board design practice, such delays must *always* be taken into account. Timing values may be

adjusted by increasing/decreasing such delays. TI recommends utilizing the available I/O buffer information specification (IBIS) models to analyze the timing characteristics correctly. To properly use IBIS models to attain accurate timing analysis for a given system, see the *Using IBIS Models for Timing Analysis* application report (literature number SPRA839). If needed, external logic hardware such as buffers may be used to compensate any timing differences.

For the DDR2 memory controller interface, it is *not* necessary to use the IBIS models to analyze timing characteristics. TI provides a PCB routing rules solution that describes the routing rules to ensure the DDR2 memory controller interface timings are met. See the *Implementing DDR2 PCB Layout on the TMS320C6421/4 DMSoC* Application Report (literature number <u>SPRAAL7</u>).

6.2 Recommended Clock and Control Signal Transition Behavior

All clocks and control signals *must* transition between V_{IH} and V_{IL} (or between V_{IL} and V_{IH}) in a monotonic manner.

6.3 **Power Supplies**

For more information regarding TI's power management products and suggested devices to power TI DSPs, visit <u>www.ti.com/dsppower</u>.

6.3.1 Power-Supply Sequencing

The C6424 includes one core supply (CV_{DD}), and two I/O supplies— DV_{DD33} and DV_{DDR2} . To ensure proper device operation, a specific power-up sequence **must** be followed. Some TI power-supply devices include features that facilitate power sequencing—for example, Auto-Track and Slow-Start/Enable features. For more information on TI power supplies and their features, visit www.ti.com/dsppower.

Here is a summary of the power sequencing requirements:

- The power ramp order must be DV_{DD33} before DV_{DDR2}, and DV_{DDR2} before CV_{DD}—meaning during power up, the voltage at the DV_{DDR2} rail should never exceed the voltage at the DV_{DD33} rail. Similarly, the voltage at the CV_{DD} rail should never exceed the voltage at the DV_{DDR2} rail.
- From the time that power ramp begins, all power supplies (DV_{DD33}, DV_{DDR2}, CV_{DD}) **must** be stable within 200 ms. The term "stable" means reaching the recommended operating condition (see Section 5.2, *Recommended Operating Conditions* table).

6.3.2 Power-Supply Design Considerations

Core and I/O supply voltage regulators should be located close to the DSP to minimize inductance and resistance in the power delivery path. Additionally, when designing for high-performance applications utilizing the C6424 device, the PC board should include separate power planes for core, I/O, and ground; all bypassed with high-quality low-ESL/ESR capacitors.

6.3.3 Power-Supply Decoupling

In order to properly decouple the supply planes from system noise, place as many capacitors (caps) as possible close to the DSP. These caps need to be close to the DSP, no more than 1.25 cm maximum distance to be effective. Physically smaller caps are better, such as 0402, but need to be evaluated from a yield/manufacturing point-of-view. Parasitic inductance limits the effectiveness of the decoupling capacitors, therefore physically smaller capacitors should be used while maintaining the largest available capacitance value.

Larger caps for each supply can be placed further away for bulk decoupling. Large bulk caps (on the order of 100 μ F) should be furthest away, but still as close as possible. Large caps for each supply should be placed outside of the BGA footprint.

As with the selection of any component, verification of capacitor availability over the product's production lifetime should be considered.

Product Folder Link(s): TMS320C6424

For more details on capacitor usage and placement, see the *Implementing DDR2 PCB Layout on the TMS320C642x DSP* Application Report (literature number SPRAAK5).

6.3.4 C6424 Power and Clock Domains

The C6424 includes one single power domain — the "Always On" power domain. The "Always On" power domain is always on when the chip is on. The "Always On" domain is powered by the CV_{DD} pins of the C6424. All C6424 modules lie within the "Always On" power domain. Table 6-1 provides a listing of the C6424 clock domains.

One primary reference clock is required for the C6424 device. It can be either a crystal input or driven by external oscillators. A 15–30-MHz crystal is recommended for the PLLs, which generate the internal clocks for the digital signal processor (DSP), peripherals, and the EDMA3. For further description of the C6424 clock domains, see Table 6-2 and Figure 6-4.

The C6424 architecture is divided into the power and clock domains shown in Table 6-1. Table 6-2 and Table 6-3further discuss the clock domains and their ratios. Figure 6-4 shows the clock domain block diagram.

TMS320C6424

SPRS347D-MARCH 2007-REVISED DECEMBER 2009

www.ti.com

Power Domain	Clock Domain	Peripheral/Module	
Always On	CLKIN	UARTO	
Always On	CLKIN	UART1	
Always On	CLKIN	12C	
Always On	CLKIN	Timer0	
Always On	CLKIN	Timer1	
Always On	CLKIN	Timer2	
Always On	CLKIN	PWM0	
Always On	CLKIN	PWM1	
Always On	CLKIN	PWM2	
Always On	CLKDIV3	DDR2	
Always On	CLKDIV3	EDMA	
Always On	CLKDIV3	PCI	
Always On	CLKDIV3	SCR	
Always On	CLKDIV6	GPSC	
Always On	CLKDIV6	LPSCs	
Always On	CLKDIV6	PLLC1	
Always On	CLKDIV6	PLLC2	
Always On	CLKDIV6	Ice Pick	
Always On	CLKDIV6	EMIFA	
Always On	CLKDIV6	HPI	
Always On	CLKDIV6	VLYNQ	
Always On	CLKDIV6	EMAC	
Always On	CLKDIV6	McASP0	
Always On	CLKDIV6	McBSP0	
Always On	CLKDIV6	McBSP1	
Always On	CLKDIV6	GPIO	
Always On	CLKDIV1	C64x+ CPU	

Table 6-1. C6424 Power and Clock Domains

Table 6-2. C6424 Clock Domains

SUBSYSTEM	CLOCK DOMAIN	DOMAIN CLOCK SOURCE	FIXED RATIO vs. SYSCLK1 FREQUENCY	EXAMPLE FREQUENCY (MHz)
Peripherals (CLKIN Domain)	CLKIN	PLLC1 AUXCLK ⁽¹⁾	-	25 MHz
DSP	CLKDIV1	PLLC1 SYSCLK1	1:1	600 MHz
EDMA3	CLKDIV3	PLLC1 SYSCLK2	1:3	200 MHz
Peripherals (CLKDIV3 Domain)	CLKDIV3	PLLC1 SYSCLK2	1:3	200 MHz
Peripherals (CLKDIV6 Domain)	CLKDIV6	PLLC1 SYSCLK3	1:6	100 MHz

(1) PLLC1 AUXCLK runs at exactly the same frequency as the device clock source from the MXI/CLKIN pin.

The CLKDIV1:CLKDIV3:CLKDIV6 ratio must be strictly followed by programming the PLL Controller 1 (PLLC1) PLLDIV1, PLLDIV2, and PLLDIV3 registers appropriately (see Table 6-3).

	CLKDIV1 DOMAIN (SYSCLK1)		CLKDIV3 DOMAIN (SYSCLK2)		CLKDIV6 DOMAIN (SYSCLK3)	
	PLL1 Divide-Down	PLLDIV1.RATIO	PLL1 Divide-Down	PLLDIV2.RATIO	PLL1 Divide-Down	PLLDIV3.RATIO
DIV1	/1	0	/3	2	/6	5
DIV2	/2	1	/6	5	/12	11
DIV3	/3	2	/9	8	/18	17

Figure 6-4. PLL1 and PLL2 Clock Domain Block Diagram

For further detail on PLL1 and PLL2, see the structure block diagrams Figure 6-5 and Figure 6-6, respectively.

TMS320C6424

www.ti.com

SPRS347D-MARCH 2007-REVISED DECEMBER 2009

Figure 6-6. PLL2 Structure Block Diagram

6.3.5 Power and Sleep Controller (PSC)

The Power and Sleep Controller (PSC) controls power by turning off unused power domains or by gating off clocks to individual peripherals/modules. The C6424 device only utilizes the clock gating feature of the PSC for power savings. The PSC consists of a Global PSC (GPSC) and a set of Local PSCs (LPSCs). The GPSC contains memory mapped registers, PSC interrupt control, and a state machine for each peripheral/module. An LPSC is associated with each peripheral/module and provides clock and reset control. The LPSCs for C6424 are shown in Table 6-4. The PSC Register memory map is given in Table 6-5. For more details on the PSC, see the *TMS320C642x Power and Sleep Controller (PSC)* Reference Guide (literature number SPRUEN8).

www.ti.com

Table 6-4. C6424 LPSC Assignments

LPSC Number	Peripheral/Module	LPSC Number	Peripheral/Module	LPSC Number	Peripheral/Module
0	Reserved	14	EMIFA	28	TIMER1
1	Reserved	15	PCI	29	Reserved
2	EDMACC	16	McBSP0	30	Reserved
3	EDMATC0	17	McBSP1	31	Reserved
4	EDMATC1	18	12C	32	Reserved
5	EDMATC2	19	UART0	33	Reserved
6	EMAC Memory Controller	20	UART1	34	Reserved
7	MDIO	21	Reserved	35	Reserved
8	EMAC	22	Reserved	36	Reserved
9	McASP0	23	PWM0	37	Reserved
10	Reserved	24	PWM1	38	Reserved
11	VLYNQ	25	PWM2	39	C64x+ CPU
12	HPI	26	GPIO	40	Reserved
13	DDR2 Memory Controller	27	TIMER0		

Table 6-5. PSC Register Memory Map

HEX ADDRESS RANGE	REGISTER ACRONYM	DESCRIPTION	
0x01C4 1000	PID	Peripheral Revision and Class Information Register	
0x01C4 1004 - 0x01C4 100F	-	Reserved	
0x01C4 1010	-	Reserved	
0x01C4 1014	-	Reserved	
0x01C4 1018	INTEVAL	Interrupt Evaluation Register	
0x01C4 101C - 0x01C4 103F	-	Reserved	
0x01C4 1040	-	Reserved	
0x01C4 1044	MERRPR1	Module Error Pending 1 (mod 32- 63) Register	
0x01C4 1048 - 0x01C4 104F	-	Reserved	
0x01C4 1050	-	Reserved	
0x01C4 1054	MERRCR1	Module Error Clear 1 (mod 32 - 63) Register	
0x01C4 1058 - 0x01C4 105F	-	Reserved	
0x01C4 1060	-	Reserved	
0x01C4 1064 - 0x01C4 1067	-	Reserved	
0x01C4 1068	-	Reserved	
0x01C4 106C - 0x01C4 111F	-	Reserved	
0x01C4 1120	PTCMD	Power Domain Transition Command Register	
0x01C4 1124 - 0x01C4 1127	-	Reserved	
0x01C4 1128	PTSTAT	Power Domain Transition Status Register	
0x01C4 112C - 0x01C4 11FF	-	Reserved	
0x01C4 1200	PDSTAT0	Power Domain Status 0 Register (Always On)	
0x01C4 1204 - 0x01C4 12FF	-	Reserved	
0x01C4 1300	PDCTL0	Power Domain Control 0 Register (Always On)	
0x01C4 1304 - 0x1C4 150F	-	Reserved	
0x01C4 1510	-	Reserved	
0x01C4 1514	-	Reserved	
0x01C4 1518 - 0x01C4 15FF	-	Reserved	
0x01C4 1600 - 0x01C4 17FF	-	Reserved	

Copyright © 2007–2009, Texas Instruments Incorporated

TEXAS INSTRUMENTS

www.ti.com

SPRS347D-MARCH 2007-REVISED DECEMBER 2009

Table 6-5. PSC Register Memory Map (continued)

HEX ADDRESS RANGE	REGISTER ACRONYM	DESCRIPTION
0x01C4 1800	-	Reserved
0x01C4 1804	-	Reserved
0x01C4 1808	MDSTAT2	Module Status 2 Register (EDMACC)
0x01C4 180C	MDSTAT3	Module Status 3 Register (EDMATC0)
0x01C4 1810	MDSTAT4	Module Status 4 Register (EDMATC1)
0x01C4 1814	MDSTAT5	Module Status 5 Register (EDMATC2)
0x01C4 1818	MDSTAT6	Module Status 6 Register (EMAC Memory Controller)
0x01C4 181C	MDSTAT7	Module Status 7 Register (MDIO)
0x01C4 1820	MDSTAT8	Module Status 8 Register (EMAC)
0x01C4 1824	MDSTAT9	Module Status 9 Register (McASP0)
0x01C4 1828	-	Reserved
0x01C4 182C	MDSTAT11	Module Status 11 Register (VLYNQ)
0x01C4 1830	MDSTAT12	Module Status 12 Register (HPI)
0x01C4 1834	MDSTAT13	Module Status 13 Register (DDR2)
0x01C4 1838	MDSTAT14	Module Status 14 Register (EMIFA)
0x01C4 183C	MDSTAT15	Module Status 15 Register (PCI)
0x01C4 1840	MDSTAT16	Module Status 16 Register (McBSP0)
0x01C4 1844	MDSTAT17	Module Status 17 Register (McBSP1)
0x01C4 1848	MDSTAT18	Module Status 18 Register (I2C)
0x01C4 184C	MDSTAT19	Module Status 19 Register (UART0)
0x01C4 1850	MDSTAT20	Module Status 20 Register (UART1)
0x01C4 1854	-	Reserved
0x01C4 1858	-	Reserved
0x01C4 185C	MDSTAT23	Module Status 23 Register (PWM0)
0x01C4 1860	MDSTAT24	Module Status 24 Register (PWM1)
0x01C4 1864	MDSTAT25	Module Status 25 Register (PWM2)
0x01C4 1868	MDSTAT26	Module Status 26 Register (GPIO)
0x01C4 186C	MDSTAT27	Module Status 27 Register (TIMER0)
0x01C4 1870	MDSTAT28	Module Status 28 Register (TIMER1)
0x01C4 1874 - 0x01C4 189B	-	Reserved
0x01C4 189C	MDSTAT39	Module Status 39 Register (C64x+ CPU)
0x01C4 18A0	-	Reserved
0x01C4 18A4 - 0x01C4 19FF	-	Reserved
0x01C4 1A00	-	Reserved
0x01C4 1A04	-	Reserved
0x01C4 1A08	MDCTL2	Module Control 2 Register (EDMACC)
0x01C4 1A0C	MDCTL3	Module Control 3 Register (EDMATC0)
0x01C4 1A10	MDCTL4	Module Control 4 Register (EDMATC1)
0x01C4 1A14	MDCTL5	Module Control 5 Register (EDMATC2)
0x01C4 1A18	MDCTL6	Module Control 6 Register (EMAC Memory Controller)
0x01C4 1A1C	MDCTL7	Module Control 7 Register (MDIO)
0x01C4 1A20	MDCTL8	Module Control 8 Register (EMAC)
0x01C4 1A24	MDCTL9	Module Control 9 Register (McASP0)
0x01C4 1A28	-	Reserved
0x01C4 1A2C	MDCTL11	Module Control 11 Register (VLYNQ)
0x01C4 1A30	MDCTL12	Module Control 12 Register (HPI)

Copyright © 2007–2009, Texas Instruments Incorporated

Peripheral Information and Electrical Specifications Submit Documentation Feedback Product Folder Link(s): TMS320C6424 137

Ų	Texas Instruments
Y	INSTRUMENTS

www.ti.com

Table 6-5. PSC Register Memory Map (continued)			
HEX ADDRESS RANGE	REGISTER ACRONYM	DESCRIPTION	
0x01C4 1A34	MDCTL13	Module Control 13 Register (DDR2)	
0x01C4 1A38	MDCTL14	Module Control 14 Register (EMIFA)	
0x01C4 1A3C	MDCTL15	Module Control 15 Register (PCI)	
0x01C4 1A40	MDCTL16	Module Control 16 Register (McBSP0)	
0x01C4 1A44	MDCTL17	Module Control 17 Register (McBSP1)	
0x01C4 1A48	MDCTL18	Module Control 18 Register (I2C)	
0x01C4 1A4C	MDCTL19	Module Control 19 Register (UART0)	
0x01C4 1A50	MDCTL20	Module Control 20 Register (UART1)	
0x01C4 1A54	-	Reserved	
0x01C4 1A58	-	Reserved	
0x01C4 1A5C	MDCTL23	Module Control 23 Register (PWM0)	
0x01C4 1A60	MDCTL24	Module Control 24 Register (PWM1)	
0x01C4 1A64	MDCTL25	Module Control 25 Register (PWM2)	
0x01C4 1A68	MDCTL26	Module Control 26 Register (GPIO)	
0x01C4 1A6C	MDCTL27	Module Control 27 Register (TIMER0)	
0x01C4 1A70	MDCTL28	Module Control 28 Register (TIMER1)	
0x01C4 1A74 - 0x01C4 1A9B	-	Reserved	
0x01C4 1A9C	MDCTL39	Module Control 39 Register (C64x+ CPU)	
0x01C4 1AA0	-	Reserved	
0x01C4 1AA4 - 0x01C4 1FFF	-	Reserved	

Table 6-5. PSC Register Memory Map (continued)

6.4 Enhanced Direct Memory Access (EDMA3) Controller

The EDMA controller handles all data transfers between memories and the device slave peripherals on the C6424 device. These data transfers include cache servicing, non-cacheable memory accesses, user-programmed data transfers, and host accesses. These are summarized as follows:

- Transfer to/from on-chip memories
 - DSP L1D memory
 - DSP L2 memory
- Transfer to/from external storage
 - DDR2 SDRAM
 - NAND flash
 - Asynchronous EMIF (EMIFA)
- Transfer to/from peripherals/hosts
 - VLYNQ
 - HPI
 - McBSP0/1
 - McASP0
 - PWM
 - UART0/1
 - PCI

The EDMA supports two addressing modes: constant addressing and increment addressing. On the C6424, constant addressing mode is **not** supported by any peripheral or internal memory. For more information on these two addressing modes, see the *TMS320C642x DSP Enhanced DMA (EDMA) Controller* User's Guide (literature number SPRUEM5).

138 Peripheral Information and Electrical Specifications Submit Documentation Feedback

www.ti.com

6.4.1 EDMA3 Channel Synchronization Events

The EDMA supports up to 64 EDMA channels which service peripheral devices and external memory. Table 6-6 lists the source of EDMA synchronization events associated with each of the programmable EDMA channels. For the C6424 device, the association of an event to a channel is fixed; each of the EDMA channels has one specific event associated with it. These specific events are captured in the EDMA event registers (ER, ERH) even if the events are disabled by the EDMA event enable registers (EER, EERH). For more detailed information on the EDMA module and how EDMA events are enabled, captured, processed, linked, chained, and cleared, etc., see the *TMS320C642x DSP Enhanced DMA (EDMA) Controller* User's Guide (literature number SPRUEM5).

EDMA CHANNEL	EVENT NAME	EVENT DESCRIPTION
0-1	-	Reserved
2	XEVT0	McBSP0 Transmit Event
3	REVT0	McBSP0 Receive Event
4	XEVT1	McBSP1 Transmit Event
5	REVT1	McBSP1 Receive Event
6	-	Reserved
7	-	Reserved
8	-	Reserved
9	-	Reserved
10	AXEVTE0	McASP0 Transmit Event Even
11	AXEVTO0	McASP0 Transmit Event Odd
12	AXEVT0	McASP0 Transmit Event
13	AREVTE0	McASP0 Receive Event Even
14	AREVTO0	McASP0 Receive Event Odd
15	AREVT0	McASP0 Receive Event
16-21	-	Reserved
22	URXEVT0	UART 0 Receive Event
23	UTXEVT0	UART 0 Transmit Event
24	URXEVT1	UART 1 Receive Event
25	UTXEVT1	UART 1 Transmit Event
26	-	Reserved
27	-	Reserved
28	ICREVT	I2C Receive Event
29	ICXEVT	I2C Transmit Event
30-31	-	Reserved
32	GPINT0	GPIO 0 Interrupt
33	GPINT1	GPIO 1 Interrupt
34	GPINT2	GPIO 2 Interrupt
35	GPINT3	GPIO 3 Interrupt
36	GPINT4	GPIO 4 Interrupt
37	GPINT5	GPIO 5 Interrupt
38	GPINT6	GPIO 6 Interrupt
39	GPINT7	GPIO 7 Interrupt
40	GPBNKINT0	GPIO Bank 0 Interrupt
41	GPBNKINT1	GPIO Bank 1 Interrupt

Table 6-6. C6424 EDMA Channel Synchronization Events⁽¹⁾

(1) In addition to the events shown in this table, each of the 64 channels can also be synchronized with the transfer completion or alternate transfer completion events. For more detailed information on EDMA event-transfer chaining, see the TMS320C642x DSP Enhanced DMA (EDMA) Controller User's Guide (literature number SPRUEM5).

www.ti.com

Table 6-6. C6424 EDMA Channel Synchronization Events ⁽¹⁾ (continued)

EDMA CHANNEL	EVENT NAME	EVENT DESCRIPTION
42	GPBNKINT2	GPIO Bank 2 Interrupt
43	GPBNKINT3	GPIO Bank 3 Interrupt
44	GPBNKINT4	GPIO Bank 4 Interrupt
45	GPBNKINT5	GPIO Bank 5 Interrupt
46	GPBNKINT6	GPIO Bank 6 Interrupt
47	-	Reserved
48	TEVTL0	Timer 0 Event Low Interrupt
49	TEVTH0	Timer 0 Event High Interrupt
50	TEVTL1	Timer 1 Event Low Interrupt
51	TEVTH1	Timer 1 Event High Interrupt
52	PWM0	PWM 0 Event
53	PWM1	PWM 1 Event
54	PWM2	PWM 2 Event
55-63	-	Reserved

6.4.2 EDMA Peripheral Register Description(s)

Table 6-7 lists the EDMA registers, their corresponding acronyms, and C6424 device memory locations.

HEX ADDRESS	ACRONYM	REGISTER NAME
	Channe	el Controller Registers
0x01C0 0000 - 0x01C0 0003		Reserved
0x01C0 0004	CCCFG	EDMA3CC Configuration Register
0x01C0 0008 - 0x01C0 01FF		Reserved
	C C	Slobal Registers
0x01C0 0200	QCHMAP0	QDMA Channel 0 Mapping to PaRAM Register
0x01C0 0204	QCHMAP1	QDMA Channel 1 Mapping to PaRAM Register
0x01C0 0208	QCHMAP2	QDMA Channel 2 Mapping to PaRAM Register
0x01C0 020C	QCHMAP3	QDMA Channel 3 Mapping to PaRAM Register
0x01C0 0210	QCHMAP4	QDMA Channel 4 Mapping to PaRAM Register
0x01C0 0214	QCHMAP5	QDMA Channel 5 Mapping to PaRAM Register
0x01C0 0218	QCHMAP6	QDMA Channel 6 Mapping to PaRAM Register
0x01C0 021C	QCHMAP7	QDMA Channel 7 Mapping to PaRAM Register
0x01C0 0240	DMAQNUM0	DMA Queue Number Register 0 (Channels 00 to 07)
0x01C0 0244	DMAQNUM1	DMA Queue Number Register 1 (Channels 08 to 15)
0x01C0 0248	DMAQNUM2	DMA Queue Number Register 2 (Channels 16 to 23)
0x01C0 024C	DMAQNUM3	DMA Queue Number Register 3 (Channels 24 to 31)
0x01C0 0250	DMAQNUM4	DMA Queue Number Register 4 (Channels 32 to 39)
0x01C0 0254	DMAQNUM5	DMA Queue Number Register 5 (Channels 40 to 47)
0x01C0 0258	DMAQNUM6	DMA Queue Number Register 6 (Channels 48 to 55)
0x01C0 025C	DMAQNUM7	DMA Queue Number Register 7 (Channels 56 to 63)
0x01C0 0260	QDMAQNUM	CC QDMA Queue Number
0x01C0 0264 - 0x01C0 0283	-	Reserved
0x01C0 0284	QUEPRI	Queue Priority Register
0x01C0 0288 - 0x01C0 02FF	-	Reserved
0x01C0 0300	EMR	Event Missed Register

Table 6-7. C6424 EDMA Registers

140 Peripheral Information and Electrical Specifications

Submit Documentation Feedback Product Folder Link(s): TMS320C6424

Copyright © 2007–2009, Texas Instruments Incorporated

141

www.ti.com

SPRS347D-MARCH 2007-REVISED DECEMBER 2009

HEX ADDRESS	ACRONYM	REGISTER NAME
0x01C0 0304	EMRH	Event Missed Register High
0x01C0 0308	EMCR	Event Missed Clear Register
0x01C0 030C	EMCRH	Event Missed Clear Register High
0x01C0 0310	QEMR	QDMA Event Missed Register
0x01C0 0314	QEMCR	QDMA Event Missed Clear Register
0x01C0 0318	CCERR	EDMA3CC Error Register
0x01C0 031C	CCERRCLR	EDMA3CC Error Clear Register
0x01C0 0320	EEVAL	Error Evaluate Register
0x01C0 0340	DRAE0	DMA Region Access Enable Register for Region 0
0x01C0 0344	DRAEH0	DMA Region Access Enable Register High for Region 0
0x01C0 0348	DRAE1	DMA Region Access Enable Register for Region 1
0x01C0 034C	DRAEH1	DMA Region Access Enable Register High for Region 1
0x01C0 0350	_	Reserved
0x01C0 0354	_	Reserved
0x01C0 0358	_	Reserved
0x01C0 035C	_	Reserved
0x01C0 0360 - 0x01C0 037C	_	Reserved
0x01C0 0380	QRAE0	QDMA Region Access Enable Register for Region 0
0x01C0 0384	QRAE1	QDMA Region Access Enable Register for Region 1
0x01C0 0388	_	Reserved
0x01C0 038C	_	Reserved
0x01C0 0390 - 0x01C0 039C	_	Reserved
0x01C0 0400	Q0E0	Event Q0 Entry 0 Register
0x01C0 0404	Q0E1	Event Q0 Entry 1 Register
0x01C0 0408	Q0E2	Event Q0 Entry 2 Register
0x01C0 040C	Q0E3	Event Q0 Entry 3 Register
0x01C0 0410	Q0E4	Event Q0 Entry 4 Register
0x01C0 0414	Q0E5	Event Q0 Entry 5 Register
0x01C0 0418	Q0E6	Event Q0 Entry 6 Register
0x01C0 041C	Q0E7	Event Q0 Entry 7 Register
0x01C0 0420	Q0E8	Event Q0 Entry 8 Register
0x01C0 0424	Q0E9	Event Q0 Entry 9 Register
0x01C0 0428	Q0E10	Event Q0 Entry 10 Register
0x01C0 042C	Q0E11	Event Q0 Entry 11 Register
0x01C0 0430	Q0E12	Event Q0 Entry 12 Register
0x01C0 0434	Q0E13	Event Q0 Entry 13 Register
0x01C0 0438	Q0E14	Event Q0 Entry 14 Register
0x01C0 043C	Q0E15	Event Q0 Entry 15 Register
0x01C0 0440	Q1E0	Event Q1 Entry 0 Register
0x01C0 0444	Q1E1	Event Q1 Entry 1 Register
0x01C0 0448	Q1E2	Event Q1 Entry 2 Register
0x01C0 044C	Q1E3	Event Q1 Entry 3 Register
0x01C0 0450	Q1E4	Event Q1 Entry 4 Register
0x01C0 0454	Q1E5	Event Q1 Entry 5 Register
0x01C0 0458	Q1E6	Event Q1 Entry 6 Register
0x01C0 045C	Q1E7	Event Q1 Entry 7 Register

Copyright © 2007–2009, Texas Instruments Incorporated

Peripheral Information and Electrical Specifications Submit Documentation Feedback Product Folder Link(s): TMS320C6424

www.ti.com

HEX ADDRESS	HEX ADDRESS ACRONYM REGISTER NAME			
0x01C0 0464	Q1E9	Event Q1 Entry 9 Register		
0x01C0 0468	Q1E10	Event Q1 Entry 10 Register		
0x01C0 046C	Q1E11	Event Q1 Entry 11 Register		
0x01C0 0470	Q1E12	Event Q1 Entry 12 Register		
0x01C0 0474	Q1E13	Event Q1 Entry 13 Register		
0x01C0 0478	Q1E14	Event Q1 Entry 14 Register		
0x01C0 047C	Q1E15	Event Q1 Entry 15 Register		
0x01C0 0480	Q2E0	Event Q2 Entry 0 Register		
0x01C0 0484	Q2E1	Event Q2 Entry 1 Register		
0x01C0 0488	Q2E2	Event Q2 Entry 2 Register		
0x01C0 048C	Q2E3	Event Q2 Entry 3 Register		
0x01C0 0490	Q2E4	Event Q2 Entry 4 Register		
0x01C0 0494	Q2E5	Event Q2 Entry 5 Register		
0x01C0 0498	Q2E6	Event Q2 Entry 6 Register		
0x01C0 049C	Q2E7	Event Q2 Entry 7 Register		
0x01C0 04A0	Q2E8	Event Q2 Entry 8 Register		
0x01C0 04A4	Q2E9	Event Q2 Entry 9 Register		
0x01C0 04A8	Q2E10	Event Q2 Entry 10 Register		
0x01C0 04AC	Q2E11	Event Q2 Entry 11 Register		
0x01C0 04B0	Q2E12	Event Q2 Entry 12 Register		
0x01C0 04B4	Q2E13	Event Q2 Entry 13 Register		
0x01C0 04B8	Q2E14	Event Q2 Entry 14 Register		
0x01C0 04BC	Q2E15	Event Q2 Entry 15 Register		
0x01C0 04C0 - 0x01C0 05FF		Reserved		
0x01C0 0600	QSTAT0	Queue 0 Status Register		
0x01C0 0604	QSTAT1	Queue 1 Status Register		
0x01C0 0608	QSTAT2	Queue 2 Status Register		
0x01C0 060C - 0x01C0 061F		Reserved		
0x01C0 0620	QWMTHRA	Queue Watermark Threshold A Register for Q[2:0]		
0x01C0 0624	-	Reserved		
0x01C0 0640	CCSTAT	EDMA3CC Status Register		
0x01C0 0644 - 0x01C0 0FFF		Reserved		

-1\ -----.

143

www.ti.com

Texas Instruments

SPRS347D-MARCH 2007-REVISED DECEMBER 2009

HEX ADDRESS	ACRONYM	
		I Channel Registers
0x01C0 1000	ER	Event Register
0x01C0 1000	ERH	Event Register High
0x01C0 1004	ECR	Event Clear Register
0x01C0 100C	ECRH	Event Clear Register High
0x01C0 1000	ESR	Event Set Register
0x01C0 1010	ESRH	Event Set Register High
0x01C0 1014	CER	Chained Event Register
0x01C0 1018	CERH	Chained Event Register High
0x01C0 101C	EER	
0x01C0 1020	EERH	Event Enable Register Event Enable Register High
0x01C0 1024	EECR	
0x01C0 1028	EECR	Event Enable Clear Register
	EESR	Event Enable Clear Register High
0x01C0 1030 0x01C0 1034	EESR	Event Enable Set Register
0x01C0 1034	SER	Event Enable Set Register High Secondary Event Register
0x01C0 103C	SERH	Secondary Event Register High
0x01C0 1040	SECR	Secondary Event Clear Register
0x01C0 1044 0x01C0 1048 - 0x01C0 104F	SECRH	Secondary Event Clear Register High Reserved
	IER	
0x01C0 1050		Interrupt Enable Register
0x01C0 1054	IERH	Interrupt Enable Register High
0x01C0 1058	IECR	Interrupt Enable Clear Register
0x01C0 105C	IECRH	Interrupt Enable Clear Register High
0x01C0 1060	IESR	Interrupt Enable Set Register
0x01C0 1064	IESRH	Interrupt Enable Set Register High
0x01C0 1068	IPR	Interrupt Pending Register
0x01C0 106C	IPRH	Interrupt Pending Register High
0x01C0 1070	ICR	Interrupt Clear Register
0x01C0 1074	ICRH	Interrupt Clear Register High
0x01C0 1078	IEVAL	Interrupt Evaluate Register
0x01C0 1080	QER	QDMA Event Register
0x01C0 1084	QEER	QDMA Event Enable Register
0x01C0 1088	QEECR	QDMA Event Enable Clear Register
0x01C0 108C	QEESR	QDMA Event Enable Set Register
0x01C0 1090	QSER	QDMA Secondary Event Register
0x01C0 1094	QSECR	QDMA Secondary Event Clear Register
0x01C0 1098 - 0x01C0 1FFF		Reserved
		gion 0 Channel Registers
0x01C0 2000	ER	Event Register
0x01C0 2004	ERH	Event Register High
0x01C0 2008	ECR	Event Clear Register
0x01C0 200C	ECRH	Event Clear Register High
0x01C0 2010	ESR	Event Set Register
0x01C0 2014	ESRH	Event Set Register High
0x01C0 2018	CER	Chained Event Register
0x01C0 201C	CERH	Chained Event Register High

Copyright © 2007–2009, Texas Instruments Incorporated

Peripheral Information and Electrical Specifications Submit Documentation Feedback Product Folder Link(s): TMS320C6424

Texas Instruments

www.ti.com

Table 6-7. C6424 EDMA Registers (continued)

HEX ADDRESS	ACRONYM	REGISTER NAME
0x01C0 2020	EER	Event Enable Register
0x01C0 2024	EERH	Event Enable Register High
0x01C0 2028	EECR	Event Enable Clear Register
0x01C0 202C	EECRH	Event Enable Clear Register High
0x01C0 2030	EESR	Event Enable Set Register
0x01C0 2034	EESRH	Event Enable Set Register High
0x01C0 2038	SER	Secondary Event Register
0x01C0 203C	SERH	Secondary Event Register High
0x01C0 2040	SECR	Secondary Event Clear Register
0x01C0 2044	SECRH	Secondary Event Clear Register High
0x01C0 2048 - 0x01C0 204C	-	Reserved
0x01C0 2050	IER	Interrupt Enable Register
0x01C0 2054	IERH	Interrupt Enable Register High
0x01C0 2058	IECR	Interrupt Enable Clear Register
0x01C0 205C	IECRH	Interrupt Enable Clear Register High
0x01C0 2060	IESR	Interrupt Enable Set Register
0x01C0 2064	IESRH	Interrupt Enable Set Register High
0x01C0 2068	IPR	Interrupt Pending Register
0x01C0 206C	IPRH	Interrupt Pending Register High
0x01C0 2070	ICR	Interrupt Clear Register
0x01C0 2074	ICRH	Interrupt Clear Register High
0x01C0 2078	IEVAL	Interrupt Evaluate Register
0x01C0 207C	-	Reserved
0x01C0 2080	QER	QDMA Event Register
0x01C0 2084	QEER	QDMA Event Enable Register
0x01C0 2088	QEECR	QDMA Event Enable Clear Register
0x01C0 208C	QEESR	QDMA Event Enable Set Register
0x01C0 2090	QSER	QDMA Secondary Event Register
0x01C0 2094	QSECR	QDMA Secondary Event Clear Register
0x01C0 2098 - 0x01C0 21FC	-	Reserved
	Shadow Re	egion 1 Channel Registers
0x01C0 2200	ER	Event Register
0x01C0 2204	ERH	Event Register High
0x01C0 2208	ECR	Event Clear Register
0x01C0 220C	ECRH	Event Clear Register High
0x01C0 2210	ESR	Event Set Register
0x01C0 2214	ESRH	Event Set Register High
0x01C0 2218	CER	Chained Event Register
0x01C0 221C	CERH	Chained Event Register High
0x01C0 2220	EER	Event Enable Register
0x01C0 2224	EERH	Event Enable Register High
0x01C0 2228	EECR	Event Enable Clear Register
0x01C0 222C	EECRH	Event Enable Clear Register High
0x01C0 2230	EESR	Event Enable Set Register
0x01C0 2234	EESRH	Event Enable Set Register High
0x01C0 2238	SER	Secondary Event Register
0x01C0 223C	SERH	Secondary Event Register High

144 Peripheral Information and Electrical Specifications

Submit Documentation Feedback Product Folder Link(s): TMS320C6424

Copyright © 2007–2009, Texas Instruments Incorporated
Texas

INSTRUMENTS

SPRS347D-MARCH 2007-REVISED DECEMBER 2009

	Table 6-7. C6424 EDMA Registers (continued)					
HEX ADDRESS	ACRONYM	REGISTER NAME				
0x01C0 2240	SECR	Secondary Event Clear Register				
0x01C0 2244	SECRH	Secondary Event Clear Register High				
0x01C0 2248 - 0x01C0 224C	-	Reserved				
0x01C0 2250	IER	Interrupt Enable Register				
0x01C0 2254	IERH	Interrupt Enable Register High				
0x01C0 2258	IECR	Interrupt Enable Clear Register				
0x01C0 225C	IECRH	Interrupt Enable Clear Register High				
0x01C0 2260	IESR	Interrupt Enable Set Register				
0x01C0 2264	IESRH	Interrupt Enable Set Register High				
0x01C0 2268	IPR	Interrupt Pending Register				
0x01C0 226C	IPRH	Interrupt Pending Register High				
0x01C0 2270	ICR	Interrupt Clear Register				
0x01C0 2274	ICRH	Interrupt Clear Register High				
0x01C0 2278	IEVAL	Interrupt Evaluate Register				
0x01C0 227C	-	Reserved				
0x01C0 2280	QER	QDMA Event Register				
0x01C0 2284	QEER	QDMA Event Enable Register				
0x01C0 2288	QEECR	QDMA Event Enable Clear Register				
0x01C0 228C	QEESR	QDMA Event Enable Set Register				
0x01C0 2290	QSER	QDMA Secondary Event Register				
0x01C0 2294	QSECR	QDMA Secondary Event Clear Register				
0x01C0 2298 - 0x01C0 23FC	-	Reserved				
0x01C0 2400 - 0x01C0 25FC	-	Reserved				
0x01C0 2600 - 0x01C0 27FC	-	Reserved				
0x01C0 2800 - 0x01C0 29FC	-	Reserved				
0x01C0 2A00 - 0x01C0 2BFC	-	Reserved				
0x01C0 2C00 - 0x01C0 2DFC	-	Reserved				
0x01C0 2E00 - 0x01C0 2FFC	-	Reserved				
0x01C0 2FFD - 0x01C0 3FFF	-	Reserved				
0x01C0 4000 - 0x01C0 4FFF	-	Parameter Set RAM (see Table 6-8)				
0x01C0 5000 - 0x01C0 7FFF	-	Reserved				
0x01C0 8000 - 0x01C0 FFFF	-	Reserved				
	Transfer	Controller 0 Registers				
0x01C1 0000	-	Reserved				
0x01C1 0004	TCCFG	EDMA3 TC0 Configuration Register				
0x01C1 0008 - 0x01C1 00FF	-	Reserved				
0x01C1 0100	TCSTAT	EDMA3 TC0 Channel Status Register				
0x01C1 0104 - 0x01C1 0110	-	Reserved				
0x01C1 0114 - 0x01C1 011F	-	Reserved				
0x01C1 0120	ERRSTAT	EDMA3 TC0 Error Status Register				
0x01C1 0124	ERREN	EDMA3 TC0 Error Enable Register				
0x01C1 0128	ERRCLR	EDMA3 TC0 Error Clear Register				
0x01C1 012C	ERRDET	EDMA3 TC0 Error Details Register				
0x01C1 0130	ERRCMD	EDMA3 TC0 Error Interrupt Command Register				
0x01C1 0134 - 0x01C1 013F	-	Reserved				
0x01C1 0140	RDRATE	EDMA3 TC0 Read Command Rate Register				
0x01C1 0144 - 0x01C1 01FF	-	Reserved				
0,01010144 - 0,010101PF	-					

Copyright © 2007–2009, Texas Instruments Incorporated

Peripheral Information and Electrical Specifications Submit Documentation Feedback Product Folder Link(s): TMS320C6424 145

www.ti.com

Table 6-7. C6424 EDMA Registers (continued)

HEX ADDRESS	ACRONYM	REGISTER NAME	
0x01C1 0200 - 0x01C1 023F	-	Reserved	
0x01C1 0240	SAOPT	EDMA3 TC0 Source Active Options Register	
0x01C1 0244	SASRC	EDMA3 TC0 Source Active Source Address Register	
0x01C1 0248	SACNT	EDMA3 TC0 Source Active Count Register	
0x01C1 024C	SADST	EDMA3 TC0 Source Active Destination Address Register	
0x01C1 0250	SABIDX	EDMA3 TC0 Active B-Index Register	
0x01C1 0254	SAMPPRXY	EDMA3 TC0 Source Active Memory Protection Proxy Register	
0x01C1 0258	SACNTRLD	EDMA3 TC0 Source Active Count Reload Register	
0x01C1 025C	SASRCBREF	EDMA3 TC0 Source Active Source Address B-Reference Register	
0x01C1 0260	SADSTBREF	EDMA3 TC0 Source Active Destination Address B-Reference Register	
0x01C1 0264 - 0x01C1 027F	-	Reserved	
0x01C1 0280	DFCNTRLD	EDMA3 TC0 Destination FIFO Set Count Reload Register	
0x01C1 0284	DFSRCBREF	EDMA3 TC0 Destination FIFO Set Source Address B-Reference Regist	
0x01C1 0288	DFDSTBREF	EDMA3 TC0 Destination FIFO Set Destination Address B-Reference Register	
0x01C1 028C - 0x01C1 02FF	-	Reserved	
0x01C1 0300	DFOPT0	EDMA3 TC0 Destination FIFO Options Register 0	
0x01C1 0304	DFSRC0	EDMA3 TC0 Destination FIFO Source Address Register 0	
0x01C1 0308	DFCNT0	EDMA3 TC0 Destination FIFO Count Register 0	
0x01C1 030C	DFDST0	EDMA3 TC0 Destination FIFO Destination Address Register 0	
0x01C1 0310	DFBIDX0	EDMA3 TC0 Destination FIFO B-Index Register 0	
0x01C1 0314	DFMPPRXY0	EDMA3 TC0 Destination FIFO Memory Protection Proxy Register 0	
0x01C1 0318 - 0x01C1 033F	-	Reserved	
0x01C1 0340	DFOPT1	EDMA3 TC0 Destination FIFO Options Register 1	
0x01C1 0344	DFSRC1	EDMA3 TC0 Destination FIFO Source Address Register 1	
0x01C1 0348	DFCNT1	EDMA3 TC0 Destination FIFO Count Register 1	
0x01C1 034C	DFDST1	EDMA3 TC0 Destination FIFO Destination Address Register 1	
0x01C1 0350	DFBIDX1	EDMA3 TC0 Destination FIFO B-Index Register 1	
0x01C1 0354	DFMPPRXY1	EDMA3 TC0 Destination FIFO Memory Protection Proxy Register 1	
0x01C1 0358 - 0x01C1 037F	-	Reserved	
0x01C1 0380	DFOPT2	EDMA3 TC0 Destination FIFO Options Register 2	
0x01C1 0384	DFSRC2	EDMA3 TC0 Destination FIFO Source Address Register 2	
0x01C1 0388	DFCNT2	EDMA3 TC0 Destination FIFO Count Register 2	
0x01C1 038C	DFDST2	EDMA3 TC0 Destination FIFO Destination Address Register 2	
0x01C1 0390	DFBIDX2	EDMA3 TC0 Destination FIFO B-Index Register 2	
0x01C1 0394	DFMPPRXY2	EDMA3 TC0 Destination FIFO Memory Protection Proxy Register 2	
0x01C1 0398 - 0x01C1 03BF	-	Reserved	
0x01C1 03C0	DFOPT3	EDMA3 TC0 Destination FIFO Options Register 3	
0x01C1 03C4	DFSRC3	EDMA3 TC0 Destination FIFO Source Address Register 3	
0x01C1 03C8	DFCNT3	EDMA3 TC0 Destination FIFO Count Register 3	
0x01C1 03CC	DFDST3	EDMA3 TC0 Destination FIFO Destination Address Register 3	
0x01C1 03D0	DFBIDX3	EDMAS TC0 Destination FIFO B-Index Register 3	
0x01C1 03D4	DFMPPRXY3	EDMAS TC0 Destination FIFO Memory Protection Proxy Register 3	
0x01C1 03D8 - 0x01C1 03FF	-	Reserved	
	Transfer	Controller 1 Registers	
0x01C1 0400	-	Reserved	
0x01C1 0400	TCCFG	EDMA3 TC1 Configuration Register	

Copyright © 2007–2009, Texas Instruments Incorporated

Texas

INSTRUMENTS

SPRS347D-MARCH 2007-REVISED DECEMBER 2009

Table 6-7. C6424 EDMA Registers (continued)

HEX ADDRESS	ACRONYM	REGISTER NAME
0x01C1 0408 - 0x01C1 04FF	-	Reserved
0x01C1 0500	TCSTAT	EDMA3 TC1 Channel Status Register
0x01C1 0504 - 0x01C1 0510	-	Reserved
0x01C1 0514 - 0x01C1 051F	-	Reserved
0x01C1 0520	ERRSTAT	EDMA3 TC1 Error Status Register
0x01C1 0524	ERREN	EDMA3 TC1 Error Enable Register
0x01C1 0528	ERRCLR	EDMA3 TC1 Error Clear Register
0x01C1 052C	ERRDET	EDMA3 TC1 Error Details Register
0x01C1 0530	ERRCMD	EDMA3 TC1 Error Interrupt Command Register
0x01C1 0534 - 0x01C1 053F	-	Reserved
0x01C1 0540	RDRATE	EDMA3 TC1 Read Command Rate Register
0x01C1 0544 - 0x01C1 05FF	-	Reserved
0x01C1 0600 - 0x01C1 063F	-	Reserved
0x01C1 0640	SAOPT	EDMA3 TC1 Source Active Options Register
0x01C1 0644	SASRC	EDMA3 TC1 Source Active Source Address Register
0x01C1 0648	SACNT	EDMA3 TC1 Source Active Count Register
0x01C1 064C	SADST	EDMA3 TC1 Source Active Destination Address Register
0x01C1 0650	SABIDX	EDMA3 TC1 Active B-Index Register
0x01C1 0654	SAMPPRXY	EDMA3 TC1 Source Active Memory Protection Proxy Register
0x01C1 0658	SACNTRLD	EDMA3 TC1 Source Active Count Reload Register
0x01C1 065C	SASRCBREF	EDMA3 TC1 Source Active Source Address B-Reference Register
0x01C1 0660	SADSTBREF	EDMA3 TC1 Source Active Destination Address B-Reference Register
0x01C1 0664 - 0x01C1 067F	-	Reserved
0x01C1 0680	DFCNTRLD	EDMA3 TC1 Destination FIFO Set Count Reload Register
0x01C1 0684	DFSRCBREF	EDMA3 TC1 Destination FIFO Set Source Address B-Reference Regis
0x01C1 0688	DFDSTBREF	EDMA3 TC1 Destination FIFO Set Destination Address B-Reference Register
0x01C1 068C - 0x01C1 06FF	-	Reserved
0x01C1 0700	DFOPT0	EDMA3 TC1 Destination FIFO Options Register 0
0x01C1 0704	DFSRC0	EDMA3 TC1 Destination FIFO Source Address Register 0
0x01C1 0708	DFCNT0	EDMA3 TC1 Destination FIFO Count Register 0
0x01C1 070C	DFDST0	EDMA3 TC1 Destination FIFO Destination Address Register 0
0x01C1 0710	DFBIDX0	EDMA3 TC1 Destination FIFO B-Index Register 0
0x01C1 0714	DFMPPRXY0	EDMA3 TC1 Destination FIFO Memory Protection Proxy Register 0
0x01C1 0718 - 0x01C1 073F		Reserved
0x01C1 0740	DFOPT1	EDMA3 TC1 Destination FIFO Options Register 1
0x01C1 0744	DFSRC1	EDMA3 TC1 Destination FIFO Source Address Register 1
0x01C1 0748	DFCNT1	EDMA3 TC1 Destination FIFO Count Register 1
0x01C1 074C	DFDST1	EDMA3 TC1 Destination FIFO Destination Address Register 1
0x01C1 0750	DFBIDX1	EDMA3 TC1 Destination FIFO B-Index Register 1
0x01C1 0754	DFMPPRXY1	EDMA3 TC1 Destination FIFO Memory Protection Proxy Register 1
0x01C1 0758 - 0x01C1 077F	-	Reserved
0x01C1 0780	DFOPT2	EDMA3 TC1 Destination FIFO Options Register 2
0x01C1 0784	DFSRC2	EDMA3 TC1 Destination FIFO Source Address Register 2
0x01C1 0788	DFCNT2	EDMAS TC1 Destination FIFO Count Register 2
0x01C1 078C	DFDST2	EDMA3 TC1 Destination FIFO Destination Address Register 2
0x01C1 0790	DFBIDX2	EDMAS TC1 Destination FIFO B-Index Register 2

Copyright © 2007–2009, Texas Instruments Incorporated

Peripheral Information and Electrical Specifications 147

www.ti.com

Table 6-7. C6424 EDMA Registers (continued)

HEX ADDRESS	ACRONYM	REGISTER NAME	
0x01C1 0794	DFMPPRXY2	EDMA3 TC1 Destination FIFO Memory Protection Proxy Register 2	
0x01C1 0798 - 0x01C1 07BF	-	Reserved	
0x01C1 07C0	DFOPT3	EDMA3 TC1 Destination FIFO Options Register 3	
0x01C1 07C4	DFSRC3	EDMA3 TC1 Destination FIFO Source Address Register 3	
0x01C1 07C8	DFCNT3	EDMA3 TC1 Destination FIFO Count Register 3	
0x01C1 07CC	DFDST3	EDMA3 TC1 Destination FIFO Destination Address Register 3	
0x01C1 07D0	DFBIDX3	EDMA3 TC1 Destination FIFO B-Index Register 3	
0x01C1 07D4	DFMPPRXY3	EDMA3 TC1 Destination FIFO Memory Protection Proxy Register 3	
0x01C1 07D8 - 0x01C1 07FF	-	Reserved	
	Transfer	Controller 2 Registers	
0x01C1 0800	-	Reserved	
0x01C1 0804	TCCFG	EDMA3 TC2 Configuration Register	
0x01C1 0808 - 0x01C1 08FF	-	Reserved	
0x01C1 0900	TCSTAT	EDMA3 TC2 Channel Status Register	
0x01C1 0904 - 0x01C1 0910	-	Reserved	
0x01C1 0914 - 0x01C1 091F	-	Reserved	
0x01C1 0920	ERRSTAT	EDMA3 TC2 Error Status Register	
0x01C1 0924	ERREN	EDMA3 TC2 Error Enable Register	
0x01C1 0928	ERRCLR	EDMA3 TC2 Error Clear Register	
0x01C1 092C	ERRDET	EDMA3 TC2 Error Details Register	
0x01C1 0930	ERRCMD	EDMA3 TC2 Error Interrupt Command Register	
0x01C1 0934 - 0x01C1 093F	-	Reserved	
0x01C1 0940	RDRATE	EDMA3 TC2 Read Command Rate Register	
0x01C1 0944 - 0x01C1 09FF	-	Reserved	
0x01C1 0A00 - 0x01C1 0A3F	-	Reserved	
0x01C1 0A40	SAOPT	EDMA3 TC2 Source Active Options Register	
0x01C1 0A44	SASRC	EDMA3 TC2 Source Active Source Address Register	
0x01C1 0A48	SACNT	EDMA3 TC2 Source Active Count Register	
0x01C1 0A4C	SADST	EDMA3 TC2 Source Active Destination Address Register	
0x01C1 0A50	SABIDX	EDMA3 TC2 Active B-Index Register	
0x01C1 0A54	SAMPPRXY	EDMA3 TC2 Source Active Memory Protection Proxy Register	
0x01C1 0A58	SACNTRLD	EDMA3 TC2 Source Active Count Reload Register	
0x01C1 0A5C	SASRCBREF	EDMA3 TC2 Source Active Source Address B-Reference Register	
0x01C1 0A60	SADSTBREF	EDMA3 TC2 Source Active Destination Address B-Reference Register	
0x01C1 0A64 - 0x01C1 0A7F	-	Reserved	
0x01C1 0A80	DFCNTRLD	EDMA3 TC2 Destination FIFO Set Count Reload Register	
0x01C1 0A84	DFSRCBREF	EDMA3 TC2 Destination FIFO Set Source Address B-Reference Register	
0x01C1 0A88	DFDSTBREF	EDMA3 TC2 Destination FIFO Set Destination Address B-Reference Register	
0x01C1 0A8C - 0x01C1 0AFF	-	Reserved	
0x01C1 0B00	DFOPT0	EDMA3 TC2 Destination FIFO Options Register 0	
0x01C1 0B04	DFSRC0	EDMA3 TC2 Destination FIFO Source Address Register 0	
0x01C1 0B08	DFCNT0	EDMA3 TC2 Destination FIFO Count Register 0	
0x01C1 0B0C	DFDST0	EDMA3 TC2 Destination FIFO Destination Address Register 0	
0x01C1 0B10	DFBIDX0	EDMA3 TC2 Destination FIFO B-Index Register 0	
0x01C1 0B14	DFMPPRXY0	EDMA3 TC2 Destination FIFO Memory Protection Proxy Register 0	
0x01C1 0B18 - 0x01C1 0B3F	-	Reserved	

148 Peripheral Information and Electrical Specifications

Copyright © 2007–2009, Texas Instruments Incorporated

www.ti.com

EXAS

NSTRUMENTS

HEX ADDRESS	ACRONYM	REGISTER NAME
0x01C1 0B40	DFOPT1	EDMA3 TC2 Destination FIFO Options Register 1
0x01C1 0B44	DFSRC1	EDMA3 TC2 Destination FIFO Source Address Register 1
0x01C1 0B48	DFCNT1	EDMA3 TC2 Destination FIFO Count Register 1
0x01C1 0B4C	DFDST1	EDMA3 TC2 Destination FIFO Destination Address Register 1
0x01C1 0B50	DFBIDX1	EDMA3 TC2 Destination FIFO B-Index Register 1
0x01C1 0B54	DFMPPRXY1	EDMA3 TC2 Destination FIFO Memory Protection Proxy Register 1
0x01C1 0B58 - 0x01C1 0B7F	-	Reserved
0x01C1 0B80	DFOPT2	EDMA3 TC2 Destination FIFO Options Register 2
0x01C1 0B84	DFSRC2	EDMA3 TC2 Destination FIFO Source Address Register 2
0x01C1 0B88	DFCNT2	EDMA3 TC2 Destination FIFO Count Register 2
0x01C1 0B8C	DFDST2	EDMA3 TC2 Destination FIFO Destination Address Register 2
0x01C1 0B90	DFBIDX2	EDMA3 TC2 Destination FIFO B-Index Register 2
0x01C1 0B94	DFMPPRXY2	EDMA3 TC2 Destination FIFO Memory Protection Proxy Register 2
0x01C1 0B98 - 0x01C1 0BBF	-	Reserved
0x01C1 0BC0	DFOPT3	EDMA3 TC2 Destination FIFO Options Register 3
0x01C1 0BC4	DFSRC3	EDMA3 TC2 Destination FIFO Source Address Register 3
0x01C1 0BC8	DFCNT3	EDMA3 TC2 Destination FIFO Count Register 3
0x01C1 0BCC	DFDST3	EDMA3 TC2 Destination FIFO Destination Address Register 3
0x01C1 0BD0	DFBIDX3	EDMA3 TC2 Destination FIFO B-Index Register 3
0x01C1 0BD4	DFMPPRXY3	EDMA3 TC2 Destination FIFO Memory Protection Proxy Register 3
0x01C1 0BD8 - 0x01C1 0BFF	-	Reserved

Table 6-7. C6424 EDMA Registers (continued)

Table 6-8 shows an abbreviation of the set of registers which make up the parameter set for each of 128 EDMA events. Each of the parameter register sets consist of 8 32-bit word entries. Table 6-9 shows the parameter set entry registers with relative memory address locations within each of the parameter sets.

XAS

www.ti.com

Table 6-8, EDMA Parameter Set RAM

HEX ADDRESS RANGE	DESCRIPTION
0x01C0 4000 - 0x01C0 401F	Parameters Set 0 (8 32-bit words)
0x01C0 4020 - 0x01C0 403F	Parameters Set 1 (8 32-bit words)
0x01C0 4040 - 0x01C0 405F	Parameters Set 2 (8 32-bit words)
0x01C0 4060 - 0x01C0 407F	Parameters Set 3 (8 32-bit words)
0x01C0 4080 - 0x01C0 409F	Parameters Set 4 (8 32-bit words)
0x01C0 40A0 - 0x01C0 40BF	Parameters Set 5 (8 32-bit words)
0x01C0 4FC0 - 0x01C0 4FDF	Parameters Set 126 (8 32-bit words)
0x01C0 4FE0 - 0x01C0 4FFF	Parameters Set 127 (8 32-bit words)

Table 6-9. Parameter Set Entries

HEX OFFSET ADDRESS WITHIN THE PARAMETER SET	ACRONYM	PARAMETER ENTRY
0x0000	OPT	Option
0x0004	SRC	Source Address
0x0008	A_B_CNT	A Count, B Count
0x000C	DST	Destination Address
0x0010	SRC_DST_BIDX	Source B Index, Destination B Index
0x0014	LINK_BCNTRLD	Link Address, B Count Reload
0x0018	SRC_DST_CIDX	Source C Index, Destination C Index
0x001C	CCNT	C Count

6.5 Reset

The reset controller detects the different type of resets supported on the C6424 device and manages the distribution of those resets throughout the device.

The C6424 device has several types of device-level resets - power-on reset, warm reset, max reset, and CPU reset. Table 6-10 explains further the types of reset, the reset initiator, and the effects of each reset on the chip. See Section 6.5.9, Reset Electrical Data/Timing, for more information on the effects of each reset on the PLL controllers and their clocks.

TYPE	INITIATOR	EFFECT(s)
Power-on Reset (POR)	POR pin	Global chip reset (Cold reset). Activates the POR signal on chip, which resets the entire chip including the emulation logic. The power-on reset (POR) pin <i>must</i> be driven low during power ramp of the device. Device boot and configuration pins are latched.
Warm Reset	RESET pin	Resets everything except for the emulation logic. Emulator stays alive during Warm Reset. Device boot and configuration pins are latched.
Max Reset	Emulator, WD Timer (Timer 2)	Same as a Warm Reset, except the C6424 device boot and configuration pins are <i>not</i> re-latched.

Table 6-10. Device-Level Global Reset Types

In addition to device-level global resets, the PSC provides the capability to cause local resets to peripherals and/or the CPU.

6.5.1 Power-on Reset (POR Pin)

Power-on Reset (POR) is initiated by the POR pin and is used to reset the entire chip, including the

emulation logic. Power-on Reset is also referred to as a cold reset since the device usually goes through a power-up cycle. During power-up, the POR pin must be asserted (driven low) until the power supplies have reached their normal operating conditions. If an external 15–30-MHz oscillator is used on the MXI/CLKIN pin, the external clock should also be running at the correct frequency prior to de-asserting the POR pin. **Note**: a device power-up cycle is not required to initiate a Power-on Reset.

The following sequence *must* be followed during a Power-on Reset.

- 1. Wait for the power supplies to reach normal operating conditions while keeping the POR pin asserted (driven low).
- 2. Wait for the input clock source to be stable while keeping the POR pin asserted (low).
- 3. Once the power supplies and the input clock source are stable, the POR pin *must* remain asserted (low) for a minimum of 12 MXI cycles.

Within the low period of the \overline{POR} pin, the following happens:

- The reset signals flow to the entire chip (including the emulation logic), resetting the modules on chip.
- The PLL Controller clocks start at the frequency of the MXI clock. The clocks are propagated throughout the chip to reset the chip synchronously. By default, both PLL1 and PLL2 are in reset and unlocked. The PLL Controllers default to PLL Bypass Mode.
- The RESETOUT pin stays asserted (low), indicating the device is in reset.
- 4. The POR pin may now be deasserted (driven high).

When the POR pin is deasserted (high), the configuration pin values are latched and the PLL Controllers changed their system clocks to their default divide-down values. Both PLL Controllers are still in PLL Bypass Mode. Other device initialization also begins.

5. After device initialization is complete, the PLL Controllers pause the system clocks for 10 cycles. At the end of these 10 cycles, the RESETOUT pin is deasserted (driven high).

At this point:

- The I/O pins are controlled by the default peripherals (default peripherals are determined by PINMUX0 and PINMUX1 registers).
- The clock and reset of each peripheral is determined by the default settings of the Power and Sleep Controller (PSC).
- The PLL Controllers are operating in PLL Bypass Mode.
- The C64x+ begins executing from DSPBOOTADDR (determined by bootmode selection).

After the reset sequence, the boot sequence begins. For more details on the boot sequence, see the *Using the TMS320C642x Bootloader* Application Report (literature number SPRAK5).

After the boot sequence, follow the software initialization sequence described in Section 3.8, Device Initialization Sequence After Reset.

6.5.1.1 Usage of POR versus RESET Pins

POR and RESET are independent resets.

If the device needs to go through a power-up cycle, POR (not RESET) **must** be used to fully reset the device.

In functional end-system, emulation/debugger logic is typically *not* needed; therefore, the recommendation for functional end-system is to use the POR pin for full device reset. If RESET pin is *not* needed, it can be pulled inactive (high) via an external pullup resistor.

In a debug system, it is typically desirable to allow the reset of the device without crashing an emulation session. In this case, the user can use the POR pin to achieve full device reset and use the RESET pin to achieve a debug reset—which resets the entire device except emulation logic.

Copyright © 2007–2009, Texas Instruments Incorporated

6.5.1.2 Latching Boot and Configuration Pins

Internal to the chip, the two device reset pins RESET and POR are logically AND'd together *only* for the purpose of latching device boot and configuration pins. The values on all device and boot configuration pins are latched into the BOOTCFG register when the logical AND of RESET and POR transitions from low-to-high.

6.5.2 Warm Reset (RESET Pin)

A Warm Reset is activated by driving the RESET pin active low. This resets everything in the device except the emulation logic. An emulator session will stay alive during warm reset.

For more information on POR vs. RESET usage, see Section 6.5.1.1, Usage of POR versus RESET Pins and Section 6.5.1.2, Latching Boot and Configuration Pins.

The following sequence *must* be followed during a Warm Reset:

- 1. Power supplies and input clock source should already be stable.
- 2. The RESET pin *must* be asserted (low) for a minimum of 12 MXI cycles.

Within the low period of the RESET pin, the following happens:

- The reset signals flow to the entire chip resetting all the modules on chip, except the emulation logic.
- The PLL Controllers are reset thereby, switching back to PLL Bypass Mode and resetting all their registers to default values. Both PLL1 and PLL2 are placed in reset and lose lock.
- The RESETOUT pin becomes asserted (low), indicating the device is in reset.
- 3. The RESET pin may now be deasserted (driven high).

When the RESET pin is deasserted (high), the configuration pin values are latched and the PLL Controllers changed their system clocks to their default divide-down values. Both PLL Controllers are still in PLL Bypass Mode. Other device initialization also begins.

4. After device initialization is complete, the PLL Controllers pause the system clocks for 10 cycles. At the end of these 10 cycles, the RESETOUT pin is deasserted (driven high).

At this point:

- The I/O pins are controlled by the default peripherals (default peripherals are determined by PINMUX0 and PINMUX1 registers).
- The clock and reset of each peripheral is determined by the default settings of the Power and Sleep Controller (PSC).
- The PLL Controllers are operating in PLL Bypass Mode.
- The C64x+ begins executing from DSPBOOTADDR (determined by bootmode selection).

After the reset sequence, the boot sequence begins. For more details on the boot sequence, see the *Using the TMS320C642x Bootloader* Application Report (literature number SPRAAK5).

After the boot sequence, follow the software initialization sequence described in Section 3.8, Device Initialization Sequence After Reset.

6.5.3 Maximum Reset

A Maximum (Max) Reset is initiated by the emulator or the watchdog timer (Timer 2). The effects are the same as a warm reset, except the device boot and configuration pins are not re-latched. The emulator initiates a maximum reset via the ICEPICK module. This ICEPICK initiated reset is non-maskable. When the watchdog timer counter reaches zero, this will also initiate a maximum reset to recover from a runaway condition. The watchdog timeout reset condition is masked if the TIMERCTL.WDRST bit is cleared to "0".

To invoke the maximum reset via the ICEPICK module, the user can perform the following from the Code Composer Studio[™] IDE menu: Debug → Advanced Resets → System Reset

This is the Max Reset sequence:

1. Max Reset is initiated by the emulator or the watchdog timer.

During this time, the following happens:

- The reset signals flow to the entire chip resetting all the modules on chip except the emulation logic.
- The PLL Controllers are reset thereby, switching back to PLL Bypass Mode and resetting all their registers to default values. Both PLL1 and PLL2 are placed in reset and lose lock.
- The RESETOUT pin becomes asserted (low), indicating the device is in reset.
- 2. After device initialization is complete, the PLL Controllers pause the system clocks for 10 cycles. At the end of these 10 cycles, the RESETOUT pin is deasserted (driven high).

At this point:

- The I/O pins are controlled by the default peripherals (default peripherals are determined by PINMUX0 and PINMUX1 registers).
- The clock and reset of each peripheral is determined by the default settings of the Power and Sleep Controller (PSC).
- The PLL Controllers are operating in PLL Bypass Mode.
- The C64x+ begins executing from DSPBOOTADDR (determined by bootmode selection).

After the reset sequence, the boot sequence begins. Since the boot and configuration pins are *not* latched with a Max Reset, the previous values (as shown in the BOOTCFG register) are used to select the boot mode. For more details, see the *Using the TMS320C642x Bootloader* Application Report (literature number SPRAAK5).

After the boot sequence, follow the software initialization sequence described in Section 3.8, Device Initialization Sequence After Reset.

6.5.4 CPU Local Reset

The C64x+ DSP CPU has an internal reset input that allows a host (PCI/HPI) to control it. This reset is configured through a register bit (MDCTL[39].LRST) in the Power Sleep Controller (PSC) module. When in C64x+ local reset, the slave DMA port on C64x+ will remain active and the internal memory will be accessible. For procedures on asserting and de-asserting CPU local reset by the host, see the *TMS320C642x Power and Sleep Controller (PSC)* Reference Guide (literature number <u>SPRUEN8</u>).

For information on peripheral selection at the rising edge of POR or RESET, see Section 3, Device Configurations of this data manual.

6.5.5 Peripheral Local Reset

The user can configure the local reset and clock state of a peripheral through programming the PSC. Table 6-4, C6424 LPSC Assignments identifies the LPSC numbers and the peripherals capable of being locally reset by the PSC. For more detailed information on the programming of these peripherals by the PSC, see the *TMS320C642x Power and Sleep Controller (PSC)* Reference Guide (literature number SPRUEN8).

6.5.6 Reset Priority

If any of the above reset sources occur simultaneously, the PLLC only processes the highest priority reset request. The reset request priorities are as follows (high to low):

- Power-on Reset
- Maximum Reset
- Warm Reset
- CPU Reset

www.ti.com

6.5.7 Reset Controller Register

The reset type status (RSTYPE) register (01C4 00E4) is the only register for the reset controller. This register falls in the same memory range as the PLL1 controller registers (see Section 6.7.2, for the PLL1 Controller Registers (including Reset Controller)). For more details on the RSTYPE register, see the *TMS320C642x DSP Phase-Locked Loop Controller (PLLC)* User's Guide (literature number <u>SPRUES0</u>).

6.5.8 Pin Behaviors at Reset

During normal operations, pins are controlled by the respective peripheral selected in the PINMUX0 or PINMUX1 register. During device level global reset, the pin behaves as follows:

Multiplexed Boot and Configuration Pins

These pins are forced 3-stated when RESETOUT is asserted (low). This is to ensure the proper boot and configuration values can be latched on these multiplexed pins. This is particularly useful in the case where the boot and configuration values are driven by an external control device. After RESETOUT is deasserted (high), these pins are controlled by their respective default peripheral.

 Boot and Configuration Pins Group: RMTXD0/GP[28]/(8_16), RMTXD1/GP[27](LENDIAN), GP[26]/(FASTBOOT), GP[25]/(BOOTMODE3), GP[24]/(BOOTMODE2), GP[23]/(BOOTMODE1), GP[22]/(BOOTMODE0), EM_A[4]/GP[10]/(PLLMS2), EM_A[1]/(ALE)/GP[9]/(PLLMS1), EM_A[2]/(CLE)/GP[8]/(PLLMS0), EM_A[0]/GP[7]/(AEM2), EM_BA[0]/GP[6]/(AEM1), and EM_BA[1]/GP[5]/(AEM0).

For information on whether external pullup/pulldown resistors should be used on the boot and configuration pins, see Section 3.9.1, *Pullup/Pulldown Resistors*.

Default Power Down Pins

As discussed in Section 3.2, *Power Considerations*, the VDD3P3V_PWDN register controls power to the 3.3-V pins. The VDD3P3V_PWDN register defaults to powering down some 3.3-V pins to save power. For more details on the VDD3P3V_PWDN register and which 3.3-V pins default to powerup or powerdown, Section 3.2, *Power Considerations*. The pins that default to powerdown, are both reset to powerdown and high-impedance. They remain in that state until configured otherwise by VDD3P3_PWDN and PINMUX0/PINMUX1 programming.

• Default Power Down Pin Group: GP[4]/PWM1, ACLKR0/CLKX0/GP[99], AFSR0/DR0/GP[100], AHCLKR0/CLKR0/GP[101], AXR0[3]/FSR0/GP[102], AXR0[2]/FSX0/GP[103], AXR0[1]/DX0/GP[104], AXR0/FSR1/GP[105], ACLKX0/CLKX1/GP[106], AFSX0/DX1/GP[107], AHCLKX0/CLKR1/GP[108], AMUTEIN0/FSX1/GP[109], AMUTE0/DR1/GP[110], TOUT1L/UTXD1/GP[55], TINP1L/URXD1/GP[56], CLKS0/TOUT0L/GP[97], CLKS1/TINP0L/GP[98], URXD0/GP[85], UTXD0/GP[86], UCTS0/GP[87], and URTS0/PWM0/GP[88].

All Other Pins

During RESETOUT assertion (low), all other pins are controlled by the default peripheral. The default peripheral is determined by the default settings of the PINMUX0 or PINMUX1 registers.

Some of the PINMUX0/PINMUX1 settings are determined by configuration pins latched at reset. To determine the reset behavior of these pins, see Section 3.7, *Multiplexed Pin Configurations* and read the rest of the this subsection to understand how that default peripheral controls the pin.

The reset behaviors for all these other pins are categorized as follows (also see Figure 6-7 and Figure 6-8 in Section 6.5.9, Reset Electrical Data/Timing):

- **Z+/Low Group (Z Longer-to-Low Group):** These pins are 3-stated when device-level global reset source (e.g., POR, RESET or Max Reset) is asserted. These pins remain 3-stated throughout RESETOUT assertion. When RESETOUT is deasserted, these pins drive a logic low.
- **Z+/High Group (Z Longer-to-High Group):** These pins are 3-stated when device-level global reset source (e.g., POR, RESET or Max Reset) is asserted. These pins remain 3-stated throughout RESETOUT assertion. When RESETOUT is deasserted, these pins drive a logic high.
- **Z+/Invalid Group (Z Longer-to-Invalid Group):** These pins are 3-stated when device-level global reset source (e.g., POR, RESET *or* Max Reset) is asserted. These pins remain 3-stated throughout RESETOUT assertion. When RESETOUT is deasserted, these pins drive an invalid value until configured otherwise by their respective peripheral (after the peripheral is enabled by the PSC).
- **Z Group:** These pins are 3-stated by default, and these pins remain 3-stated throughout RESETOUT assertion. When RESETOUT is deasserted, these pins remain 3-stated until configured otherwise by

their respective peripheral (after the peripheral is enabled by the PSC).

- Low Group: These pins are low by default, and remain low until configured otherwise by their respective peripheral (after the peripheral is enabled by the PSC).
- **High Group:** These pins are high by default, and remain high until configured otherwise by their respective peripheral (after the peripheral is enabled by the PSC).
- Z/Low Group (Z-to-Low Group): These pins are 3-stated when device-level global reset source (e.g., POR, RESET or Max Reset) is asserted. When the reset source is deasserted, these pins drive a logic low.
- Z/High Group (Z-to-High Group): These pins are 3-stated when device-level global reset source (e.g., POR, RESET or Max Reset) is asserted. When reset source is deasserted, these pins drive a logic high.
- **Clock Group:** These clock pins are toggling by default. They paused momentarily before RESETOUT is deasserted (high). The *only* pin in the Clock Group is CLKOUT0.

This is a list of possible default peripherals and how they control the pins during reset:

• **GPIO:** All GPIO pins behave according to Z Group.

Note: The following EMIFA list *only* includes pins that can default to function as EMIFA signals.

- **EMIFA:** These EMIFA signals are multiplexed with boot and configuration pins: EM_A[4], EM_A[2:0], EM_BA[0], EM_BA[1]; therefore, they are forced 3-stated throughout RESETOUT.
 - **Z+/Low Group:** EM_A[4], EM_A[2:0]
 - **Z+/High Group:** EM_BA[0], EM_BA[1], EM_OE, EM_WE
 - **Z+/Invalid Group:** EM_D[15:0]
 - **Z/Low Group:** EM_A[21:5], EM_A[3], EM_R/W
 - **Z/High Group:** EM_CS2
 - **Z Group:** EM_WAIT
 - DDR2 Memory Controller:
 - Clock Group: DDR_CLK, DDR_CLK
 - **DDR2 Z Group:** DDR_DQM[3:0], DDR_DQS[3:0], DDR_D[31:0]
 - **DDR2 Low Group:** DDR_CKE, DDR_BS[2:0], DDR_A[12:0]
 - DDR2 High Group: DDR_CS, DDR_WE, DDR_RAS, DDR_CAS
- **PCI:** All PCI pins behave according to Z Group.
- **I2C:** All I2C pins behave according to Z Group.
- JTAG: TDO, EMU0, and EMU1 pins behave according to Z Group. TCK, TDI, TMS, and TRST are input-only pins.
- Clock: CLKOUT0

For more information on the pin behaviors during device-level global reset, see Figure 6-7 and Figure 6-8 in Section 6.5.9, *Reset Electrical Data/Timing*.

6.5.9 Reset Electrical Data/Timing

Note: If a configuration pin *must* be routed out from the device, the internal pullup/pulldown (IPU/IPD) resistor should *not* be relied upon; TI recommends the use of an external pullup/pulldown resistor.

Table 6-11. Timing Requirements for Reset (see Figure 6-7 and Figure 6-8)

NO.			-7/-6/-5/-4 -L/-Q6/-Q5/-Q4		UNIT
			MIN	MAX	
1	t _{w(RESET)}	Pulse duration, POR low or RESET low	12C ⁽¹⁾		ns
4	t _{su(CONFIG)}	Setup time, boot and configuration pins valid before $\overline{\text{POR}}$ high or $\overline{\text{RESET}}$ high $^{(2)}$	12C ⁽¹⁾		ns
5	t _{h(CONFIG)}	Hold time, boot and configuration pins valid after $\overline{\text{POR}}$ high or $\overline{\text{RESET}}$ high $^{(2)}$	0		ns

C = 1/MXI clock frequency in ns. The device clock source *must* be stable and at a valid frequency prior to meeting the t_{w(RESET)} requirement.

(2) For the list of boot and configuration pins, see Table 2-7, Boot Terminal Functions.

Table 6-12. Switching Characteristics Over Recommended Operating Conditions During Reset⁽¹⁾ (see Figure 6-8)

NO. PARAMETER		-7/-6/-5/-4 -L/-Q6/-Q5/-Q4		UNIT	
			MIN	MAX	
2	t _{d(RSTH-RSTOUTH)}	Delay time, POR high or RESET high to RESETOUT high		1900C	ns
3	t _{w(PAUSE)}	Pulse duration, SYSCLKs paused (low) before RESETOUT high	10C	10C	ns
6	t _{d(RSTL-IV)}	Delay time, POR low or RESET low to pins invalid		20	ns
7	t _{d(RSTH-V)}	Delay time, POR high or RESET high to pins valid		20	ns
8	t _{d(RSTOUTH-V)}	Delay time, RESETOUT high to pins valid		0	ns
9	t _{d(RSTOUTH-IV)}	Delay time, RESETOUT high to pins invalid		12C	ns

(1) C = 1/CLKIN1 clock frequency in ns.

Figure 6-7 shows the Power-Up Timing. Figure 6-8 shows the Warm Reset (RESET) Timing and Max Reset Timing are identical to Warm Reset Timing, except the boot and configuration pins are **not** relatched *and* the BOOTCFG register retains its previous value latched before the Max Reset were initiated.

TMS320C6424

SPRS347D-MARCH 2007-REVISED DECEMBER 2009

- Power supplies and MXI must be stable before the start of t_{W(RESET)}. Α.
- Pin reset behavior depends on which peripheral defaults to controlling the multiplexed pin. For more details on what В. pin group (e.g., Z Group, Z/Low Group, Z/High Group, etc.) each pin belongs to, see Section 6.5.8, Pin Behaviors at Reset.

Figure 6-7. Power-Up Timing

Copyright © 2007-2009, Texas Instruments Incorporated

Texas

INSTRUMENTS

www.ti.com

TMS320C6424

SPRS347D-MARCH 2007-REVISED DECEMBER 2009

Texas

INSTRUMENTS

A. Pin reset behavior depends on which peripheral defaults to controlling the multiplexed pin. For more details on what pin group (e.g., Z Group, Z/Low Group, Z/High Group, etc.) each pin belongs to, see Section 6.5.8, *Pin Behaviors at Reset.*

Figure 6-8. Warm Reset (RESET) Timing

6.6 External Clock Input From MXI/CLKIN Pin

The C6424 device includes two options to provide an external clock input:

- Use an on-chip oscillator with external crystal.
- Use an external 1.8-V LVCMOS-compatible clock input.

The optimal external clock input frequency is 15–30 MHz. Section 6.6.1 provides more details on Option 1, using an on-chip oscillator with external crystal. Section 6.6.2 provides details on Option 2, using an external 1.8-V LVCMOS-compatible clock input.

6.6.1 Clock Input Option 1- Crystal

In this option, a crystal is used as the external clock input to the C6424.

The 15–30-MHz oscillator provides the reference clock for all C6424 subsystems and peripherals. The on-chip oscillator requires an external 15–30-MHz crystal connected across the MXI and MXO pins, along with two load capacitors, as shown in Figure 6-9. The external crystal load capacitors *must* be connected only to the 15–30-MHz oscillator ground pin (MXV_{SS}). *Do not* connect to board ground (V_{SS}). The MXV_{DD} pin can be connected to the same 1.8 V power supply as DV_{DDR2} .

Figure 6-9. 15–30-MHz System Oscillator

The load capacitors, C1 and C2, should be chosen such that the equation is satisfied (typical values are C1 = C2 = 10 pF). C_L in the equation is the load specified by the crystal manufacturer. All discrete components used to implement the oscillator circuit should be placed as close as possible to the associated oscillator pins (MXI and MXO) and to the MXV_{SS} pin.

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

Table 6-13. Input Requirements for Crystal ⁽¹⁾	
---	--

PARAMETER	MIN	TYP	MAX	UNIT
Start-up time (from power up until oscillating at stable frequency of 30 MHz)			4	ms
Oscillation frequency	15		30	MHz
ESR			60	Ω

(1) For audio applications, stability of the input clock is *very* important. The user should select crystals with low enough ppm to ensure good audio quality for the specific application.

6.6.2 Clock Input Option 2—1.8-V LVCMOS-Compatible Clock Input

In this option, a 1.8-V LVCMOS-Compatible Clock Input is used as the external clock input to the C6424. The external connections are shown in Figure 6-10. The MXI/CLKIN pin is connected to the 1.8-V LVCMOS-Compatible clock source. The MXO pin is left unconnected. The MXV_{SS} pin is connected to board ground (V_{SS}). The MXV_{DD} pin can be connected to the same 1.8-V power supply as DV_{DDR2} .

SPRS347D-MARCH 2007-REVISED DECEMBER 2009

Figure 6-10. 1.8-V LVCMOS-Compatible Clock Input

The clock source **must** meet the MXI/CLKIN timing requirements in Section 6.7.4, Clock PLL Electrical Data/Timing (Input and Output Clocks).

6.7 Clock PLLs

There are two independently controlled PLLs on C6424. PLL1 generates the frequencies required for the DSP, DMA, and other peripherals. PLL2 generates the frequencies required for the DDR2 interface. The recommended reference clock for both PLLs is the 15–30-MHz crystal input.

6.7.1 PLL1 and PLL2

Both PLL1 and PLL2 power is supplied externally via the 1.8 V PLL power-supply pin (PLL_{PWR18}). An external EMI filter circuit *must* be added to PLL_{PWR18}, as shown in Figure 6-11. The 1.8-V supply of the EMI filter must be from the same 1.8-V power plane supplying the device's 1.8-V I/O power-supply pins (DV_{DDDR2}). TI recommends EMI filter manufacturer Murata, part number NFM18CC222R1C3.

All PLL external components (C1, C2, and the EMI Filter) **must** be placed as close to the device as possible. For the best performance, TI recommends that all the PLL external components be on a single side of the board without jumpers, switches, or components other than the ones shown in Figure 6-11. For reduced PLL jitter, maximize the spacing between switching signals and the PLL external components (C1, C2, and the EMI Filter).

Figure 6-11. PLL1 and PLL2 External Connection

The minimum CLKIN rise and fall times should also be observed. For the input clock timing requirements, see Section 6.7.4, Clock PLL Electrical Data/Timing (Input and Output Clocks).

There is an allowable range for PLL multiplier (PLLM). There is a minimum and maximum operating frequency for MXI/CLKIN, PLLOUT, and the device clocks (SYSCLKs). The PLL Controllers *must* be configured not to exceed any of these constraints documented in this section (certain combinations of external clock inputs, internal dividers, and PLL multiply ratios might not be supported). For these constraints (ranges), see Table 6-14 through Table 6-16.

PLL MULTIPLIER (PLLM)	MIN	MAX
PLL1 Multiplier	x14	x32
PLL2 Multiplier	x14	x32

www.ti.com

CLOCK SIG	GNAL NAME	MIN	MAX	UNIT
MXI/CLKIN ⁽¹⁾		15	30 MHz	
PLLOUT	-7 devices	300	700	MHz
CV _{DD} = 1.2 V	-6/-5/-4/-Q6/-Q5/-Q4 devices	300	600	MHz
PLLOUT	-7 devices	300	520	MHz
CV _{DD} = 1.05 V	-6/-5/-4/-L/-Q5 devices	300	520	MHz
SYSCLK1 ⁽²⁾ (CLKDIV1 Domain),	-7 devices		700	MHz
	-6/-Q6 devices		600	MHz
$CV_{DD} = 1.2 V$	-5/-Q5 devices		500	MHz
	-4/-Q4 devices		400	MHz
	-7 devices		520	MHz
SYSCLK1 ⁽²⁾ (CLKDIV1 Domain),	-6 devices		450	MHz
CV _{DD} = 1.05 V	-5/-Q5/-L devices		400	MHz
	-4 devices		350	MHz

Table 6-15. PLLC1 Clock Frequency Ranges

(1) MXI/CLKIN input clock is used for both PLL Controllers (PLLC1 and PLLC2).

(2) Applies to "tape and reel" part number counterparts as well. For more information, see Section 2.7, Device and Development-Support Tool Nomenclature.

CLOCK SIGNAL NAME		MIN	MAX	UNIT
MXI/CLKIN ⁽¹⁾		15	30	MHz
	At 1.2-V CV _{DD}	300	900	MHz
PLLOUT	At 1.05-V CV _{DD}	300	666	MHz
PLL2_SYSCLK1 (to DDR2 PHY)			333	MHz

(1) MXI/CLKIN input clock is used for both PLL Controllers (PLLC1 and PLLC2).

Both PLL1 and PLL2 have stabilization, lock, and reset timing requirements that *must* be followed.

The PLL stabilization time is the amount of time that **must** be allotted for the internal PLL regulators to become stable after the PLL is powered up (after PLLCTL.PLLPWRDN bit goes through a 1-to-0 transition). The PLL should *not* be operated until this stabilization time has expired. This stabilization step **must** be applied after these resets—a Power-on Reset, a Warm Reset, or a Max Reset, as the PLLCTL.PLLPWRDN bit resets to a "1". For the PLL stabilization time value, see Table 6-17.

The PLL reset time is the amount of wait time needed for the PLL to properly reset (writing PLLRST = 0) before bringing the PLL out of reset (writing PLLRST = 1). For the PLL reset time value, see Table 6-17.

The PLL lock time is the amount of time needed from when the PLL is taken out of reset (PLLRST = 1 with PLLEN = 0) to when to when the PLL controller can be switched to PLL mode (PLLEN = 1). For the PLL lock time value, see Table 6-17.

PLL STABILIZATION/LOCK/RESET TIME	MIN	ТҮР	МАХ	UNIT
PLL Stabilization Time	150			μs
PLL Lock Time			2000C ⁽¹⁾	ns
PLL Reset Time	128C ⁽¹⁾			ns

Table 6-17	PLL1	and PLL2	Stabilization,	Lock,	and Reset Times	
------------	------	----------	----------------	-------	-----------------	--

(1) C = CLKIN cycle time in ns. For example, when MXI/CLKIN frequency is 25 MHz, use C = 40 ns.

For details on the PLL initialization software sequence, see the *TMS320C642x DSP Phase-Locked Loop Controller (PLLC)* User's Guide (literature number <u>SPRUES0</u>).

For more information on the clock domains and their clock ratio restrictions, see Section 6.3.4, C6424 *Power and Clock Domains*.

www.ti.com

6.7.2 PLL Controller Register Description(s)

A summary of the PLL controller registers is shown in Table 6-18. For more details, see the *TMS320C642x DSP Phase-Locked Loop Controller (PLLC)* User's Guide (literature number <u>SPRUES0</u>).

HEX ADDRESS RANGE	REGISTER ACRONYM	DESCRIPTION
	PLL	1 Controller Registers
0x01C4 0800	PID	Peripheral ID Register
0x01C4 08E4	RSTYPE	Reset Type Register
0x01C4 0900	PLLCTL	PLL Controller 1 PLL Control Register
0x01C4 0910	PLLM	PLL Controller 1 PLL Multiplier Control Register
0x01C4 0918	PLLDIV1	PLL Controller 1 Divider 1 Register (SYSCLK1)
0x01C4 091C	PLLDIV2	PLL Controller 1 Divider 2 Register (SYSCLK2)
0x01C4 0920	PLLDIV3	PLL Controller 1 Divider 3 Register (SYSCLK3)
0x01C4 0924	OSCDIV1	PLL Controller 1 Oscillator Divider 1 Register (OBSCLK) [CLKOUT0 pin]
0x01C4 0928	_	Reserved
0x01C4 092C	_	Reserved
0x01C4 0938	PLLCMD	PLL Controller 1 Command Register
0x01C4 093C	PLLSTAT	PLL Controller 1 Status Register (Shows PLLC1 Status)
0x01C4 0940	ALNCTL	PLL Controller 1 Clock Align Control Register (Indicates Which SYSCLKs Need to be Aligned for Proper Device Operation)
0x01C4 0944	DCHANGE	PLL Controller 1 PLLDIV Divider Ratio Change Status Register (Indicates if SYSCLK Divide Ratio has Been Modified)
0x01C4 0948	CKEN	PLL Controller 1 Clock Enable Control Register
0x01C4 094C	CKSTAT	PLL Controller 1 Clock Status Register (For All Clocks Except SYSCLKx)
0x01C4 0950	SYSTAT	PLL Controller 1 SYSCLK Status Register (Indicates SYSCLK on/off Status)
0x01C4 0960	_	Reserved
0x01C4 0964	-	Reserved
	PLL	2 Controller Registers
0x01C4 0C00	PID	Peripheral ID Register
0x01C4 0D00	PLLCTL	PLL Controller 2 PLL Control Register
0x01C4 0D10	PLLM	PLL Controller 2 PLL Multiplier Control Register
0x01C4 0D18	PLLDIV1	PLL Controller 2 Divider 1 Register (SYSCLK1)
0x01C4 0D1C	-	Reserved
0x01C4 0D20 - 0x01C4 0D2C	-	Reserved
0x01C4 0D2C	BPDIV	PLL Controller 2 Bypass Divider Register (SYSCLKBP)
0x01C4 0D38	PLLCMD	PLL Controller 2 Command Register
0x01C4 0D3C	PLLSTAT	PLL Controller 2 Status Register (Shows PLLC2 Status)
0x01C4 0D40	ALNCTL	PLL Controller 2 Clock Align Control Register (Indicates Which SYSCLKs Need to be Aligned for Proper Device Operation)
0x01C4 0D44	DCHANGE	PLL Controller 2 PLLDIV Divider Ratio Change Status Register (Indicates if SYSCLK Divide Ratio has Been Modified)
0x01C4 0D48	_	Reserved
0x01C4 0D4C	CKSTAT	PLL Controller 2 Clock Status Register (For All Clocks Except SYSCLKx)
0x01C4 0D50	SYSTAT	PLL Controller 2 SYSCLK Status Register (Indicates SYSCLK on/off Status)
0x01C4 0D54 - 0x01C4 0FFF	_	Reserved

Table 6-18, PLL and Res	et Controller Registers Memory Map

6.7.3 Clock PLL Considerations with External Clock Sources

If the internal oscillator is bypassed, to minimize the clock jitter a single clean power supply should power both the C6424 device and the external clock oscillator circuit. The minimum CLKIN rise and fall times should also be observed. For the input clock timing requirements, see Section 6.7.4, *Clock PLL Electrical Data/Timing (Input and Output Clocks)*.

Rise/fall times, duty cycles (high/low pulse durations), and the load capacitance of the external clock source must meet the device requirements in this data manual (see Section 5.3, *Electrical Characteristics Over Recommended Ranges of Supply Voltage and Operating Case Temperature* and Section 6.7.4, *Clock PLL Electrical Data/Timing (Input and Output Clocks)*.

6.7.4 Clock PLL Electrical Data/Timing (Input and Output Clocks)

NO.			-7/-6/-5/-4 -L/-Q6/-Q5/-Q4	UNIT
			MIN MA	x
1	t _{c(MXI)}	Cycle time, MXI/CLKIN	33.3 66.	7 ns
2	t _{w(MXIH)}	Pulse duration, MXI/CLKIN high	0.45C 0.55	C ns
3	t _{w(MXIL)}	Pulse duration, MXI/CLKIN low	0.45C 0.55	C ns
4	t _{t(MXI)}	Transition time, MXI/CLKIN	0.05	C ns
5	t _{J(MXI)}	Period jitter, MXI/CLKIN	0.02	C ns

Table 6-19. Timing Requirements for MXI/CLKIN⁽¹⁾ ⁽²⁾ ⁽³⁾ ⁽⁴⁾ (see Figure 6-12)

(1) The MXI/CLKIN frequency and PLL multiply factor should be chosen such that the resulting clock frequency is within the specific range for CPU operating frequency. For example, for a -6 speed device with a 25 MHz CLKIN frequency, the PLL multiply factor should be ≤ 24.

(2) The reference points for the rise and fall transitions are measured at V_{IL} MAX and V_{IH} MIN.

(3) For more details on the PLL multiplier factors, see TMS320C642x DSP Phase-Locked Loop Controller (PLLC) User's Guide (literature number SPRUES0).

(4) C = CLKIN cycle time in ns. For example, when MXI/CLKIN frequency is 30 MHz, use C = $33.\overline{3}$ ns.

Figure 6-12. MXI/CLKIN Timing

TMS320C6424

167

www.ti.com

SPRS347D-MARCH 2007-REVISED DECEMBER 2009

Table 6-20. Switching Characteristics Over Recommended Operating Conditions for CLKOUT0^{(1) (2)} (see Figure 6-13)

NO.	IO. PARAMETER		-7/-6/-5/-4 -L/-Q6/-Q5/-Q	-7/-6/-5/-4 -L/-Q6/-Q5/-Q4		
			MIN	MAX		
1	t _C	Cycle time, CLKOUT0	33. 3	66.7	ns	
2	t _{w(CLKOUT0H)}	Pulse duration, CLKOUT0 high	0.45P	0.55P	ns	
3	tw(CLKOUT0L)	Pulse duration, CLKOUT0 low	0.45P	0.55P	ns	
4	t _{t(CLKOUT0)}	Transition time, CLKOUT0		0.05P	ns	

(1)

The reference points for the rise and fall transitions are measured at V_{OL} MAX and V_{OH} MIN. P = 1/CLKOUT0 clock frequency in nanoseconds (ns). For example, when CLKOUT0 frequency is 30 MHz, use P = $33.\overline{3}$ ns. (2)

Figure 6-13. CLKOUT0 Timing

TEXAS INSTRUMENTS

www.ti.com

The C64x+ DSP interrupt controller combines device events into 12 prioritized interrupts. The source for each of the 12 CPU interrupts is user programmable and is listed in Table 6-21. Also, the interrupt controller controls the generation of the CPU exception and emulation interrupts. The NMI input to the C64x+ DSP interrupt controller is not connected internally, therefore the NMI interrupt is not available. Table 6-22 summarizes the C64x+ interrupt controller registers and memory locations. For more details on DSP interrupt control, see the *TMS320C64x*+ *DSP Megamodule* Reference Guide (literature number SPRU871).

DSP SYSTEM EVENT NUMBER	ACRONYM	SOURCE	DSP SYSTEM EVENT NUMBER	YSTEM ACRONYM SOURC EVENT UMBER SOURC	
0	EVT0	C64x+ Int Ctl 0		GPIO0	GPIO
1	1 EVT1 C64x+ Int Ctl 1		65	GPIO1	GPIO
2	EVT2	C64x+ Int Ctl 2	66	GPIO2	GPIO
3	EVT3	C64x+ Int Ctl 3	67	GPIO3	GPIO
4	TINTL0	Timer 0 – TINT12	68	GPIO4	GPIO
5	TINTH0	Timer 0 – TINT34	69	GPIO5	GPIO
6	TINTL1	Timer 1 – TINT12	70	GPIO6	GPIO
7	TINTH1	Timer 1 – TINT34	71	GPIO7	GPIO
8	WDINT	Timer 2 – TINT12	72	GPIOBNK0	GPIO
9	EMU_DTDMA	C64x+ EMC	73	GPIOBNK1	GPIO
10		Reserved	74	GPIOBNK2	GPIO
11	EMU_RTDXRX	C64x+ RTDX	75	GPIOBNK3	GPIO
12	EMU_RTDXTX	C64x+ RTDX	76	GPIOBNK4	GPIO
13	IDMAINT0	C64x+ EMC 0	77	GPIOBNK5	GPIO
14	IDMAINT1	C64x+ EMC 1	78	GPIOBNK6	GPIO
15		Reserved	79		Reserved
16		Reserved	80	PWM0	PWM0
17		Reserved	81	PWM1	PWM1
18		Reserved	82	PWM2	PWM2
19		Reserved	83	IICINT0	12C
20		Reserved	84	UARTINT0	UART0
21		Reserved	85	UARTINT1	UART1
22		Reserved	86		Reserved
23		Reserved	87		Reserved
24		Reserved	88		Reserved
25		Reserved	89		Reserved
26		Reserved	90		Reserved
27		Reserved	91		Reserved
28		Reserved	92		Reserved
29		Reserved	93		Reserved
30		Reserved	94		Reserved
31		Reserved	95		Reserved
32		Reserved	96	INTERR	C64x+ Interrupt Controller Dropped CPU Interrupt Event
33		Reserved	97	EMC_IDMAERR	C64x+ EMC Invalid IDMA Parameters
34	EDMA3CC_GINT	EDMACC Global Interrupt	98		Reserved
35	EDMA3CC_INT0	EDMACC Interrupt Region 0	99		Reserved
36	EDMA3CC_INT1	EDMACC Interrupt Region 1	100		Reserved
37	EDMA3CC_ERRINT	EDMA CC Error	101		Reserved
38	EDMA3TC_ERRINT0	EDMA TC0 Error	102		Reserved
39	EDMA3TC_ERRINT1	EDMA TC1 Error	103		Reserved
40	EDMA3TC_ERRINT2	EDMA TC2 Error	104		Reserved
41	PSCINT	PSC ALLINT	105		Reserved

Table 6-21. C6424 DSP System Event Mapping

TMS320C6424

SPRS347D-MARCH 2007-REVISED DECEMBER 2009

www.ti.com

Table 6-21. C6424 DSP System Event Mapping (continued)

DSP SYSTEM EVENT	ACRONYM	SOURCE	DSP SYSTEM EVENT	ACRONYM	SOURCE	
NUMBER			NUMBER			
42		Reserved	106		Reserved	
43	EMACINT	EMAC Memory Controller	107		Reserved	
44		Reserved	108		Reserved	
45		Reserved	109		Reserved	
46		Reserved	110		Reserved	
47	HPIINT	HPI	111		Reserved	
48	MBXINT0	McBSP0 Transmit	112		Reserved	
49	MBRINT0	McBSP0 Receive	113	PMC_ED	C64x+ PMC	
50	MBXINT1	McBSP1 Transmit	114		Reserved	
51	MBRINT1	McBSP1 Receive	115		Reserved	
52		Reserved	116	UMCED1	C64x+ UMC 1	
53	DDRINT	DDR2 Memory Controller	117	UMCED2	C64x+ UMC 2	
54	EMIFAINT	EMIFA	118	PDCINT	C64x+ PDC	
55	VLQINT	VLYNQ	119	SYSCMPA	C64x+ SYS	
56	PCIINT	PCI	120	PMCCMPA	C64x+ PMC	
57		Reserved	121	PMCDMPA	C64x+ PMC	
58		Reserved	122	DMCCMPA	C64x+ DMC	
59	AXINT0	McASP0 Transmit	123	DMCDMPA	C64x+ DMC	
60	ARINT0	McASP0 Receive	124	UMCCMPA	C64x+ UMC	
61		Reserved	125	UMCDMPA	C64x+ UMC	
62		Reserved	126	EMCCMPA	C64x+ EMC	
63		Reserved	127	EMCBUSERR	C64x+ EMC	

www.ti.com

Table 6-22. C64x+ Interrupt Controller Registers

HEX ADDRESS	ACRONYM	REGISTER DESCRIPTION
0x0180 0000	EVTFLAG0	Event flag register 0
0x0180 0004	EVTFLAG1	Event flag register 1
0x0180 0008	EVTFLAG2	Event flag register 2
0x0180 000C	EVTFLAG3	Event flag register 3
0x0180 0020	EVTSET0	Event set register 0
0x0180 0024	EVTSET1	Event set register 1
0x0180 0028	EVTSET2	Event set register 2
0x0180 002C	EVTSET3	Event set register 3
0x0180 0040	EVTCLR0	Event clear register 0
0x0180 0044	EVTCLR1	Event clear register 1
0x0180 0048	EVTCLR2	Event clear register 2
0x0180 004C	EVTCLR3	Event clear register 3
0x0180 0080	EVTMASK0	Event mask register 0
0x0180 0084	EVTMASK1	Event mask register 1
0x0180 0088	EVTMASK2	Event mask register 2
0x0180 008C	EVTMASK3	Event mask register 3
0x0180 00A0	MEVTFLAG0	Masked event flag register 0
0x0180 00A4	MEVTFLAG1	Masked event flag register 1
0x0180 00A8	MEVTFLAG2	Masked event flag register 2
0x0180 00AC	MEVTFLAG3	Masked event flag register 3
0x0180 00C0	EXPMASK0	Exception mask register 0
0x0180 00C4	EXPMASK1	Exception mask register 1
0x0180 00C8	EXPMASK2	Exception mask register 2
0x0180 00CC	EXPMASK3	Exception mask register 3
0x0180 00E0	MEXPFLAG0	Masked exception flag register 0
0x0180 00E4	MEXPFLAG1	Masked exception flag register 1
0x0180 00E8	MEXPFLAG2	Masked exception flag register 2
0x0180 00EC	MEXPFLAG3	Masked exception flag register 3
0x0180 0104	INTMUX1	Interrupt mux register 1
0x0180 0108	INTMUX2	Interrupt mux register 2
0x0180 010C	INTMUX3	Interrupt mux register 3
0x0180 0180	INTXSTAT	Interrupt exception status
0x0180 0184	INTXCLR	Interrupt exception clear
0x0180 0188	INTDMASK	Dropped interrupt mask register

6.9 External Memory Interface (EMIF)

C6424 supports several memory and external device interfaces, including:

- Asynchronous EMIF (EMIFA) for interfacing to NOR Flash, SRAM, etc.
- NAND Flash

6.9.1 Asynchronous EMIF (EMIFA)

The C6424 Asynchronous EMIF (EMIFA) provides a 16-bit data bus, an address bus width up to 24-bits, and 4 chip selects, along with memory control signals. These signals are multiplexed between these peripherals:

- EMIFA and NAND interfaces
- EMAC (RMII)
- PCI
- GPIO

6.9.2 NAND (NAND, SmartMedia, xD)

The EMIFA interface provides both the asynchronous EMIF and NAND interfaces. Four chip selects are provided and each are individually configurable to provide either EMIFA or NAND support. The NAND features supported are as follows.

- NAND flash on up to 4 asynchronous chip selects.
- 8- or 16-bit data bus width
- Programmable cycle timings.
- Performs ECC calculation.
- NAND Mode also supports SmartMedia and xD memory cards
- Boot ROM supports booting of the C6424 from NAND flash located at CS2

The memory map for EMIFA and NAND registers is shown in Table 6-23. For more details on the EMIFA and NAND interfaces, the *TMS320C642x DSP Peripherals Overview Reference Guide* (literature number SPRUEM3) and the *TMS320C642x Asynchronous External Memory Interface (EMIF)* User's Guide (literature number SPRUEM7).

www.ti.com

Table 6-23. EMIFA/NAND Registers

HEX ADDRESS RANGE	ACRONYM	REGISTER NAME
0x01E0 0000	RCSR	Revision Code and Status Register
0x01E0 0004	AWCCR	Asynchronous Wait Cycle Configuration Register
0x01E0 0008 - 0x01E0 000F		Reserved
0x01E0 0010	A1CR	Asynchronous 1 Configuration Register (CS2 Space)
0x01E0 0014	A2CR	Asynchronous 2 Configuration Register (CS3 Space)
0x01E0 0018	A3CR	Asynchronous 3 Configuration Register (CS4 Space)
0x01E0 001C	A4CR	Asynchronous 4 Configuration Register (CS5 Space)
0x01E0 0020 - 0x01E0 003F	-	Reserved
0x01E0 0040	EIRR	EMIF Interrupt Raw Register
0x01E0 0044	EIMR	EMIF Interrupt Mask Register
0x01E0 0048	EIMSR	EMIF Interrupt Mask Set Register
0x01E0 004C	EIMCR	EMIF Interrupt Mask Clear Register
0x01E0 0050 - 0x01E0 005F	-	Reserved
0x01E0 0060	NANDFCR	NAND Flash Control Register
0x01E0 0064	NANDFSR	NAND Flash Status Register
0x01E0 0070	NANDF1ECC	NAND Flash 1 ECC Register (CS2 Space)
0x01E0 0074	NANDF2ECC	NAND Flash 2 ECC Register (CS3 Space)
0x01E0 0078	NANDF3ECC	NAND Flash 3 ECC Register (CS4 Space)
0x01E0 007C	NANDF4ECC	NAND Flash 4 ECC Register (CS5 Space)
0x01E0 0080 - 0x01E0 0FFF	-	Reserved

www.ti.com

6.9.3 EMIFA Electrical Data/Timing

Table 6-24. Timing Requirements for Asynchronous Memory Cycles for EMIFA Module⁽¹⁾ (see Figure 6-14 and Figure 6-15)

NO.			-7/-6/-5/-4 -L/-Q6/-Q5/-Q4			UNIT
			MIN	NOM	MAX	
		READS and WRITES				
2	t _{w(EM_WAIT)}	Pulse duration, EM_WAIT assertion and deassertion		2E		ns
		READS				·
12	t _{su(EMDV-EMOEH)}	Setup time, EM_D[15:0] valid before EM_OE high	5			ns
13	t _{h(EMOEH-EMDIV)}	MDIV) Hold time, EM_D[15:0] valid after EM_OE high 0			ns	
14	t _{su} Setup time, EM_WAIT asserted before EM_OE high ⁽²⁾ 4E + 5			ns		
		WRITES				
28	t su(EMWAIT- EMWEH)	Setup time, EM_WAIT asserted before $\overline{\text{EM}_{\text{WE}}}$ high ⁽²⁾	4E + 5			ns

(1) E = SYSCLK3 period in ns for EMIFA. For example, when running the DSP CPU at 600 MHz, use E = 10 ns.

(2) Setup before end of STROBE phase (if no extended wait states are inserted) by which EM_WAIT must be asserted to add extended wait states. Figure 6-16 and Figure 6-17 describe EMIF transactions that include extended wait states inserted during the STROBE phase. However, cycles inserted as part of this extended wait period should not be counted; the 4E requirement is to the start of where the HOLD phase would begin if there were no extended wait cycles.

Table 6-25. Switching Characteristics Over Recommended Operating Conditions for Asynchronous Memory Cycles for EMIFA Module^{(1) (2)} (see Figure 6-14 and Figure 6-15)

NO		PARAMETER		-7/-6/-5/-4 -L/-Q6/-Q5/-Q4		UNIT
•			MIN	NOM	MAX	1
	l.	READ	S and WRITES	L. L		1
1	t _{d(TURNAROUND)}	Turn around time		(TA + 1) * E		ns
			READS	+		
3	t _{c(EMRCYCLE)}	EMIF read cycle time		(RS + RST + RH + TA + 4) * E ⁽³⁾		ns
4		$\frac{\text{Output setup time, } \overline{\text{EM}_CS[5:2]} \text{ low to}}{\text{EM}_OE} \text{ low (SS = 0)}$	(RS + 1) * E - 4		(RS + 1) * E + 4	ns
4	t _{su} (EMCSL-EMOEL)	$\frac{Output \text{ setup time, } \overline{EM_CS[5:2]} \text{ low to}}{EM_OE} \text{ low (SS = 1)}$	-4		4	ns
5		$\frac{\text{Output hold time, }\overline{\text{EM_OE}} \text{ high to}}{\text{EM_CS[5:2] high (SS = 0)}}$	(RH + 1) * E - 4		(RH + 1) * E + 4	ns
5	t _h (EMOEH-EMCSH)	$\frac{\text{Output hold time, }\overline{\text{EM_OE}} \text{ high to}}{\text{EM_CS[5:2] high (SS = 1)}}$	-4		4	ns
6	t _{su(EMBAV-EMOEL)}	$\frac{\text{Output setup time, }\overline{\text{EM}_\text{BA}[1:0]} \text{ valid to}}{\text{EM}_\text{OE}} \text{ low}$	(RS + 1) * E - 4		(RS + 1) * E + 4	ns
7	t _{h(EMOEH-EMBAIV)}	Output hold time, EM_OE high to EM_BA[1:0] invalid	(RH + 1) * E - 4		(RH + 1) * E + 4	ns
8	t _{su(EMBAV-EMOEL)}	Output setup time, EM_A[21:0] valid to EM_OE low	(RS + 1) * E - 4		(RS + 1) * E + 4	ns
9	t _{h(EMOEH-EMBAIV)}	Output hold time, EM_OE high to EM_A[21:0] invalid	(RH + 1) * E - 4		(RH + 1) * E + 4	ns
10	t _{w(EMOEL)}	EM_OE active low width		(RST + 1) * E ⁽³⁾		ns
11	t _{d(EMWAITH-EMOEH)}	Delay time from EM_WAIT deasserted to EM_OE high			4E + 4	ns
	•		WRITES			
15	t _{c(EMWCYCLE)}	EMIF write cycle time		$(WS + WST + WH + TA + 4) * E^{(3)}$		ns
16		Output setup time, $\overline{EM_CS[5:2]}$ low to $\overline{EM_WE}$ low (SS = 0)	(WS + 1) * E - 4		(WS + 1) * E + 4	ns
10	t _{su(EMCSL-EMWEL)}	$\frac{Output \text{ setup time, } \overline{EM_CS[5:2]} \text{ low to}}{EM_WE \text{ low } (SS = 1)}$	-4		4	ns
17		$\frac{\text{Output hold time, } \overline{\text{EM}_{WE}} \text{ high to}}{\text{EM}_{CS}[5:2] \text{ high } (SS = 0)}$	(WH + 1) * E - 4		(WH + 1) * E + 4	ns
17	t _h (EMWEH-EMCSH)	Output hold time, $\overline{EM_WE}$ high to $\overline{EM_CS[5:2]}$ high (SS = 1)	-4		4	ns
18	t _{su(EMRNW-EMWEL)}	Output setup time, EM_R/W valid to EM_WE low	(WS + 1) * E - 4		(WS + 1) * E + 4	ns
19	t _{h(EMWEH-EMRNW)}	Output hold time, EM_WE high to EM_R/W invalid	(WH + 1) * E - 4		(WH + 1) * E + 4	ns
20	t _{su(EMBAV-EMWEL)}	Output setup time, EM_BA[1:0] valid to EM_WE low	(WS + 1) * E - 4		(WS + 1) * E + 4	ns
21	t _{h(EMWEH-EMBAIV)}	Output hold time, EM_WE high to EM_BA[1:0] invalid	(WH + 1) * E - 4		(WH + 1) * E + 4	ns
22	t _{su(EMAV-EMWEL)}	Output setup time, EM_A[21:0] valid to EM_WE low	(WS + 1) * E - 4		(WS + 1) * E + 4	ns
23	t _{h(EMWEH-EMAIV)}	Output hold time, EM_WE high to EM_A[21:0] invalid	(WH + 1) * E - 4		(WH + 1) * E + 4	ns

(1) RS = Read setup, RST = Read STrobe, RH = Read Hold, WS = Write Setup, WST = Write STrobe, WH = Write Hold, TA = Turn Around, EW = Extend Wait mode, SS = Select Strobe mode. These parameters are programmed via the Asynchronous *n* Configuration and Asynchronous Wait Cycle Configuration Registers.

(2) E = SYSCLK3 period in ns for EMIFA. For example, when running the DSP CPU at 600 MHz, use E = 10 ns.

(3) When EW = 1, the EMIF will extend the strobe period up to 4,096 additional cycles when the EM_WAIT pin is asserted by the external device.

174 Peripheral Information and Electrical Specifications

SPRS347D-MARCH 2007-REVISED DECEMBER 2009

Table 6-25. Switching Characteristics Over Recommended Operating Conditions for Asynchronous Memory Cycles for EMIFA Module ^{(1) (2)} (see Figure 6-14 and Figure 6-15) (continued)

NO	PARAMETER		-7/-6/-5/-4 -L/-Q6/-Q5/-Q4			UNIT
•			MIN	NOM	MAX	
24	t _{w(EMWEL)}	EM_WE active low width		(WST + 1) * E ⁽³⁾		ns
25	t _{d(EMWAITH-EMWEH)}	Delay time from EM_WAIT deasserted to EM_WE high			4E + 4	ns
26	t _{su(EMDV-EMWEL)}	Output setup time, EM_D[15:0] valid to EM_WE low	(WS + 1) * E - 4		(WS + 1) * E + 4	ns
27	t _{h(EMWEH-EMDIV)}	Output hold time, EM_WE high to EM_D[15:0] invalid	(WH + 1) * E - 4		(WH + 1) * E + 4	ns

EM_WE

Figure 6-14. Asynchronous Memory Read Timing for EMIF

TMS320C6424

EXAS INSTRUMENTS

www.ti.com

SPRS347D-MARCH 2007-REVISED DECEMBER 2009

Figure 6-17. EM_WAIT Write Timing Requirements

6.9.4 DDR2 Memory Controller

The DDR2 Memory Controller is a dedicated interface to DDR2 SDRAM. It supports JESD79D-2A standard compliant DDR2 SDRAM Devices and can interface to either 16-bit or 32-bit DDR2 SDRAM devices. For details on the DDR2 Memory Controller, see the *TMS320C642x DSP Peripherals Overview Reference Guide* (literature number <u>SPRUEM3</u>) and the *TMS320C642x DSP DDR2 Memory Controller User's Guide* (literature number <u>SPRUEM4</u>).

A memory map of the DDR2 Memory Controller registers is shown in Table 6-26.

HEX ADDRESS RANGE	ACRONYM	REGISTER NAME
0x01C4 004C	DDRVTPER	DDR2 VTP Enable Register
0x01C4 2038	DDRVTPR	DDR2 VTP Register
0x2000 0000 - 0x2000 0003	-	Reserved
0x2000 0004	SDRSTAT	SDRAM Status Register
0x2000 0008	SDBCR	SDRAM Bank Configuration Register
0x2000 000C	SDRCR	SDRAM Refresh Control Register
0x2000 0010	SDTIMR	SDRAM Timing Register
0x2000 0014	SDTIMR2	SDRAM Timing Register 2
0x2000 0020	PBBPR	Peripheral Bus Burst Priority Register
0x2000 0024 - 0x2000 00BF	-	Reserved
0x2000 00C0	IRR	Interrupt Raw Register
0x2000 00C4	IMR	Interrupt Masked Register
0x2000 00C8	IMSR	Interrupt Mask Set Register
0x2000 00CC	IMCR	Interrupt Mask Clear Register
0x2000 00D0 - 0x2000 00E3	-	Reserved
0x2000 00E4	DDRPHYCR	DDR PHY Control Register
0x2000 00E8 - 0x2000 00EF	-	Reserved
0x2000 00F0	VTPIOCR	DDR VTP IO Control Register
0x2000 00E8 - 0x2000 7FFF	-	Reserved

Table 6-26. DDR2 Memory Controller Registers

www.ti.com

6.9.4.1 DDR2 Memory Controller Electrical Data/Timing

The *Implementing DDR2 PCB Layout on the TMS320C6421/4 DMSoC* Application Report (literature number <u>SPRAAL7</u>) specifies a complete DDR2 interface solution for the C6424 as well as a list of compatible DDR2 devices. TI has performed the simulation and system characterization to ensure all DDR2 interface timings in this solution are met.

TI only supports board designs that follow the guidelines outlined in the *Implementing DDR2 PCB Layout* on the TMS320C6421/4 DMSoC Application Report (literature number <u>SPRAAL7</u>).

Table 6-27. Switching Characteristics Over Recommended Operating Conditions for DDR2 Memory Controller⁽¹⁾ ⁽²⁾(see Figure 6-18)

NO.	PARAMETER				UNIT	
			MIN	MAX		
1	t _{c(DDR_CLK)} Cycle time, DDR_CLK 6			8	ns	

(1) DDR_CLK cycle time = $2 \times PLL2$ _SYSCLK1 cycle time.

(2) The PLL2 Controller **must** be programmed such that the resulting DDR_CLK clock frequency is within the specified range.

Figure 6-18. DDR2 Memory Controller Clock Timing

6.10 Universal Asynchronous Receiver/Transmitter (UART)

C6424 has 2 UART peripherals. Each UART has the following features:

- 16-byte storage space for both the transmitter and receiver FIFOs
- 1, 4, 8, or 14 byte selectable receiver FIFO trigger level for autoflow control and DMA
- DMA signaling capability for both received and transmitted data
- Programmable auto-rts and auto-cts for autoflow control
- Frequency pre-scale values from 1 to 65,535 to generate appropriate baud rates
- Prioritized interrupts
- Programmable serial data formats
 - 5, 6, 7, or 8-bit characters
 - Even, odd, or no parity bit generation and detection
 - 1, 1.5, or 2 stop bit generation
- False start bit detection
- Line break generation and detection
- Internal diagnostic capabilities
 - Loopback controls for communications link fault isolation
 - Break, parity, overrun, and framing error simulation
- Modem control functions (CTS, RTS) on UARTO only.

The UART0/1 registers are listed in Table 6-28 and Table 6-29.

6.10.1 UART Peripheral Register Description(s)

Table 6-28. UART0 Register Descriptions

HEX ADDRESS RANGE	ACRONYM	REGISTER NAME
0x01C2 0000	RBR	UART0 Receiver Buffer Register (Read Only)
0x01C2 0000	THR	UART0 Transmitter Holding Register (Write Only)
0x01C2 0004	IER	UART0 Interrupt Enable Register
0x01C2 0008	IIR	UART0 Interrupt Identification Register (Read Only)
0x01C2 0008	FCR	UART0 FIFO Control Register (Write Only)
0x01C2 000C	LCR	UART0 Line Control Register
0x01C2 0010	MCR	UART0 Modem Control Register
0x01C2 0014	LSR	UART0 Line Status Register
0x01C2 0018	-	Reserved
0x01C2 001C	-	Reserved
0x01C2 0020	DLL	UART0 Divisor Latch (LSB)
0x01C2 0024	DLH	UART0 Divisor Latch (MSB)
0x01C2 0028	PID1	Peripheral Identification Register 1
0x01C2 002C	PID2	Peripheral Identification Register 2
0x01C2 0030	PWREMU_MGMT	UART0 Power and Emulation Management Register
0x01C2 0034 - 0x01C2 03FF	-	Reserved

Table 6-29. UART1 Register Descriptions

HEX ADDRESS RANGE	ACRONYM	REGISTER NAME
0x01C2 0400	RBR	UART1 Receiver Buffer Register (Read Only)
0x01C2 0400	THR	UART1 Transmitter Holding Register (Write Only)
0x01C2 0404	IER	UART1 Interrupt Enable Register

Copyright © 2007–2009, Texas Instruments Incorporated

TEXAS INSTRUMENTS

SPRS347D-MARCH 2007-REVISED DECEMBER 2009

HEX ADDRESS RANGE	ACRONYM	REGISTER NAME		
0x01C2 0408	IIR	UART1 Interrupt Identification Register (Read Only)		
0x01C2 0408	FCR	UART1 FIFO Control Register (Write Only)		
0x01C2 040C	LCR	UART1 Line Control Register		
0x01C2 0410	MCR	UART1 Modem Control Register		
0x01C2 0414	LSR	UART1 Line Status Register		
0x01C2 0418	-	Reserved		
0x01C2 041C	-	Reserved		
0x01C2 0420	DLL	UART1 Divisor Latch (LSB)		
0x01C2 0424	DLH	UART1 Divisor Latch (MSB)		
0x01C2 0428	PID1	Peripheral Identification Register 1		
0x01C2 042C	PID2	Peripheral Identification Register 2		
0x01C2 0430	PWREMU_MGMT	UART1 Power and Emulation Management Register		
0x01C2 0434 - 0x01C2 07FF	-	Reserved		

Table 6-29. UART1 Register Descriptions (continued)

6.10.2 UART Electrical Data/Timing

NO.			-7/-6/-5/ -L/-Q6/-Q	-	UNIT
			MIN	MAX	
4	t _{w(URXDB)}	Pulse duration, UART receive data bit (URXDx) [15/30/100 pF]	0.96U	1.05U	ns
5	t _{w(URXSB)}	Pulse duration, UART receive start bit [15/30/100 pF]	0.96U	1.05U	ns

Table 6-30. Timing Requirements for UARTx Receive⁽¹⁾ (see Figure 6-19)

(1) U = UART baud time = 1/programmed baud rate.

Table 6-31. Switching Characteristics Over Recommended Operating Conditions for UARTx Transmit⁽¹⁾ (see Figure 6-19)

NO.		Pulse duration, UART transmit data bit (UTXDx) [15/30/100 pF] Pulse duration UART transmit data bit (UTXDx) [15/30/100 pF]		-7/-6/-5/-4 -L/-Q6/-Q5/-Q4		
			MIN	MAX		
1	f _(baud)	Maximum programmable baud rate		128	kHz	
2	t _{w(UTXDB)}	Pulse duration, UART transmit data bit (UTXDx) [15/30/100 pF]	U - 2	U + 2	ns	
3	t _{w(UTXSB)}	Pulse duration, UART transmit start bit [15/30/100 pF]	U - 2	U + 2	ns	

(1) U = UART baud time = 1/programmed baud rate.

Figure 6-19. UARTx Transmit/Receive Timing

www.ti.com

6.11 Inter-Integrated Circuit (I2C)

The inter-integrated circuit (I2C) module provides an interface between C6424 and other devices compliant with Philips Semiconductors Inter-IC bus (I^2C -busTM) specification version 2.1. External components attached to this 2-wire serial bus can transmit/receive up to 8-bit data to/from the DSP through the I2C module. The I2C port *does not* support CBUS compatible devices.

The I2C port supports:

- Compatible with Philips I2C Specification Revision 2.1 (January 2000)
- Fast Mode up to 400 Kbps (no fail-safe I/O buffers)
- Noise Filter to Remove Noise 50 ns or less
- Seven- and Ten-Bit Device Addressing Modes
- Master (Transmit/Receive) and Slave (Transmit/Receive) Functionality
- Events: DMA, Interrupt, or Polling
- Slew-Rate Limited Open-Drain Output Buffers

Shading denotes control/status registers.

Figure 6-20. I2C Module Block Diagram

For more detailed information on the I2C peripheral, see the *TMS320C642x DSP Peripherals Overview* Reference Guide (literature number SPRUEM3).

6.11.1 I2C Peripheral Register Description(s)

Table 6-32. I2C Registers

HEX ADDRESS RANGE	ACRONYM	REGISTER NAME
0x1C2 1000	ICOAR	I2C Own Address Register
0x1C2 1004	ICIMR	I2C Interrupt Mask Register
0x1C2 1008	ICSTR	I2C Interrupt Status Register
0x1C2 100C	ICCLKL	I2C Clock Divider Low Register
0x1C2 1010	ICCLKH	I2C Clock Divider High Register
0x1C2 1014	ICCNT	I2C Data Count Register
0x1C2 1018	ICDRR	I2C Data Receive Register
0x1C2 101C	ICSAR	I2C Slave Address Register
0x1C2 1020	ICDXR	I2C Data Transmit Register
0x1C2 1024	ICMDR	I2C Mode Register
0x1C2 1028	ICIVR	I2C Interrupt Vector Register
0x1C2 102C	ICEMDR	I2C Extended Mode Register
0x1C2 1030	ICPSC	I2C Prescaler Register
0x1C2 1034	ICPID1	I2C Peripheral Identification Register 1
0x1C2 1038	ICPID2	I2C Peripheral Identification Register 2

www.ti.com

6.11.2 I2C Electrical Data/Timing

Inter-Integrated Circuits (I2C) Timing 6.11.2.1

Table 6-33. Timing Requirements for I2C Timings⁽¹⁾ (see Figure 6-21)

			-7/-6/-5/-4 -L/-Q6/-Q5/-Q4				
NO.			STANI MO		FAST MOI	DE	UNIT
			MIN	MAX	MIN	MAX	
1	t _{c(SCL)}	Cycle time, SCL	10		2.5		μs
2	t _{su(SCLH-SDAL)}	Setup time, SCL high before SDA low (for a repeated START condition)	4.7		0.6		μs
3	t _{h(SCLL} -SDAL)	Hold time, SCL low after SDA low (for a START and a repeated START condition)	4		0.6		μs
4	t _{w(SCLL)}	Pulse duration, SCL low	4.7		1.3		μs
5	t _{w(SCLH)}	Pulse duration, SCL high	4		0.6		μs
6	t _{su(SDAV-SCLH)}	Setup time, SDA valid before SCL high	250		100 ⁽²⁾		ns
7	t _{h(SDA-SCLL)}	Hold time, SDA valid after SCL low	0 ⁽³⁾		0 ⁽³⁾	0.9 ⁽⁴⁾	μs
8	t _{w(SDAH)}	Pulse duration, SDA high between STOP and START conditions	4.7		1.3		μs
9	t _{r(SDA)}	Rise time, SDA		1000	20 + 0.1C _b (5)	300	ns
10	t _{r(SCL)}	Rise time, SCL		1000	20 + 0.1C _b (5)	300	ns
11	t _{f(SDA)}	Fall time, SDA		300	20 + 0.1C _b (5)	300	ns
12	t _{f(SCL)}	Fall time, SCL		300	20 + 0.1C _b (5)	300	ns
13	t _{su(SCLH-SDAH)}	Setup time, SCL high before SDA high (for STOP condition)	4		0.6		μs
14	t _{w(SP)}	Pulse duration, spike (must be suppressed)			0	50	ns
15	C _b ⁽⁵⁾	Capacitive load for each bus line		400		400	pF

(1) The I2C pins SDA and SCL do not feature fail-safe I/O buffers. These pins could potentially draw current when the device is powered down.

down. A Fast-mode l²C-bus[™] device can be used in a Standard-mode l²C-bus system, but the requirement $t_{su(SDA-SCLH)}$ ≥ 250 ns must then be met. This will automatically be the case if the device does not stretch the LOW period of the SCL signal. If such a device does stretch the LOW period of the SCL signal, it must output the next data bit to the SDA line $t_r \max + t_{su(SDA-SCLH)} = 1000 + 250 = 1250$ ns (2) (according to the Standard-mode I²C-Bus Specification) before the SCL line is released.

A device must internally provide a hold time of at least 300 ns for the SDA signal (referred to the VIHmin of the SCL signal) to bridge the (3) undefined region of the falling edge of SCL. The maximum $t_{h(SDA-SCLL)}$ has only to be met if the device does not stretch the low period $[t_{w(SCLL)}]$ of the SCL signal. C_b = total capacitance of one bus line in pF. If mixed with HS-mode devices, faster fall-times are allowed.

(4)

(5)

www.ti.com

Figure 6-21. I2C Receive Timings

				-7/-6/-5/-4 -L/-Q6/-Q5/-Q4				
NO.	PARAMETER		STANDARD MODE		FAST MODE		UNIT	
			MIN	MAX	MIN	MAX		
16	t _{c(SCL)}	Cycle time, SCL	10		2.5		μs	
17	t _{d(SCLH-SDAL)}	Delay time, SCL high to SDA low (for a repeated START condition)	4.7		0.6		μs	
18	t _{d(SDAL-SCLL)}	Delay time, SDA low to SCL low (for a START and a repeated START condition)	4		0.6		μs	
19	t _{w(SCLL)}	Pulse duration, SCL low	4.7		1.3		μs	
20	t _{w(SCLH)}	Pulse duration, SCL high	4		0.6		μs	
21	t _{d(SDAV-SCLH)}	Delay time, SDA valid to SCL high	250		100		ns	
22	t _{v(SCLL-SDAV)}	Valid time, SDA valid after SCL low	0		0	0.9	μs	
23	t _{w(SDAH)}	Pulse duration, SDA high between STOP and START conditions	4.7		1.3		μs	
24	t _{r(SDA)}	Rise time, SDA		1000	20 + 0.1C _b (1)	300	ns	
25	t _{r(SCL)}	Rise time, SCL		1000	20 + 0.1C _b (1)	300	ns	
26	t _{f(SDA)}	Fall time, SDA		300	20 + 0.1C _b (1)	300	ns	
27	t _{f(SCL)}	Fall time, SCL		300	20 + 0.1C _b (1)	300	ns	
28	t _{d(SCLH-SDAH)}	Delay time, SCL high to SDA high (for STOP condition)	4		0.6		μs	
29	Cp	Capacitance for each I2C pin		10		10	pF	

Table 6-34. Switching Characteristics for I2C Timings ⁽¹⁾ (see Figure 6-22)	Table 6-34. Switchin	a Characteristics for I2C Ti	iminas ⁽¹⁾ (see Figure 6-22)
--	----------------------	------------------------------	---

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

Figure 6-22. I2C Transmit Timings

6.12 Host-Port Interface (HPI) Peripheral

6.12.1 HPI Device-Specific Information

The C6424 device includes a user-configurable 16-bit Host-port interface (HPI16).

Software handshaking via the HRDY bit of the Host Port Control Register (HPIC) is not supported on the C6424.

6.12.2 HPI Peripheral Register Description(s)

HEX ADDRESS RANGE	ACRONYM	REGISTER NAME	COMMENTS
01C6 7800	PID	Peripheral Identification Register	
01C6 7804	PWREMU_MGMT	HPI power and emulation management register	The CPU has read/write access to the PWREMU_MGMT register.
01C6 7808 - 01C6 7824	-	Reserved	
01C6 7828	-	Reserved	
01C6 782C	-	Reserved	
01C6 7830	HPIC	HPI control register	The Host and the CPU both have read/write access to the HPIC register.
01C6 7834	HPIA (HPIAW) ⁽¹⁾	HPI address register (Write)	The Host has read/write access to the HPIA registers.
01C6 7838	HPIA (HPIAR) ⁽¹⁾	HPI address register (Read)	The CPU has only read access to the HPIA registers.
01C6 783C - 01C6 7FFF	-	Reserved	

Table 6-35. HPI Control Registers

(1) There are two 32-bit HPIA registers: HPIAR for read operations and HPIAW for write operations. The HPI can be configured such that HPIAR and HPIAW act as a single 32-bit HPIA (single-HPIA mode) or as two separate 32-bit HPIAs (dual-HPIA mode) from the perspective of the Host. The CPU can access HPIAW and HPIAR independently. For more details about the HPIA registers and their modes, see the TMS320C642x DSP Host Port Interface (HPI) User's Guide (literature number SPRUEM9).

www.ti.com

6.12.3 HPI Electrical Data/Timing

Table 6-36. Timing Requirements for Host-Port Interface Cycles^{(1) (2)} (see Figure 6-23 through Figure 6-24)

NO.			-7/-6/-5/-4 -L/-Q6/-Q5/-Q4		UNIT
			MIN	MAX	
1	t _{su(SELV-HSTBL)}	Setup time, select signals ⁽³⁾ valid before HSTROBE low	5		ns
2	t _{h(HSTBL-SELV)}	Hold time, select signals ⁽³⁾ valid after HSTROBE low	2		ns
3	t _{w(HSTBL)}	Pulse duration, HSTROBE active low	15		ns
4	t _{w(HSTBH)}	Pulse duration, HSTROBE inactive high between consecutive accesses	2M		ns
11	t _{su(HDV-HSTBH)}	Setup time, host data valid before HSTROBE high	5		ns
12	t _{h(HSTBH-HDV)}	Hold time, host data valid after HSTROBE high	0		ns
13	t _{h(HRDYL-HSTBL)}	Hold time, HSTROBE high after HRDY low. HSTROBE should not be inactivated until HRDY is active (low); otherwise, HPI writes will not complete properly.	0		ns

(1)

HSTROBE refers to the following logical operation on HCS, HDS1, and HDS2: [NOT(HDS1 XOR HDS2)] OR HCS. M = SYSCLK3 period = (CPU clock frequency)/6 in ns. For example, when running parts at 600 MHz, use M = 10 ns . Select signals include: HCNTL[1:0], HR/W and HHWIL. (2) (3)

s

Table 6-37. Switching Characteristics for Host-Port Interface Cycles^{(1) (2) (3)} (see Figure 6-23 through Figure 6-24)

NO.		PARAMETER		-7/-6/ -L/-Q6/-0		UNIT
				MIN	MAX	
			For HPI Write, HRDY can go high (<i>not</i> ready) for these HPI Write conditions; otherwise, HRDY stays low (<i>ready</i>): Case 1: Back-to-back HPIA writes (can be either first or second half-word) Case 2: HPIA write following a PREFETCH command (can be either first or second half-word) Case 3: HPID write when FIFO is full or flushing (can be either first or second half-word) Case 4: HPIA write and Write FIFO not empty			
5	t _{d(HSTBL-HRDYV)}	Delay time, HSTROBE low to HRDY valid	For HPI Read, HRDY can go high (<i>not</i> ready) for these HPI Read conditions: Case 1: HPID read (with auto-increment) and data not in Read FIFO (can only happen to first half-word of HPID access) Case 2: First half-word access of HPID Read without auto-increment For HPI Read, HRDY stays low (ready) for these HPI Read conditions: Case 1: HPID read with auto-increment and data is already in Read FIFO (applies to either half-word of HPID access) Case 2: HPID read without auto-increment and data is already in Read FIFO (always applies to second half-word of HPID access) Case 3: HPIC or HPIA read (applies to either half-word access)		12	ns
6		Enable time, HD driven from \overline{H}	1	2		ns
7	t _{en(HSTBL-HD)} t _{d(HRDYL-HDV)}	Delay time, HRDY low to HD va		۷.	0	ns
8	t _{oh(HSTBH-HDV)}	Output hold time, HD valid afte		1.5	0	ns
14	t _{dis(HSTBH-HDV)}	Disable time, HD high-impedan	•		12	ns
15	t _d (HSTBL-HDV)	Delay time, HSTROBE low to HD valid	For HPI Read. Applies to conditions where data is already residing in HPID/FIFO: <i>Case 1</i> : HPIC or HPIA read <i>Case 2</i> : First half-word of HPID read with auto-increment and data is already in Read FIFO <i>Case 3</i> : Second half-word of HPID read with or without auto-increment		15	ns
18	t _{d(HSTBH-HRDYV)}	Delay time, HSTROBE high to HRDY valid	For HPI Write, HRDY can go high (<i>not</i> ready) for these HPI Write conditions; otherwise, HRDY stays low (<i>ready</i>): Case 1: HPID write when Write FIFO is full (can happen to either half-word) Case 2: HPIA write (can happen to either half-word) Case 3: HPID write without auto-increment (only happens to second half-word)		12	ns

M = SYSCLK3 period = (CPU clock frequency)/6 in ns. For example, when running parts at 600 MHz, use M = 10 ns.
 HSTROBE refers to the following logical operation on HCS, HDS1, and HDS2: [NOT(HDS1 XOR HDS2)] OR HCS.
 By design, whenever HCS is driven inactive (high), HPI will drive HRDY active low.

SPRS347D-MARCH 2007-REVISED DECEMBER 2009

- A. HSTROBE refers to the following logical operation on HCS, HDS1, and HDS2: [NOT(HDS1 XOR HDS2)] OR HCS.
 B. Depending on the type of write or read operation (HPID without auto-incrementing; HPIA, HPIC, or HPID with auto-
- B. Depending on the type of write or read operation (HPID without auto-incrementing; HPIA, HPIC, or HPID with auto-incrementing) and the state of the FIFO, transitions on HRDY may or may not occur. For more detailed information on the HPI peripheral, see the *TMS320C642x Host Port Interface (HPI)* User's Guide (literature number SPRUEM9).
- C. HCS reflects typical HCS behavior when HSTROBE assertion is caused by HDS1 or HDS2. HCS timing requirements are reflected by parameters for HSTROBE.

Figure 6-23. HPI16 Read Timing (HAS Not Used, Tied High)

TMS320C6424

www.ti.com

HSTROBE refers to the following logical operation on HCS, HDS1, and HDS2: [NOT(HDS1 XOR HDS2)] OR HCS. Α.

Depending on the type of write or read operation (HPID without auto-incrementing; HPIA, HPIC, or HPID with auto-incrementing) and the state of the FIFO, transitions on HRDY may or may not occur. В. For more detailed information on the HPI peripheral, see the TMS320C642x Host Port Interface (HPI) User's Guide (literature number SPRUEM9).

HCS reflects typical HCS behavior when HSTROBE assertion is caused by HDS1 or HDS2. HCS timing requirements are reflected by C. parameters for HSTROBE.

Figure 6-24. HPI16 Write Timing (HAS Not Used, Tied High)

TEXAS INSTRUMENTS

www.ti.com

6.13 Multichannel Buffered Serial Port (McBSP)

The McBSP provides these functions:

- Full-duplex communication
- · Double-buffered data registers, which allow a continuous data stream
- Independent framing and clocking for receive and transmit
- Direct interface to industry-standard codecs, analog interface chips (AICs), and other serially connected analog-to-digital (A/D) and digital-to-analog (D/A) devices
- External shift clock or an internal, programmable frequency shift clock for data transfer

If internal clock source is used, the CLKGDV field of the Sample Rate Generator Register (SRGR) must always be set to a value of 1 or greater.

For more detailed information on the McBSP peripheral, see the *TMS320C642x DSP Multichannel* Buffered Serial Port (McBSP) User's Guide (literature number SPRUEN2).

6.13.1 McBSP Peripheral Register Description(s)

Table 6-38. McBSP 0 Registers

HEX ADDRESS RANGE	ACRONYM	REGISTER NAME	COMMENTS
01D0 0000	DRR0	McBSP0 Data Receive Register	The CPU and EDMA3 controller can only read this register; they cannot write to it.
01D0 0004	DXR0	McBSP0 Data Transmit Register	
01D0 0008	SPCR0	McBSP0 Serial Port Control Register	
01D0 000C	RCR0	McBSP0 Receive Control Register	
01D0 0010	XCR0	McBSP0 Transmit Control Register	
01D0 0014	SRGR0	McBSP0 Sample Rate Generator register	
01D0 0018	MCR0	McBSP0 Multichannel Control Register	
01D0 001C	RCERE00	McBSP0 Enhanced Receive Channel Enable Register 0 Partition A/B	
01D0 0020	XCERE00	McBSP0 Enhanced Transmit Channel Enable Register 0 Partition A/B	
01D0 0024	PCR0	McBSP0 Pin Control Register	
01D0 0028	RCERE10	McBSP0 Enhanced Receive Channel Enable Register 1 Partition C/D	
01D0 002C	XCERE10	McBSP0 Enhanced Transmit Channel Enable Register 1 Partition C/D	
01D0 0030	RCERE20	McBSP0 Enhanced Receive Channel Enable Register 2 Partition E/F	
01D0 0034	XCERE20	McBSP0 Enhanced Transmit Channel Enable Register 2 Partition E/F	
01D0 0038	RCERE30	McBSP0 Enhanced Receive Channel Enable Register 3 Partition G/H	
01D0003C	XCERE30	McBSP0 Enhanced Transmit Channel Enable Register 3 Partition G/H	
01D0 0040 - 01D0 07FF	-	Reserved	

Table 6-39. McBSP 1 Registers

HEX ADDRESS RANGE	ACRONYM	REGISTER NAME	COMMENTS
01D0 0800	DRR1	McBSP1 Data Receive Register	The CPU and EDMA controller can only read this register; they cannot write to it.

Copyright © 2007-2009, Texas Instruments Incorporated

Peripheral Information and Electrical Specifications 193

Submit Documentation Feedback Product Folder Link(s): TMS320C6424

www.ti.com

HEX ADDRESS RANGE	ACRONYM	REGISTER NAME	COMMENTS
01D0 0804	DXR1	McBSP1 Data Transmit Register	
01D0 0808	SPCR1	McBSP1 serial port control register	
01D0 080C	RCR1	McBSP1 Receive Control Register	
01D0 0810	XCR1	McBSP1 Transmit Control Register	
01D0 0814	SRGR1	McBSP1 sample rate generator register	
01D0 0818	MCR1	McBSP1 multichannel control register	
01D0 081C	RCERE01	McBSP1 Enhanced Receive Channel Enable Register 0 Partition A/B	
01D0 0820	XCERE01	McBSP1 Enhanced Transmit Channel Enable Register 0 Partition A/B	
01D0 0824	PCR1	McBSP1 Pin Control Register	
01D0 0828	RCERE11	McBSP1 Enhanced Receive Channel Enable Register 1 Partition C/D	
01D0 082C	XCERE11	McBSP1 Enhanced Transmit Channel Enable Register 1 Partition C/D	
01D0 0830	RCERE21	McBSP1 Enhanced Receive Channel Enable Register 2 Partition E/F	
01D0 0834	XCERE21	McBSP1 Enhanced Transmit Channel Enable Register 2 Partition E/F	
01D0 0838	RCERE31	McBSP1 Enhanced Receive Channel Enable Register 3 Partition G/H	
01D0 083C	XCERE31	McBSP1 Enhanced Transmit Channel Enable Register 3 Partition G/H	
01D0 0840 - 01D0 0FFF	-	Reserved	

Table 6-39. McBSP 1 Registers (continued)

www.ti.com

6.13.2 McBSP Electrical Data/Timing

6.13.2.1 Multichannel Buffered Serial Port (McBSP) Timing

Table 6-40. Timing Requirements for McBSP⁽¹⁾ (see Figure 6-25)

NO.				-7/-6/-5/-4 -L/-Q6/-Q5/-Q4	UNIT
					IAX
2	t _{c(CKRX)}	Cycle time, CLKR/X	CLKR/X ext	2P ⁽²⁾ (3)	ns
3	t _{w(CKRX)}	Pulse duration, CLKR/X high or CLKR/X low	CLKR/X ext	P - 1 ⁽⁴⁾	ns
F		Cature time, automal ESD bigh before CLKD law	CLKR int	14	
Э	$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	Setup time, external FSR high before CLKR low	CLKR ext	4	ns
0		Held fires, suffered ECD birth offer CLKD law	CLKR int	6	
6	6 t _{h(CKRL-FRH)} Hold time, external FSR high after CLKR low CLKR ext	4	ns		
7		Coture times DD visited before CLKD law	CLKR int	14	
1	^t su(DRV-CKRL)	Setup time, DR valid before CLKR low	CLKR ext	int 14 ext 4 int 6 ext 4 int 14 ext 4 int 3.5 ext 3 int 14	ns
0			CLKR int	3.5	
8	^τ h(CKRL-DRV)	Hold time, DR valid after CLKR low	CLKR ext	3	ns
40		Octor fine extended EOV/ bisk by (see OLIO) (bo	CLKX int	14	
10	10 t _{su(FXH-CKXL)}	FXH-CKXL) Setup time, external FSX high before CLKX low	CLKX ext	4	ns
44		Held fires, external EQV birth ofter QLIVV law	CLKX int	6	
11	^t h(CKXL-FXH)	Hold time, external FSX high after CLKX low	CLKX ext	3	ns

(1) CLKRP = CLKXP = FSRP = FSXP = 0. If polarity of any of the signals is inverted, then the timing references of that signal are also inverted.

(2) P = SYSCLK3 period in ns. For example, when running parts at 600 MHz, use P = 10ns.

(3) Use whichever value is greater. Minimum CLKR/X cycle times *must* be met, even when CLKR/X is generated by an internal clock source. The minimum CLKR/X cycle times are based on internal logic speed; the maximum usable speed may be lower due to EDMA limitations and AC timing requirements.

(4) This parameter applies to the maximum McBSP frequency. Operate serial clocks (CLKR/X) in the reasonable range of 40/60 duty cycle.

INSTRUMENTS

EXAS

Table 6-41. Switching Characteristics Over Recommended Operating Conditions for McBSP^{(1) (2)} (see Figure 6-25)

NO.		PARAMETER	-7/-6/-5/ -L/-Q6/-Q5		UNIT	
		MIN				
1	t _{d(CKSH-CKRXH)}	Delay time, CLKS high to CLKR/X high for inte generated from CLKS input	ernal CLKR/X	3	10	ns
2	t _{c(CKRX)}	Cycle time, CLKR/X	CLKR/X int	2P ^{(3) (4) (5)}		ns
3	t _{w(CKRX)}	Pulse duration, CLKR/X high or CLKR/X low	CLKR/X int	C - 2 ⁽⁶⁾	C + 2 ⁽⁶⁾	ns
4	t _{d(CKRH-FRV)}	Delay time, CLKR high to internal FSR valid	CLKR int	-4	5.5	ns
9		KXH-FXV) Delay time, CLKX high to internal FSX valid	CLKX int	-4	5.5	20
9	t _{d(CKXH-FXV)}		CLKX ext	2.5	14.5	ns
12		Disable time, DX high impedance following	CLKX int	-5.5	7.5	20
12	t _{dis(CKXH-DXHZ)}	last data bit from CLKX high	CLKX ext	-2.1	16	ns
40		Delevering OLIKY Link to DY as it	CLKX int	-4 + D1 ⁽⁷⁾	5.5 + D2 ⁽⁷⁾	
13	t _{d(CKXH-DXV)}	Delay time, CLKX high to DX valid	CLKX ext	2.5 + D1 ⁽⁷⁾	14.5 + D2 ⁽⁷⁾	ns
		Delay time, FSX high to DX valid	FSX int	-4 ⁽⁸⁾	5 ⁽⁸⁾	
14	t _{d(FXH-DXV)}	ONLY applies when in data delay 0 (XDATDLY = 00b) mode	FSX ext	1 ⁽⁸⁾	14.5 ⁽⁸⁾	ns

(1) CLKRP = CLKXP = FSRP = FSXP = 0. If polarity of any of the signals is inverted, then the timing references of that signal are also inverted.

Minimum delay times also represent minimum output hold times. (2)

Minimum CLKR/X cycle times must be met, even when CLKR/X is generated by an internal clock source. Minimum CLKR/X cycle times (3) are based on internal logic speed; the maximum usable speed may be lower due to EDMA limitations and AC timing requirements. P = SYSCLK3 period in ns. For example, when running parts at 600 MHz, use P = 10ns.

Use whichever value is greater. (5)

(6) C = H or L

S = sample rate generator input clock = P if CLKSM = 1 (P = SYSCLK3 period)

S = sample rate generator input clock = P_clks if CLKSM = 0 (P_clks = CLKS period)

H = CLKX high pulse width = (CLKGDV/2 + 1) * S if CLKGDV is even

H = (CLKGDV + 1)/2 * S if CLKGDV is odd

L = CLKX low pulse width = (CLKGDV/2) * S if CLKGDV is even

L = (CLKGDV + 1)/2 * S if CLKGDV is odd

CLKGDV should be set appropriately to ensure the McBSP bit rate does not exceed the maximum limit (see (4) above). (7) Extra delay from CLKX high to DX valid applies only to the first data bit of a device, if and only if DXENA = 1 in SPCR.

if DXENA = 0, then
$$D1 = D2 = 0$$

if DXENA = 1, then D1 = 6P, D2 = 12P

Extra delay from FSX high to DX valid applies only to the first data bit of a device, if and only if DXENA = 1 in SPCR. (8) if DXENA = 0, then D1 = D2 = 0if DXENA = 1, then D1 = 6P, D2 = 12P

TMS320C6424

www.ti.com

SPRS347D-MARCH 2007-REVISED DECEMBER 2009

A. Parameter No. 13 applies to the first data bit only when XDATDLY $\neq 0$.

Figure 6-25. McBSP Timing^(B)

NO.										-7/-6/- -L/-Q6/-0	UNIT	
										MIN	MAX	
1	t _{su(FRH-CKSH)}	Setup time	, FSR high b	efore CLKS	S high					4		ns
2	t _{h(CKSH-FRH)}	Hold time,	FSR high af	ter CLKS hi	nigh					4		ns
		CLKS FSR external		``		1-	_^ → 	2	 			
	CLKR/X (no nee	ed to resync)					/				/	
	CLKR/X (ne	eeds resync)							<u> </u>			

Figure 6-26. FSR Timing When GSYNC = 1

Table 6-43. Timing Requirements for McBSP as SPI Master or Slave: CLKSTP = 10b, CLKXP = $0^{(1)}$ (2)
(see Figure 6-27)

NO.				-7/-6/ -L/-Q6/-			
NO.			MASTE	R	SLAVE	1	UNIT
			MIN	MAX	MIN	MAX	
4	t _{su(DRV-CKXL)}	Setup time, DR valid before CLKX low	14		2 - 3P		ns

(1) P = SYSCLK3 period in ns. For example, when running parts at 600 MHz, use P = 10ns.

(2) For all SPI Slave modes, the rate of the internal clock ČLKG must be at least 8 times faster than that of the SPI data rate. User should program sample rate generator to achieve maximum CLKG by setting CLKSM = CLKGDV = 1.

Table 6-43. Timing Requirements for McBSP as SPI Master or Slave: CLKSTP = 10b, CLKXP = 0^{(1) (2)}

		(see Figure 6-27) (continued)				
				-7/-6/ -L/-Q6/-			
NO.			MASTE	R	SLAVE		UNIT
			MIN	MAX	MIN	MAX	
5	t _{h(CKXL-DRV)}	Hold time, DR valid after CLKX low	4		5 + 6P		ns

Table 6-44. Switching Characteristics Over Recommended Operating Conditions for McBSP as SPI Master or Slave: CLKSTP = 10b, CLKXP = $0^{(1)}$ (see Figure 6-27)

			-7/-6/-5/-4 -L/-Q6/-Q5/-Q4					
NO.		PARAMETER	MASTE	R ⁽³⁾	SLAVI	1	UNIT	
			MIN	MAX	MIN	MAX		
1	t _{h(CKXL-FXL)}	Hold time, FSX low after CLKX low ⁽⁴⁾	T - 4	T + 5.5			ns	
2	t _{d(FXL-CKXH)}	Delay time, FSX low to CLKX high ⁽⁵⁾	L - 4	L + 4			ns	
3	t _{d(CKXH-DXV)}	Delay time, CLKX high to DX valid	-4	5.5	3P + 2.8	5P + 17	ns	
6	t _{dis(CKXL-DXHZ)}	Disable time, DX high impedance following last data bit from CLKX low	L - 6	L + 7.5			ns	
7	t _{dis(FXH-DXHZ)}	Disable time, DX high impedance following last data bit from FSX high			P + 3	3P + 17	ns	
8	t _{d(FXL-DXV)}	Delay time, FSX low to DX valid			2P + 1.8	4P + 17	ns	

(1) P = SYSCLK3 period in ns. For example, when running parts at 600 MHz, use P = 10ns.

(2) For all SPI Slave modes, the rate of the internal clock CLKG must be at least 8 times faster than that of the SPI data rate. User should program sample rate generator to achieve maximum CLKG by setting CLKSM = CLKGDV = 1.

- (3) S = Sample rate generator input clock = 2P if CLKSM = 1 (P = SYSCLK3 period)
 - S = Sample rate generator input clock = 2P_clks if CLKSM = 0 (P_clks = CLKS period)
 - T = CLKX period = (1 + CLKGDV) * S

H = CLKX high pulse width = (CLKGDV/2 + 1) * S if CLKGDV is even

H = (CLKGDV + 1)/2 * S if CLKGDV is odd

L = CLKX low pulse width = (CLKGDV/2) * S if CLKGDV is even

- L = (CLKGDV + 1)/2 * S if CLKGDV is odd
- (4) FSRP = FSXP = 1. As a SPI Master, FSX is inverted to provide active-low slave-enable output. As a Slave, the active-low signal input on FSX and FSR is inverted before being used internally. CLKXM = FSXM = 1, CLKRM = FSRM = 0 for Master McBSP
 - CLKXM = CLKRM = FSXM = FSRM = 0 for Slave McBSP
- (5) FSX should be low before the rising edge of clock to enable Slave devices and then begin a SPI transfer at the rising edge of the Master clock (CLKX).

(3)

SPRS347D-MARCH 2007-REVISED DECEMBER 2009

Table 6-45. Timing Requirements for McBSP as SPI Master or Slave: CLKSTP = 11b, CLKXP = $0^{(1)}$ (see Figure 6-28)

				-	-6/-5/-4 6/-Q5/-Q4		
NO.	NO.		MASTER		SLAVE		UNIT
			MIN	MAX	MIN	MAX	
4	t _{su(DRV-CKXH)}	Setup time, DR valid before CLKX high	14		2 - 3P		ns
5	t _{h(CKXH-DRV)}	Hold time, DR valid after CLKX high	4		5 + 6P		ns

(1) P = SYSCLK3 period in ns. For example, when running parts at 600 MHz, use P = 10ns.

(2) For all SPI Slave modes, the rate of the internal clock CLKG must be at least 8 times faster than that of the SPI data rate. User should program sample rate generator to achieve maximum CLKG by setting CLKSM = CLKGDV = 1.

Table 6-46. Switching Characteristics Over Recommended Operating Conditions for McBSP as SPI Master or Slave: CLKSTP = 11b, CLKXP = 0^{(1) (2)} (see Figure 6-28)

				UNIT			
NO.		PARAMETER		R ⁽³⁾	SLAVI	SLAVE	
		-	MIN	MAX	MIN	MAX	
1	t _{h(CKXL-FXL)}	Hold time, FSX low after CLKX low ⁽⁴⁾	L - 4	L + 5.5			ns
2	t _{d(FXL-CKXH)}	Delay time, FSX low to CLKX high ⁽⁵⁾	T - 4	T + 4			ns
3	t _{d(CKXL-DXV)}	Delay time, CLKX low to DX valid	-4	5.5	3P + 2.8	5P + 17	ns
6	t _{dis(CKXL-DXHZ)}	Disable time, DX high impedance following last data bit from CLKX low	-6	7.5	3P + 2	5P + 17	ns
7	t _{d(FXL-DXV)}	Delay time, FSX low to DX valid	H - 4	H + 5.5	2P + 2	4P + 17	ns

(1) P = SYSCLK3 period in ns. For example, when running parts at 600 MHz, use P = 10ns.

(2) For all SPI Slave modes, the rate of the internal clock ČLKG must be at least 8 times faster than that of the SPI data rate. User should program sample rate generator to achieve maximum CLKG by setting CLKSM = CLKGDV = 1.

S = Sample rate generator input clock = 2P if CLKSM = 1 (P = SYSCLK3 period)

S = Sample rate generator input clock = 2P_clks if CLKSM = 0 (P_clks = CLKS period)

T = CLKX period = (1 + CLKGDV) * S

H = CLKX high pulse width = (CLKGDV/2 + 1) * S if CLKGDV is even

H = (CLKGDV + 1)/2 * S if CLKGDV is odd

L = CLKX low pulse width = (CLKGDV/2) * S if CLKGDV is even

- L = (CLKGDV + 1)/2 * S if CLKGDV is odd
- (4) FSRP = FSXP = 1. As a SPI Master, FSX is inverted to provide active-low slave-enable output. As a Slave, the active-low signal input on FSX and FSR is inverted before being used internally.

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

- CLKXM = CLKRM = FSXM = FSRM = 0 for Slave McBSP
- (5) FSX should be low before the rising edge of clock to enable Slave devices and then begin a SPI transfer at the rising edge of the Master clock (CLKX).

Table 6-47. Timing Requirements for McBSP as SPI Master or Slave: CLKSTP = 10b, CLKXP = 1^{(1) (2)}(see Figure 6-29)

				-7/-6/- -L/-Q6/-0			
NO.			MASTE	R	SLAVI		UNIT
			MIN	MAX	MIN	MAX	
4	t _{su(DRV-CKXH)}	Setup time, DR valid before CLKX high	14		2 - 3P		ns
5	t _{h(CKXH-DRV)}	Hold time, DR valid after CLKX high	4		5 + 6P		ns

(1) P = SYSCLK3 period in ns. For example, when running parts at 600 MHz, use P = 10ns.

(2) For all SPI Slave modes, the rate of the internal clock CLKG must be at least 8 times faster than that of the SPI data rate. User should program sample rate generator to achieve maximum CLKG by setting CLKSM = CLKGDV = 1.

Table 6-48. Switching Characteristics Over Recommended Operating Conditions for McBSP as SPI Master or Slave: CLKSTP = 10b, CLKXP = 1⁽¹⁾ ⁽²⁾ (see Figure 6-29)

			-7/-6/-5/-4 -L/-Q6/-Q5/-Q4					
NO.		PARAMETER	MASTE	R ⁽³⁾	SLAVE		UNIT	
			MIN	MAX	MIN	MAX		
1	t _{h(CKXH-FXL)}	Hold time, FSX low after CLKX high ⁽⁴⁾	T - 4	T + 5.5			ns	
2	t _{d(FXL-CKXL)}	Delay time, FSX low to CLKX low ⁽⁵⁾	H - 4	H + 4			ns	
3	t _{d(CKXL-DXV)}	Delay time, CLKX low to DX valid	-4	5.5	3P + 2.8	5P + 17	ns	
6	t _{dis(CKXH-DXHZ)}	Disable time, DX high impedance following last data bit from CLKX high	H - 6	H + 7.5			ns	
7	t _{dis(FXH-DXHZ)}	Disable time, DX high impedance following last data bit from FSX high			P + 3	3P + 17	ns	
8	t _{d(FXL-DXV)}	Delay time, FSX low to DX valid			2P + 2	4P + 17	ns	

(1) P = SYSCLK3 period in ns. For example, when running parts at 600 MHz, use P = 10ns.

(2) For all SPI Slave modes, the rate of the internal clock CLKG must be at least 8 times faster than that of the SPI data rate. User should program sample rate generator to achieve maximum CLKG by setting CLKSM = CLKGDV = 1.

(3) S = Sample rate generator input clock = 2P if CLKSM = 1 (P = SYSCLK3 period)

S = Sample rate generator input clock = 2P_clks if CLKSM = 0 (P_clks = CLKS period)

T = CLKX period = (1 + CLKGDV) * S

H = CLKX high pulse width = (CLKGDV/2 + 1) * S if CLKGDV is even

H = (CLKGDV + 1)/2 * S if CLKGDV is odd

L = CLKX low pulse width = (CLKGDV/2) * S if CLKGDV is even

L = (CLKGDV + 1)/2 * S if CLKGDV is odd

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

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

- CLKXM = CLKRM = FSXM = FSRM = 0 for Slave McBSP
- (5) FSX should be low before the rising edge of clock to enable Slave devices and then begin a SPI transfer at the rising edge of the Master clock (CLKX).

Figure 6-29. McBSP Timing as SPI Master or Slave: CLKSTP = 10b, CLKXP = 1

(3)

Table 6-49. Timing Requirements for McBSP as SPI Master or Slave: CLKSTP = 11b, CLKXP = 1^{(1) (2)}(see Figure 6-30)

				-7/-6/ -L/-Q6/-			
NO.			MASTE	R	SLAVE	E	UNIT
			MIN	MAX	MIN	MAX	
4	t _{su(DRV-CKXH)}	Setup time, DR valid before CLKX high	14		2 - 3P		ns
5	t _{h(CKXH-DRV)}	Hold time, DR valid after CLKX high	4		5+ 6P		ns

(1) P = SYSCLK3 period in ns. For example, when running parts at 600 MHz, use P = 10ns.

(2) For all SPI Slave modes, the rate of the internal clock CLKG must be at least 8 times faster than that of the SPI data rate. User should program sample rate generator to achieve maximum CLKG by setting CLKSM = CLKGDV = 1.

Table 6-50. Switching Characteristics Over Recommended Operating Conditions for McBSP as SPI Master or Slave: CLKSTP = 11b, CLKXP = 1⁽¹⁾ ⁽²⁾ (see Figure 6-30)

NO.		PARAMETER		R ⁽³⁾	SLAVE	E	UNIT
			MIN	MAX	MIN	MAX	
1	t _{h(CKXH-FXL)}	Hold time, FSX low after CLKX high ⁽⁴⁾	H - 4	H + 5.5			ns
2	t _{d(FXL-CKXL)}	Delay time, FSX low to CLKX low ⁽⁵⁾	T - 4	T + 4			ns
3	t _{d(CKXH-DXV)}	Delay time, CLKX high to DX valid	-4	5.5	3P + 2.8	5P + 17	ns
6	t _{dis(CKXH-DXHZ)}	Disable time, DX high impedance following last data bit from CLKX high	-6	7.5	3P + 2	5P + 17	ns
7	t _{d(FXL-DXV)}	Delay time, FSX low to DX valid	L - 4	L+ 5.5	2P + 2	4P + 17	ns

(1) P = SYSCLK3 period in ns. For example, when running parts at 600 MHz, use P = 10ns.

(2) For all SPI Slave modes, the rate of the internal clock CLKG must be at least 8 times faster than that of the SPI data rate. User should program sample rate generator to achieve maximum CLKG by setting CLKSM = CLKGDV = 1.

S = Sample rate generator input clock = 2P if CLKSM = 1 (P = SYSCLK3 period)

- S = Sample rate generator input clock = 2P_clks if CLKSM = 0 (P_clks = CLKS period)
- T = CLKX period = (1 + CLKGDV) * S

H = CLKX high pulse width = (CLKGDV/2 + 1) * S if CLKGDV is even

- H = (CLKGDV + 1)/2 * S if CLKGDV is odd
- L = CLKX low pulse width = (CLKGDV/2) * S if CLKGDV is even
- L = (CLKGDV + 1)/2 * S if CLKGDV is odd
- (4) FSRP = FSXP = 1. As a SPI Master, FSX is inverted to provide active-low slave-enable output. As a Slave, the active-low signal input on FSX and FSR is inverted before being used internally.
 - CLKXM = FSXM = 1, CLKRM = FSRM = 0 for Master McBSP
 - CLKXM = CLKRM = FSXM = FSRM = 0 for Slave McBSP
- (5) FSX should be low before the rising edge of clock to enable Slave devices and then begin a SPI transfer at the rising edge of the Master clock (CLKX).

Figure 6-30. McBSP Timing as SPI Master or Slave: CLKSTP = 11b, CLKXP = 1

6.14 Multichannel Audio Serial Port (McASP0) Peripheral

The McASP functions as a general-purpose audio serial port optimized for the needs of multichannel audio applications. The McASP is useful for time-division multiplexed (TDM) stream, Inter-Integrated Sound (I2S) protocols, and intercomponent digital audio interface transmission (DIT).

6.14.1 McASP0 Device-Specific Information

The C6424 device includes one multichannel audio serial port (McASP) interface peripheral (McASP0). The McASP0 is a serial port optimized for the needs of multichannel audio applications.

The McASP0 consists of a transmit and receive section. These sections can operate completely independently with different data formats, separate master clocks, bit clocks, and frame syncs or alternatively, the transmit and receive sections may be synchronized. The McASP module also includes a pool of 16 shift registers that may be configured to operate as either transmit data or receive data.

The transmit section of the McASP can transmit data in either a time-division-multiplexed (TDM) synchronous serial format or in a digital audio interface (DIT) format where the bit stream is encoded for S/PDIF, AES-3, IEC-60958, CP-430 transmission. The receive section of the McASP supports the TDM synchronous serial format.

The McASP can support one transmit data format (either a TDM format or DIT format) and one receive format at a time. All transmit shift registers use the same format and all receive shift registers use the same format. However, the transmit and receive formats need not be the same.

Both the transmit and receive sections of the McASP also support burst mode which is useful for non-audio data (for example, passing control information between two DSPs).

The McASP peripheral has additional capability for flexible clock generation, and error detection/handling, as well as error management.

For more detailed information on and the functionality of the McASP0 peripheral, see the *TMS320C642x DSP Multichannel Audio Serial Port (McASP)* User's Guide (literature number SPRUEN1).

6.14.1.1 McASP Block Diagram

Figure 6-31 illustrates the major blocks along with external signals of the C6424 McASP0 peripheral; and shows the 4 serial data [AXR] pins.

SPRS347D-MARCH 2007-REVISED DECEMBER 2009

6.14.1.2 McASP0 Peripheral Register Description(s)

Table 6-51. McASP0 Control Registers

HEX ADDRESS RANGE	ACRONYM	REGISTER NAME
01D0 1000	PID	Peripheral Identification register [Register value: 0x0010 0101]
01D0 1004	-	Reserved
01D0 1008	-	Reserved
01D0 100C	-	Reserved
01D0 1010	PFUNC	Pin function register
01D0 1014	PDIR	Pin direction register
01D0 1018	-	Reserved
01D0 101C	_	Reserved
01D0 1020	-	Reserved
01D0 1024 - 01D0 1040	-	Reserved
01D0 1044	GBLCTL	Global control register
01D0 1048	AMUTE	Mute control register
01D0 104C	DLBCTL	Digital Loop-back control register
01D0 1050	DITCTL	DIT mode control register
01D0 1054 - 01D0 105C	_	Reserved
01D0 1060	RGBLCTL	Alias of GBLCTL containing only Receiver Reset bits, allows transmit to be reset independently from receive.
01D0 1064	RMASK	Receiver format UNIT bit mask register
01D0 1068	RFMT	Receive bit stream format register
01D0 106C	AFSRCTL	Receive frame sync control register
01D0 1070	ACLKRCTL	Receive clock control register
01D0 1074	AHCLKRCTL	High-frequency receive clock control register
01D0 1078	RTDM	Receive TDM slot 0-31 register
01D0 107C	RINTCTL	Receiver interrupt control register
01D0 1080	RSTAT	Status register – Receiver
01D0 1084	RSLOT	Current receive TDM slot register
01D0 1088	RCLKCHK	Receiver clock check control register
01D0 108C - 01D0 109C	_	Reserved
01D0 10A0	XGBLCTL	Alias of GBLCTL containing only Transmitter Reset bits, allows transmit to be reset independently from receive.
01D0 10A4	XMASK	Transmit format UNIT bit mask register
01D0 10A8	XFMT	Transmit bit stream format register
01D0 10AC	AFSXCTL	Transmit frame sync control register
01D0 10B0	ACLKXCTL	Transmit clock control register
01D0 10B4	AHCLKXCTL	High-frequency Transmit clock control register
01D0 10B8	XTDM	Transmit TDM slot 0-31 register
01D0 10BC	XINTCTL	Transmit interrupt control register
01D0 10C0	XSTAT	Status register – Transmitter
01D0 10C4	XSLOT	Current transmit TDM slot
01D0 10C8	XCLKCHK	Transmit clock check control register

www.ti.com

INSTRUMENTS www.ti.com

Texas

SPRS347D-MARCH 2007-REVISED DECEMBER 2009

Table 6-51	McASP0	Control	Registers	(continued)
------------	--------	---------	-----------	-------------

01D0 10CC - 01D0 10FC - Reserved 01D0 1100 DITCSRA0 Left (even TDM slot) channel status register file 01D0 1104 DITCSRA1 Left (even TDM slot) channel status register file 01D0 1102 DITCSRA2 Left (even TDM slot) channel status register file 01D0 1100 DITCSRA3 Left (even TDM slot) channel status register file 01D0 1110 DITCSRA4 Left (even TDM slot) channel status register file 01D0 1110 DITCSRA5 Left (even TDM slot) channel status register file 01D0 1112 DITCSRA6 Right (odd TDM slot) channel status register file 01D0 1120 DITCSRA5 Right (odd TDM slot) channel status register file 01D0 1120 DITCSRA6 Right (odd TDM slot) channel status register file 01D0 1120 DITCSRA5 Right (odd TDM slot) channel status register file 01D0 1120 DITCSRA5 Right (odd TDM slot) user data register file 01D0 1120 DITCSRA5 Right (odd TDM slot) user data register file 01D0 1130 DITUDRA0 Left (even TDM slot) user data register file 01D0 1132 DITUDRA2 Left (even TDM slot) user data register file			o1. MCASPU Control Registers (continued)
01D0 1100 DITCSRA0 Left (even TDM slot) channel status register file 01D0 1108 DITCSRA1 Left (even TDM slot) channel status register file 01D0 1108 DITCSRA2 Left (even TDM slot) channel status register file 01D0 1100 DITCSRA3 Left (even TDM slot) channel status register file 01D0 1110 DITCSRA4 Left (even TDM slot) channel status register file 01D0 1111 DITCSRA6 Right (odd TDM slot) channel status register file 01D0 1112 DITCSRB1 Right (odd TDM slot) channel status register file 01D0 1112 DITCSRB2 Right (odd TDM slot) channel status register file 01D0 1120 DITCSRB3 Right (odd TDM slot) channel status register file 01D0 1124 DITCSRB4 Right (odd TDM slot) channel status register file 01D0 1120 DITCSRB5 Right (odd TDM slot) user data register file 01D0 1130 DITUDRA0 Left (even TDM slot) user data register file 01D0 1130 DITUDRA2 Left (even TDM slot) user data register file 01D0 1130 DITUDRA3 Left (even TDM slot) user data register file 01D0 1130 DITUDRA4 Left (even TDM slot) user data register file	HEX ADDRESS RANGE	ACRONYM	REGISTER NAME
01D0 1104 DITCSRA1 Left (even TDM slot) channel status register file 01D0 110C DITCSRA2 Left (even TDM slot) channel status register file 01D0 110C DITCSRA4 Left (even TDM slot) channel status register file 01D0 1110 DITCSRA5 Left (even TDM slot) channel status register file 01D0 1110 DITCSRA5 Left (even TDM slot) channel status register file 01D0 111C DITCSRA5 Right (odd TDM slot) channel status register file 01D0 111C DITCSRB3 Right (odd TDM slot) channel status register file 01D0 1120 DITCSRB3 Right (odd TDM slot) channel status register file 01D0 1120 DITCSRB4 Right (odd TDM slot) channel status register file 01D0 1120 DITCSRB5 Right (odd TDM slot) channel status register file 01D0 1132 DITCSRB4 Right (odd TDM slot) user data register file 01D0 1130 DITUDRA2 Left (even TDM slot) user data register file 01D0 1130 DITUDRA2 Left (even TDM slot) user data register file 01D0 1130 DITUDRA2 Left (even TDM slot) user data register file 01D0 1130 DITUDRA3 Left (even TDM slot) user data register file		-	
01D0 1108 DITCSRA2 Left (even TDM slot) channel status register file 01D0 1100 DITCSRA3 Left (even TDM slot) channel status register file 01D0 1110 DITCSRA4 Left (even TDM slot) channel status register file 01D0 1114 DITCSRA5 Left (even TDM slot) channel status register file 01D0 1112 DITCSRB0 Right (odd TDM slot) channel status register file 01D0 1112 DITCSRB3 Right (odd TDM slot) channel status register file 01D0 1120 DITCSRB3 Right (odd TDM slot) channel status register file 01D0 1124 DITCSRB4 Right (odd TDM slot) channel status register file 01D0 1120 DITCSRB5 Right (odd TDM slot) channel status register file 01D0 1120 DITCSRB5 Right (odd TDM slot) channel status register file 01D0 1130 DITUDRA0 Left (even TDM slot) user data register file 01D0 1134 DITUDRA1 Left (even TDM slot) user data register file 01D0 1136 DITUDRA2 Left (even TDM slot) user data register file 01D0 1140 DITUDRA3 Left (even TDM slot) user data register file 01D0 1136 DITUDRA3 Left (even TDM slot) user data register file			
01D0 110C DITCSRA3 Left (even TDM slot) channel status register file 01D0 1110 DITCSRA4 Left (even TDM slot) channel status register file 01D0 1118 DITCSRB0 Right (odd TDM slot) channel status register file 01D0 1118 DITCSRB0 Right (odd TDM slot) channel status register file 01D0 1120 DITCSRB2 Right (odd TDM slot) channel status register file 01D0 1124 DITCSRB3 Right (odd TDM slot) channel status register file 01D0 1124 DITCSRB4 Right (odd TDM slot) channel status register file 01D0 1124 DITCSRB5 Right (odd TDM slot) channel status register file 01D0 1126 DITCSRB5 Right (odd TDM slot) channel status register file 01D0 1130 DITUDRA0 Left (even TDM slot) user data register file 01D0 1134 DITUDRA1 Left (even TDM slot) user data register file 01D0 1130 DITUDRA2 Left (even TDM slot) user data register file 01D0 1140 DITUDRA3 Left (even TDM slot) user data register file 01D0 1140 DITUDRB4 Right (odd TDM slot) user data register file 01D0 1140 DITUDRB5 Right (odd TDM slot) user data register file			
01D0 1110 DITCSRA4 Left (even TDM slot) channel status register file 01D0 1114 DITCSRB0 Right (odd TDM slot) channel status register file 01D0 1112 DITCSRB2 Right (odd TDM slot) channel status register file 01D0 1120 DITCSRB3 Right (odd TDM slot) channel status register file 01D0 1120 DITCSRB3 Right (odd TDM slot) channel status register file 01D0 1124 DITCSRB4 Right (odd TDM slot) channel status register file 01D0 1126 DITCSRB5 Right (odd TDM slot) channel status register file 01D0 1120 DITCSRB4 Right (odd TDM slot) user data register file 01D0 1130 DITUDRA1 Left (even TDM slot) user data register file 01D0 1138 DITUDRA2 Left (even TDM slot) user data register file 01D0 1140 DITUDRA4 Left (even TDM slot) user data register file 01D0 1144 DITUDRA5 Left (even TDM slot) user data register file 01D0 1148 DITUDRB5 Right (odd TDM slot) user data register file 01D0 1148 DITUDRB8 Right (odd TDM slot) user data register file 01D0 1150 DITUDRB8 Right (odd TDM slot) user data register file			
01D0 1114 DITCSRA5 Left (even TDM slot) channel status register file 01D0 1118 DITCSRB0 Right (odd TDM slot) channel status register file 01D0 111C DITCSRB2 Right (odd TDM slot) channel status register file 01D0 1120 DITCSRB2 Right (odd TDM slot) channel status register file 01D0 1124 DITCSRB2 Right (odd TDM slot) channel status register file 01D0 1126 DITCSRB3 Right (odd TDM slot) channel status register file 01D0 1127 DITCSRB4 Right (odd TDM slot) channel status register file 01D0 1120 DITCSRB5 Right (odd TDM slot) channel status register file 01D0 1120 DITUDRA0 Left (even TDM slot) user data register file 01D0 1130 DITUDRA1 Left (even TDM slot) user data register file 01D0 1132 DITUDRA2 Left (even TDM slot) user data register file 01D0 1136 DITUDRA3 Left (even TDM slot) user data register file 01D0 1140 DITUDRA4 Left (even TDM slot) user data register file 01D0 1142 DITUDRB1 Right (odd TDM slot) user data register file 01D0 1143 DITUDRB4 Right (odd TDM slot) user data register file	01D0 110C		
01D0 1118 DITCSRB0 Right (odd TDM slot) channel status register file 01D0 1110 DITCSRB1 Right (odd TDM slot) channel status register file 01D0 1120 DITCSRB2 Right (odd TDM slot) channel status register file 01D0 1124 DITCSRB3 Right (odd TDM slot) channel status register file 01D0 1128 DITCSRB3 Right (odd TDM slot) channel status register file 01D0 1120 DITCSRB5 Right (odd TDM slot) channel status register file 01D0 1120 DITUDRA1 Left (even TDM slot) user data register file 01D0 1130 DITUDRA2 Left (even TDM slot) user data register file 01D0 1132 DITUDRA3 Left (even TDM slot) user data register file 01D0 1134 DITUDRA4 Left (even TDM slot) user data register file 01D0 1140 DITUDRA5 Left (even TDM slot) user data register file 01D0 1144 DITUDRA5 Left (even TDM slot) user data register file 01D0 1140 DITUDRA5 Right (odd TDM slot) user data register file 01D0 1140 DITUDRB4 Right (odd TDM slot) user data register file 01D0 1150 DITUDRB3 Right (odd TDM slot) user data register file	01D0 1110	DITCSRA4	
01D0 111C DITCSRB1 Right (odd TDM slot) channel status register file 01D0 1120 DITCSRB2 Right (odd TDM slot) channel status register file 01D0 1124 DITCSRB3 Right (odd TDM slot) channel status register file 01D0 1128 DITCSRB4 Right (odd TDM slot) channel status register file 01D0 1120 DITCSRB5 Right (odd TDM slot) channel status register file 01D0 1120 DITUDRA0 Left (even TDM slot) user data register file 01D0 1130 DITUDRA1 Left (even TDM slot) user data register file 01D0 1132 DITUDRA2 Left (even TDM slot) user data register file 01D0 1136 DITUDRA4 Left (even TDM slot) user data register file 01D0 1137 DITUDRA4 Left (even TDM slot) user data register file 01D0 1140 DITUDRA4 Left (even TDM slot) user data register file 01D0 1144 DITUDRA5 Right (odd TDM slot) user data register file 01D0 1148 DITUDRB0 Right (odd TDM slot) user data register file 01D0 1154 DITUDRB4 Right (odd TDM slot) user data register file 01D0 1150 DITUDRB5 Right (odd TDM slot) user data register file	01D0 1114	DITCSRA5	Left (even TDM slot) channel status register file
01D0 1120 DITCSRB2 Right (odd TDM slot) channel status register file 01D0 1124 DITCSRB3 Right (odd TDM slot) channel status register file 01D0 1128 DITCSRB4 Right (odd TDM slot) channel status register file 01D0 1120 DITCSRB5 Right (odd TDM slot) channel status register file 01D0 1130 DITUDRA0 Left (even TDM slot) user data register file 01D0 1134 DITUDRA1 Left (even TDM slot) user data register file 01D0 1130 DITUDRA2 Left (even TDM slot) user data register file 01D0 1131 DITUDRA4 Left (even TDM slot) user data register file 01D0 1130 DITUDRA4 Left (even TDM slot) user data register file 01D0 1140 DITUDRA4 Left (even TDM slot) user data register file 01D0 1140 DITUDRA4 Left (even TDM slot) user data register file 01D0 1140 DITUDRA5 Right (odd TDM slot) user data register file 01D0 1142 DITUDRB4 Right (odd TDM slot) user data register file 01D0 1150 DITUDRB4 Right (odd TDM slot) user data register file 01D0 1150 DITUDRB4 Right (odd TDM slot) user data register file	01D0 1118		Right (odd TDM slot) channel status register file
01D0 1124 DITCSRB3 Right (odd TDM slot) channel status register file 01D0 1128 DITCSRB4 Right (odd TDM slot) channel status register file 01D0 1120 DITCSRB5 Right (odd TDM slot) channel status register file 01D0 1130 DITUDRA0 Left (even TDM slot) user data register file 01D0 1134 DITUDRA1 Left (even TDM slot) user data register file 01D0 1136 DITUDRA3 Left (even TDM slot) user data register file 01D0 1136 DITUDRA3 Left (even TDM slot) user data register file 01D0 1136 DITUDRA3 Left (even TDM slot) user data register file 01D0 1140 DITUDRA3 Left (even TDM slot) user data register file 01D0 1140 DITUDRA4 Left (even TDM slot) user data register file 01D0 1144 DITUDRB4 Right (odd TDM slot) user data register file 01D0 1146 DITUDRB2 Right (odd TDM slot) user data register file 01D0 1154 DITUDRB4 Right (odd TDM slot) user data register file 01D0 1156 DITUDRB5 Right (odd TDM slot) user data register file 01D0 1180 SRCTL1 Serializer 1 control register 01D0 1180	01D0 111C	DITCSRB1	Right (odd TDM slot) channel status register file
01D0 1128 DITCSRB4 Right (odd TDM slot) channel status register file 01D0 1130 DITUDRA0 Left (even TDM slot) user data register file 01D0 1130 DITUDRA0 Left (even TDM slot) user data register file 01D0 1134 DITUDRA2 Left (even TDM slot) user data register file 01D0 1138 DITUDRA2 Left (even TDM slot) user data register file 01D0 1130 DITUDRA4 Left (even TDM slot) user data register file 01D0 1140 DITUDRA4 Left (even TDM slot) user data register file 01D0 1140 DITUDRA4 Left (even TDM slot) user data register file 01D0 1144 DITUDRA5 Left (even TDM slot) user data register file 01D0 1144 DITUDRB6 Right (odd TDM slot) user data register file 01D0 1142 DITUDRB1 Right (odd TDM slot) user data register file 01D0 1150 DITUDRB2 Right (odd TDM slot) user data register file 01D0 1150 DITUDRB3 Right (odd TDM slot) user data register file 01D0 1150 DITUDRB4 Right (odd TDM slot) user data register file 01D0 1150 DITUDRB5 Right (odd TDM slot) user data register file 01D0 115	01D0 1120	DITCSRB2	Right (odd TDM slot) channel status register file
01D0 112C DITCSRB5 Right (odd TDM slot) channel status register file 01D0 1130 DITUDRA0 Left (even TDM slot) user data register file 01D0 1134 DITUDRA1 Left (even TDM slot) user data register file 01D0 1138 DITUDRA2 Left (even TDM slot) user data register file 01D0 1130 DITUDRA3 Left (even TDM slot) user data register file 01D0 1140 DITUDRA4 Left (even TDM slot) user data register file 01D0 1140 DITUDRA5 Left (even TDM slot) user data register file 01D0 1144 DITUDRA5 Left (even TDM slot) user data register file 01D0 1144 DITUDRB0 Right (odd TDM slot) user data register file 01D0 1142 DITUDRB1 Right (odd TDM slot) user data register file 01D0 1150 DITUDRB3 Right (odd TDM slot) user data register file 01D0 1154 DITUDRB4 Right (odd TDM slot) user data register file 01D0 1150 DITUDRB5 Right (odd TDM slot) user data register file 01D0 1150 DITUDRB4 Right (odd TDM slot) user data register file 01D0 1150 DITUDRB5 Right (odd TDM slot) user data register file 01D0 116	01D0 1124	DITCSRB3	Right (odd TDM slot) channel status register file
01D0 1130DITUDRA0Left (even TDM slot) user data register file01D0 1134DITUDRA1Left (even TDM slot) user data register file01D0 1138DITUDRA2Left (even TDM slot) user data register file01D0 113CDITUDRA3Left (even TDM slot) user data register file01D0 1140DITUDRA4Left (even TDM slot) user data register file01D0 1144DITUDRA5Left (even TDM slot) user data register file01D0 1144DITUDRA5Left (even TDM slot) user data register file01D0 1144DITUDRA5Left (even TDM slot) user data register file01D0 1144DITUDRB5Right (odd TDM slot) user data register file01D0 1142DITUDRB4Right (odd TDM slot) user data register file01D0 1150DITUDRB2Right (odd TDM slot) user data register file01D0 1150DITUDRB3Right (odd TDM slot) user data register file01D0 1150DITUDRB4Right (odd TDM slot) user data register file01D0 1150DITUDRB5Right (odd TDM slot) user data register file01D0 1150DITUDRB4Right (odd TDM slot) user data register file01D0 1160OSRCTL0Serializer 0 control register01D0 1180SRCTL2Serializer 2 control register01D0 1184SRCTL3Serializer 2 control register01D0 1190O1D0 11FC-01D0 1190Reserved01D0 1190XBUF0Transmit Buffer for Serializer 001D0 1200XBUF1Transmit Buffer for Serializer 101D0 1204XBUF3Transmit Buffer for Serializer 3 </td <td>01D0 1128</td> <td>DITCSRB4</td> <td>Right (odd TDM slot) channel status register file</td>	01D0 1128	DITCSRB4	Right (odd TDM slot) channel status register file
01D0 1134DITUDRA1Left (even TDM slot) user data register file01D0 1138DITUDRA2Left (even TDM slot) user data register file01D0 113CDITUDRA3Left (even TDM slot) user data register file01D0 1140DITUDRA4Left (even TDM slot) user data register file01D0 1144DITUDRA5Left (even TDM slot) user data register file01D0 1144DITUDRA6Right (odd TDM slot) user data register file01D0 1148DITUDRB0Right (odd TDM slot) user data register file01D0 1142DITUDRB1Right (odd TDM slot) user data register file01D0 1150DITUDRB2Right (odd TDM slot) user data register file01D0 1151DITUDRB3Right (odd TDM slot) user data register file01D0 1152DITUDRB3Right (odd TDM slot) user data register file01D0 1154DITUDRB4Right (odd TDM slot) user data register file01D0 1155DITUDRB5Right (odd TDM slot) user data register file01D0 1160-Reserved01D0 1180SRCTL0Serializer 0 control register01D0 1180SRCTL2Serializer 1 control register01D0 1180SRCTL3Serializer 2 control register01D0 1190 - 01D0 11FC-Reserved01D0 1200XBUF0Transmit Buffer for Serializer 101D0 1200XBUF1Transmit Buffer for Serializer 101D0 1200XBUF2Transmit Buffer for Serializer 101D0 1200XBUF3Transmit Buffer for Serializer 101D0 1284RBUF1Receive Buffer for Serializer 1	01D0 112C	DITCSRB5	Right (odd TDM slot) channel status register file
01D0 1138DITUDRA2Left (even TDM slot) user data register file01D0 113CDITUDRA3Left (even TDM slot) user data register file01D0 1140DITUDRA4Left (even TDM slot) user data register file01D0 1144DITUDRA5Left (even TDM slot) user data register file01D0 1144DITUDRA5Left (even TDM slot) user data register file01D0 1148DITUDRB0Right (odd TDM slot) user data register file01D0 1140DITUDRB1Right (odd TDM slot) user data register file01D0 1150DITUDRB2Right (odd TDM slot) user data register file01D0 1154DITUDRB3Right (odd TDM slot) user data register file01D0 1155DITUDRB4Right (odd TDM slot) user data register file01D0 1156DITUDRB5Right (odd TDM slot) user data register file01D0 1157DITUDRB5Right (odd TDM slot) user data register file01D0 1160 - 01D0 117C-Reserved01D0 1180SRCTL0Serializer 1 control register01D0 1184SRCTL1Serializer 2 control register01D0 1184SRCTL3Serializer 3 control register01D0 1180SRCTL3Serializer 3 control register01D0 1180SRCTL3Serializer 301D0 1190XBUF0Transmit Buffer for Serializer 101D0 1204XBUF1Transmit Buffer for Serializer 301D0 1205XBUF3Transmit Buffer for Serializer 301D0 1280RBUF1Receive Buffer for Serializer 101D0 1280RBUF1Receive Buffer for Serializer 101D0 1284	01D0 1130	DITUDRA0	Left (even TDM slot) user data register file
01D0 113CDITUDRA3Left (even TDM slot) user data register file01D0 1140DITUDRA4Left (even TDM slot) user data register file01D0 1144DITUDRA5Left (even TDM slot) user data register file01D0 1144DITUDR80Right (odd TDM slot) user data register file01D0 1142DITUDR80Right (odd TDM slot) user data register file01D0 1145DITUDR81Right (odd TDM slot) user data register file01D0 1150DITUDR82Right (odd TDM slot) user data register file01D0 1154DITUDR83Right (odd TDM slot) user data register file01D0 1155DITUDR84Right (odd TDM slot) user data register file01D0 1156DITUDR85Right (odd TDM slot) user data register file01D0 1150DITUDR84Right (odd TDM slot) user data register file01D0 1150DITUDR85Right (odd TDM slot) user data register file01D0 1180SRCTL0Serializer 0 control register01D0 1180SRCTL1Serializer 1 control register01D0 1184SRCTL2Serializer 2 control register01D0 1186SRCTL3Serializer 3 control register01D0 1190O1DC-01D0 1190XBUF0Transmit Buffer for Serializer 001D0 1200XBUF1Transmit Buffer for Serializer 101D0 1202XBUF3Transmit Buffer for Serializer 301D0 1204XBUF3Transmit Buffer for Serializer 301D0 1205RBUF0Receive Buffer for Serializer 101D0 1284RBUF1Receive Buffer for Serializer 101D0 1	01D0 1134	DITUDRA1	Left (even TDM slot) user data register file
01D0 1140DITUDRA4Left (even TDM slot) user data register file01D0 1144DITUDRA5Left (even TDM slot) user data register file01D0 1148DITUDRB0Right (odd TDM slot) user data register file01D0 1140DITUDRB1Right (odd TDM slot) user data register file01D0 1150DITUDRB2Right (odd TDM slot) user data register file01D0 1154DITUDRB3Right (odd TDM slot) user data register file01D0 1154DITUDRB3Right (odd TDM slot) user data register file01D0 1155DITUDRB4Right (odd TDM slot) user data register file01D0 1156DITUDRB5Right (odd TDM slot) user data register file01D0 1150DITUDRB4Right (odd TDM slot) user data register file01D0 1150DITUDRB5Right (odd TDM slot) user data register file01D0 1160 - 01D0 117C-Reserved01D0 1180SRCTL0Serializer 1 control register01D0 1184SRCTL2Serializer 2 control register01D0 1180SRCTL3Serializer 3 control register01D0 1180SRCTL3Serializer 3 control register01D0 1200XBUF0Transmit Buffer for Serializer 001D0 1200XBUF1Transmit Buffer for Serializer 101D0 1202XBUF2Transmit Buffer for Serializer 301D0 1204XBUF2Transmit Buffer for Serializer 301D0 1205RBUF0Receive Buffer for Serializer 101D0 1280RBUF0Receive Buffer for Serializer 101D0 1284RBUF1Receive Buffer for Serializer 201D0 1	01D0 1138	DITUDRA2	Left (even TDM slot) user data register file
01D0 1144DITUDRA5Left (even TDM slot) user data register file01D0 1148DITUDRB0Right (odd TDM slot) user data register file01D0 114CDITUDRB1Right (odd TDM slot) user data register file01D0 1150DITUDRB2Right (odd TDM slot) user data register file01D0 1154DITUDRB3Right (odd TDM slot) user data register file01D0 1155DITUDRB4Right (odd TDM slot) user data register file01D0 1156DITUDRB5Right (odd TDM slot) user data register file01D0 1157DITUDRB5Right (odd TDM slot) user data register file01D0 1156DITUDRB5Right (odd TDM slot) user data register file01D0 1160 - 01D0 117C-Reserved01D0 1180SRCTL0Serializer 0 control register01D0 1180SRCTL2Serializer 1 control register01D0 1184SRCTL3Serializer 3 control register01D0 1180SRCTL3Serializer 3 control register01D0 1190 - 01D0 11FC-Reserved01D0 1200XBUF0Transmit Buffer for Serializer 001D0 1200XBUF1Transmit Buffer for Serializer 101D0 1200XBUF3Transmit Buffer for Serializer 201D0 1200XBUF3Transmit Buffer for Serializer 301D0 1220XBUF3Receive Buffer for Serializer 101D0 1280RBUF0Receive Buffer for Serializer 101D0 1284RBUF1Receive Buffer for Serializer 201D0 1286RBUF2Receive Buffer for Serializer 301D0 1286RBUF3Receive Buffer for Se	01D0 113C	DITUDRA3	Left (even TDM slot) user data register file
01D0 1148DITUDRB0Right (odd TDM slot) user data register file01D0 114CDITUDRB1Right (odd TDM slot) user data register file01D0 1150DITUDRB2Right (odd TDM slot) user data register file01D0 1154DITUDRB3Right (odd TDM slot) user data register file01D0 1154DITUDRB4Right (odd TDM slot) user data register file01D0 1155DITUDRB5Right (odd TDM slot) user data register file01D0 1150DITUDRB5Right (odd TDM slot) user data register file01D0 1150DITUDRB5Right (odd TDM slot) user data register file01D0 1160 - 01D0 117C-Reserved01D0 1180SRCTL0Serializer 0 control register01D0 1180SRCTL1Serializer 1 control register01D0 1184SRCTL2Serializer 2 control register01D0 1180SRCTL3Serializer 3 control register01D0 1180SRCTL3Serializer 3 control register01D0 1190 - 01D0 117C-Reserved01D0 1190XBUF0Transmit Buffer for Serializer 001D0 1200XBUF1Transmit Buffer for Serializer 101D0 1208XBUF2Transmit Buffer for Serializer 301D0 1210 - 01D0 127C-Reserved01D0 1280RBUF0Receive Buffer for Serializer 101D0 1284RBUF1Receive Buffer for Serializer 201D0 1280RBUF2Receive Buffer for Serializer 301D0 1280RBUF3Receive Buffer for Serializer 301D0 1280RBUF3Receive Buffer for Serializer 301D0	01D0 1140	DITUDRA4	Left (even TDM slot) user data register file
01D0 114CDITUDRB1Right (odd TDM slot) user data register file01D0 1150DITUDRB2Right (odd TDM slot) user data register file01D0 1154DITUDRB3Right (odd TDM slot) user data register file01D0 1158DITUDRB4Right (odd TDM slot) user data register file01D0 1150DITUDRB5Right (odd TDM slot) user data register file01D0 1150DITUDRB5Right (odd TDM slot) user data register file01D0 1160OITUDRB5Right (odd TDM slot) user data register file01D0 1180SRCTL0Serializer 0 control register01D0 1180SRCTL1Serializer 1 control register01D0 1184SRCTL2Serializer 2 control register01D0 1180SRCTL3Serializer 3 control register01D0 1180SRCTL3Serializer 3 control register01D0 1190 - 01D0 11FC-Reserved01D0 1190XBUF0Transmit Buffer for Serializer 001D0 1200XBUF1Transmit Buffer for Serializer 101D0 1200XBUF2Transmit Buffer for Serializer 101D0 1202XBUF3Transmit Buffer for Serializer 301D0 1204XBUF3Transmit Buffer for Serializer 301D0 1210 - 01D0 127C-Reserved01D0 1284RBUF0Receive Buffer for Serializer 101D0 1284RBUF1Receive Buffer for Serializer 101D0 1286RBUF2Receive Buffer for Serializer 301D0 1286RBUF3Receive Buffer for Serializer 301D0 1286RBUF3Receive Buffer for Serializer 301D0	01D0 1144	DITUDRA5	Left (even TDM slot) user data register file
01D0 1150DITUDRB2Right (odd TDM slot) user data register file01D0 1154DITUDRB3Right (odd TDM slot) user data register file01D0 1158DITUDRB4Right (odd TDM slot) user data register file01D0 115CDITUDRB5Right (odd TDM slot) user data register file01D0 115CDITUDRB5Right (odd TDM slot) user data register file01D0 1160 - 01D0 117C-Reserved01D0 1180SRCTL0Serializer 0 control register01D0 1184SRCTL1Serializer 1 control register01D0 1184SRCTL2Serializer 2 control register01D0 1180SRCTL3Serializer 3 control register01D0 1190O1D0 11FC-01D0 1190XBUF0Transmit Buffer for Serializer 001D0 1200XBUF0Transmit Buffer for Serializer 101D0 1204XBUF1Transmit Buffer for Serializer 201D0 1205XBUF3Transmit Buffer for Serializer 301D0 1206XBUF3Transmit Buffer for Serializer 301D0 1210OTC-Reserved01D0 1280RBUF0Receive Buffer for Serializer 101D0 1284RBUF1Receive Buffer for Serializer 101D0 1286RBUF2Receive Buffer for Serializer 101D0 1286RBUF3Receive Buffer for Serializer 301D0 1286RBUF3Receive Buffer for Serializer	01D0 1148	DITUDRB0	Right (odd TDM slot) user data register file
01D0 1154DITUDRB3Right (odd TDM slot) user data register file01D0 1158DITUDRB4Right (odd TDM slot) user data register file01D0 115CDITUDRB5Right (odd TDM slot) user data register file01D0 1160 - 01D0 117C-Reserved01D0 1180SRCTL0Serializer 0 control register01D0 1184SRCTL1Serializer 1 control register01D0 1188SRCTL2Serializer 2 control register01D0 1180SRCTL3Serializer 3 control register01D0 1180SRCTL3Serializer 3 control register01D0 119001D0 11FC-Reserved01D0 1190XBUF0Transmit Buffer for Serializer 001D0 1204XBUF1Transmit Buffer for Serializer 101D0 1208XBUF2Transmit Buffer for Serializer 301D0 1200XBUF3Transmit Buffer for Serializer 301D0 1201C-Reserved01D0 1202XBUF3Transmit Buffer for Serializer 301D0 1204RBUF3Receive Buffer for Serializer 301D0 1205RBUF0Receive Buffer for Serializer 101D0 1280RBUF0Receive Buffer for Serializer 101D0 1284RBUF1Receive Buffer for Serializer 101D0 1286RBUF2Receive Buffer for Serializer 201D0 1286RBUF3Receive Buffer for Serializer 3	01D0 114C	DITUDRB1	Right (odd TDM slot) user data register file
01D0 1158DITUDRB4Right (odd TDM slot) user data register file01D0 115CDITUDRB5Right (odd TDM slot) user data register file01D0 1160 - 01D0 117C-Reserved01D0 1180SRCTL0Serializer 0 control register01D0 1184SRCTL1Serializer 1 control register01D0 1184SRCTL2Serializer 2 control register01D0 1186SRCTL3Serializer 3 control register01D0 1180SRCTL3Serializer 3 control register01D0 1190 - 01D0 11FC-Reserved01D0 1200XBUF0Transmit Buffer for Serializer 001D0 1204XBUF1Transmit Buffer for Serializer 101D0 1208XBUF2Transmit Buffer for Serializer 201D0 1200XBUF3Transmit Buffer for Serializer 301D0 1200RBUF0Receive Buffer for Serializer 301D0 1202RBUF3Receive Buffer for Serializer 101D0 1284RBUF1Receive Buffer for Serializer 101D0 1286RBUF2Receive Buffer for Serializer 101D0 1280RBUF2Receive Buffer for Serializer 101D0 1280RBUF3Receive Buffer for Serializer 301D0	01D0 1150	DITUDRB2	Right (odd TDM slot) user data register file
01D0 115CDITUDRBSRight (odd TDM slot) user data register file01D0 1160 - 01D0 117C-Reserved01D0 1180SRCTL0Serializer 0 control register01D0 1184SRCTL1Serializer 1 control register01D0 1188SRCTL2Serializer 2 control register01D0 1180SRCTL3Serializer 3 control register01D0 118CSRCTL3Serializer 3 control register01D0 118CSRCTL3Serializer 3 control register01D0 1190 - 01D0 11FC-Reserved01D0 1200XBUF0Transmit Buffer for Serializer 001D0 1204XBUF1Transmit Buffer for Serializer 101D0 1208XBUF2Transmit Buffer for Serializer 301D0 120CXBUF3Transmit Buffer for Serializer 301D0 120CXBUF3Reserved01D0 1284RBUF0Receive Buffer for Serializer 101D0 1284RBUF1Receive Buffer for Serializer 101D0 1286RBUF2Receive Buffer for Serializer 301D0 1286RBUF3Receive Buffer for Serializer 301D0 1286RBUF3Receive Buffer for Serializer 101D0 1286RBUF3Receive Buffer for Serializer 301D0 1286RBUF3Receive Buffer for Serializer 3	01D0 1154	DITUDRB3	Right (odd TDM slot) user data register file
01D0 1160 - 01D0 117C-Reserved01D0 1180SRCTL0Serializer 0 control register01D0 1184SRCTL1Serializer 1 control register01D0 1184SRCTL2Serializer 2 control register01D0 1186SRCTL3Serializer 3 control register01D0 118CSRCTL3Serializer 3 control register01D0 118CSRCTL3Serializer 3 control register01D0 1190 - 01D0 11FC-Reserved01D0 1200XBUF0Transmit Buffer for Serializer 001D0 1204XBUF1Transmit Buffer for Serializer 101D0 1208XBUF2Transmit Buffer for Serializer 201D0 120CXBUF3Transmit Buffer for Serializer 301D0 1210 - 01D0 127C-Reserved01D0 1280RBUF0Receive Buffer for Serializer 001D0 1284RBUF1Receive Buffer for Serializer 101D0 1288RBUF2Receive Buffer for Serializer 101D0 1284RBUF3Receive Buffer for Serializer 201D0 1286RBUF3Receive Buffer for Serializer 3	01D0 1158	DITUDRB4	Right (odd TDM slot) user data register file
01D0 1180SRCTL0Serializer 0 control register01D0 1184SRCTL1Serializer 1 control register01D0 1188SRCTL2Serializer 2 control register01D0 1180SRCTL3Serializer 3 control register01D0 1190 - 01D0 11FC-Reserved01D0 1200XBUF0Transmit Buffer for Serializer 001D0 1204XBUF1Transmit Buffer for Serializer 101D0 1208XBUF2Transmit Buffer for Serializer 201D0 1200XBUF3Transmit Buffer for Serializer 301D0 1200XBUF3Reserved01D0 1200RBUF0Receive Buffer for Serializer 001D0 1280RBUF1Receive Buffer for Serializer 101D0 1284RBUF1Receive Buffer for Serializer 101D0 1288RBUF2Receive Buffer for Serializer 101D0 1284RBUF3Receive Buffer for Serializer 201D0 1284RBUF3Receive Buffer for Serializer 301D0 1285RBUF3Receive Buffer for Serializer 301D0 1286RBUF3Receive Buffer for Serializer 3	01D0 115C	DITUDRB5	Right (odd TDM slot) user data register file
01D0 1184SRCTL1Serializer 1 control register01D0 1188SRCTL2Serializer 2 control register01D0 1180SRCTL3Serializer 3 control register01D0 1190 - 01D0 11FC-Reserved01D0 1200XBUF0Transmit Buffer for Serializer 001D0 1204XBUF1Transmit Buffer for Serializer 101D0 1208XBUF2Transmit Buffer for Serializer 201D0 1200XBUF3Transmit Buffer for Serializer 301D0 1200XBUF3Transmit Buffer for Serializer 301D0 1200XBUF3Reserved01D0 1210 - 01D0 127C-Reserved01D0 1280RBUF0Receive Buffer for Serializer 101D0 1284RBUF1Receive Buffer for Serializer 201D0 1286RBUF2Receive Buffer for Serializer 101D0 1280RBUF3Receive Buffer for Serializer 301D0 1280RBUF3Receive Buffer for Serializer 301D0 1280RBUF1Receive Buffer for Serializer 101D0 1280RBUF3Receive Buffer for Serializer 201D0 1280RBUF3Receive Buffer for Serializer 201D0 1280RBUF3Receive Buffer for Serializer 3	01D0 1160 - 01D0 117C	_	Reserved
01D0 1188SRCTL2Serializer 2 control register01D0 118CSRCTL3Serializer 3 control register01D0 1190 - 01D0 11FC-Reserved01D0 1200XBUF0Transmit Buffer for Serializer 001D0 1204XBUF1Transmit Buffer for Serializer 101D0 1208XBUF2Transmit Buffer for Serializer 201D0 120CXBUF3Transmit Buffer for Serializer 301D0 1210 - 01D0 127C-Reserved01D0 1280RBUF0Receive Buffer for Serializer 001D0 1284RBUF1Receive Buffer for Serializer 101D0 1286RBUF2Receive Buffer for Serializer 101D0 128CRBUF3Receive Buffer for Serializer 2	01D0 1180	SRCTL0	Serializer 0 control register
01D0 118CSRCTL3Serializer 3 control register01D0 1190 - 01D0 11FC-Reserved01D0 1200XBUF0Transmit Buffer for Serializer 001D0 1204XBUF1Transmit Buffer for Serializer 101D0 1208XBUF2Transmit Buffer for Serializer 201D0 120CXBUF3Transmit Buffer for Serializer 301D0 1210 - 01D0 127C-Reserved01D0 1280RBUF0Receive Buffer for Serializer 001D0 1284RBUF1Receive Buffer for Serializer 101D0 1288RBUF2Receive Buffer for Serializer 301D0 1280RBUF3Receive Buffer for Serializer 3	01D0 1184	SRCTL1	Serializer 1 control register
01D0 1190 - 01D0 11FC-Reserved01D0 1200XBUF0Transmit Buffer for Serializer 001D0 1204XBUF1Transmit Buffer for Serializer 101D0 1208XBUF2Transmit Buffer for Serializer 201D0 120CXBUF3Transmit Buffer for Serializer 301D0 1210 - 01D0 127C-Reserved01D0 1280RBUF0Receive Buffer for Serializer 001D0 1284RBUF1Receive Buffer for Serializer 101D0 1288RBUF2Receive Buffer for Serializer 301D0 1280RBUF3Receive Buffer for Serializer 3	01D0 1188	SRCTL2	Serializer 2 control register
01D0 1200XBUF0Transmit Buffer for Serializer 001D0 1204XBUF1Transmit Buffer for Serializer 101D0 1208XBUF2Transmit Buffer for Serializer 201D0 120CXBUF3Transmit Buffer for Serializer 301D0 1210 - 01D0 127C-Reserved01D0 1280RBUF0Receive Buffer for Serializer 001D0 1284RBUF1Receive Buffer for Serializer 101D0 1286RBUF2Receive Buffer for Serializer 201D0 1280RBUF3Receive Buffer for Serializer 3	01D0 118C	SRCTL3	Serializer 3 control register
01D0 1204XBUF1Transmit Buffer for Serializer 101D0 1208XBUF2Transmit Buffer for Serializer 201D0 120CXBUF3Transmit Buffer for Serializer 301D0 1210 - 01D0 127C-Reserved01D0 1280RBUF0Receive Buffer for Serializer 001D0 1284RBUF1Receive Buffer for Serializer 101D0 1288RBUF2Receive Buffer for Serializer 201D0 128CRBUF3Receive Buffer for Serializer 3	01D0 1190 - 01D0 11FC	_	Reserved
01D0 1208XBUF2Transmit Buffer for Serializer 201D0 120CXBUF3Transmit Buffer for Serializer 301D0 1210 - 01D0 127C-Reserved01D0 1280RBUF0Receive Buffer for Serializer 001D0 1284RBUF1Receive Buffer for Serializer 101D0 1288RBUF2Receive Buffer for Serializer 201D0 128CRBUF3Receive Buffer for Serializer 3	01D0 1200	XBUF0	Transmit Buffer for Serializer 0
01D0 120CXBUF3Transmit Buffer for Serializer 301D0 1210 - 01D0 127C-Reserved01D0 1280RBUF0Receive Buffer for Serializer 001D0 1284RBUF1Receive Buffer for Serializer 101D0 1288RBUF2Receive Buffer for Serializer 201D0 128CRBUF3Receive Buffer for Serializer 3	01D0 1204	XBUF1	Transmit Buffer for Serializer 1
01D0 1210 - 01D0 127C-Reserved01D0 1280RBUF0Receive Buffer for Serializer 001D0 1284RBUF1Receive Buffer for Serializer 101D0 1288RBUF2Receive Buffer for Serializer 201D0 128CRBUF3Receive Buffer for Serializer 3	01D0 1208	XBUF2	Transmit Buffer for Serializer 2
01D0 1280RBUF0Receive Buffer for Serializer 001D0 1284RBUF1Receive Buffer for Serializer 101D0 1288RBUF2Receive Buffer for Serializer 201D0 128CRBUF3Receive Buffer for Serializer 3	01D0 120C	XBUF3	Transmit Buffer for Serializer 3
01D0 1284RBUF1Receive Buffer for Serializer 101D0 1288RBUF2Receive Buffer for Serializer 201D0 128CRBUF3Receive Buffer for Serializer 3	01D0 1210 - 01D0 127C	_	Reserved
01D0 1288 RBUF2 Receive Buffer for Serializer 2 01D0 128C RBUF3 Receive Buffer for Serializer 3	01D0 1280	RBUF0	Receive Buffer for Serializer 0
01D0 128C RBUF3 Receive Buffer for Serializer 3	01D0 1284	RBUF1	Receive Buffer for Serializer 1
	01D0 1288	RBUF2	Receive Buffer for Serializer 2
	01D0 128C	RBUF3	Receive Buffer for Serializer 3
	01D0 1290 – 01D0 13FF		Reserved

Table 6-52. McASP0 Data Registers

HEX ADDRESS RANGE	ACRONYM	REGISTER NAME	COMMENTS
01D0 1400 – 01D0 17FF	RBUF /XBUF	McASP0 receive buffers or McASP0 transmit buffers via the Peripheral Data Bus.	(Used when RBUSEL or XBUSEL bits = 0 [these bits are located in the RFMT or XFMT registers, respectively].)

Copyright © 2007–2009, Texas Instruments Incorporated

Peripheral Information and Electrical Specifications 205

Submit Documentation Feedback Product Folder Link(s): TMS320C6424

6.14.1.3 McASP0 Electrical Data/Timing

6.14.1.3.1 Multichannel Audio Serial Port (McASP) Timing

Table 6-53. Timing Requirements for McASP (see Figure 6-32 and Figure 6-33)⁽¹⁾

NO.					/-5/-4 -Q5/-Q4	UNIT
				MIN	MAX	
1	t _{c(AHCKRX)}	Cycle time, AHCLKR/X		25		ns
2	t _{w(AHCKRX)}	Pulse duration, AHCLKR/X high or low		10		ns
3	t _{c(CKRX)}	Cycle time, ACLKR/X ⁽²⁾	ACLKR/X ext	25		ns
4	t _{w(CKRX)}	Pulse duration, ACLKR/X high or low	ACLKR/X ext	10		ns
F		(-CKRX) Setup time, AFSR/X input valid before ACLKR/X latches data	ACLKR/X int	11		ns
5	t _{su(FRX-CKRX)}		ACLKR/X ext	3		ns
			ACLKR/X int	0		ns
6	t _{h(CKRX-FRX)}	Hold time, AFSR/X input valid after ACLKR/X latches data	ACLKR/X ext input	4		ns
			ACLKR/X ext output	6		ns
7		Coture times. AVD instatustic hoters. ACLICD/V latebase data	ACLKR/X int	11		ns
7	t _{su(AXR-CKRX)}	CKRX) Setup time, AXR input valid before ACLKR/X latches data	ACLKR/X ext	3		ns
			ACLKR/X int	3		ns
8	t _{h(CKRX-AXR)}	Hold time, AXR input valid after ACLKR/X latches data	ACLKR/X ext input	4		ns
				6		ns

(1) ACLKX internal: ACLKXCTL.CLKXM=1, PDIR.ACLKX = 1 ACLKX external input: ACLKXCTL.CLKXM=0, PDIR.ACLKX=0 ACLKX external output: ACLKXCTL.CLKXM=0, PDIR.ACLKX=1 ACLKR internal: ACLKRCTL.CLKRM=1, PDIR.ACLKR = 1 ACLKR external input: ACLKRCTL.CLKRM=0, PDIR.ACLKR=0 ACLKR external output: ACLKRCTL.CLKRM=0, PDIR.ACLKR=1

(2) There is a clock ratio requirement between the system infrastructure clock, SYSCLK3, and the McASP0 bit clocks, ACLKR/ACLKX. For proper device operation, the ACLKR/ACLKX frequency **must be no** faster than ½ of SYSCLK3 frequency.

Table 6-54. Switching Characteristics Over Recommended Operating Conditions for McASP^{(1) (2)} (see Figure 6-32 and Figure 6-33)⁽³⁾

NO.		PARAMETER			/-5/-4 ·Q5/-Q4	UNIT
		MIN	MAX			
9	t _{c(AHCKRX)}	Cycle time, AHCLKR/X		25		ns
10	t _{w(AHCKRX)}	Pulse duration, AHCLKR/X high or low		AH - 2.5		ns
11	t _{c(CKRX)}	Cycle time, ACLKR/X ⁽⁴⁾	ACLKR/X int	25		ns
12	t _{w(CKRX)}	Pulse duration, ACLKR/X high or low	ACLKR/X int	A - 2.5		ns
			ACLKR/X int	-2.25	5.5	ns
13	t _{d(CKRX-FRX)}	Delay time, ACLKR/X transmit edge to AFSX/R output valid	ACLKR/X ext input	0	12.5	ns
			ACLKR/X ext output	0	14	ns
			ACLKX int	-2.25	5.5	ns
14	t _{d(CKX-AXRV)}	Delay time, ACLKX transmit edge to AXR output valid	ACLKX ext input	0	12.5	ns
			ACLKX ext output	0	14	ns
15	+	Disable time, AXR high impedance following last data bit from	ACLKR/X int	-4.5	8	ns
15	^L dis(CKRX-AXRHZ)	dis(CKRX-AXRHZ) ACLKR/X transmit edge		-4.5	12.5	ns

(1) A = (ACLKR/X period)/2 in ns. For example, when ACLKR/X period is 25 ns, use A = 12.5 ns.

(2) AH = (AHCLKR/X period)/2 in ns. For example, when AHCLKR/X period is 25 ns, use AH = 12.5 ns.

 ACLKX internal: ACLKXCTL.CLKXM=1, PDIR.ACLKX = 1 ACLKX external input: ACLKXCTL.CLKXM=0, PDIR.ACLKX=0 ACLKX external output: ACLKXCTL.CLKXM=0, PDIR.ACLKX=1 ACLKR internal: ACLKRCTL.CLKRM=1, PDIR.ACLKR = 1 ACLKR external input: ACLKRCTL.CLKRM=0, PDIR.ACLKR=0 ACLKR external output: ACLKRCTL.CLKRM=0, PDIR.ACLKR=1

(4) There is a clock ratio requirement between the system infrastructure clock, SYSCLK3, and the McASP0 bit clocks, ACLKR/ACLKX. For proper device operation, the ACLKR/ACLKX frequency *must be no* faster than ½ of SYSCLK3 frequency.

- A. For CLKRP = CLKXP = 0, the McASP transmiter is configured for rising edge (to shift data out)and the McASP receiver is configured for falling edge (to shift data in).
- B. For CLKRP = CLKXP = 1, the McASP transmitter is configured for falling edge (to shift data out) and the McASP receiver is configured for rising edge (to shift data in).

Figure 6-32. McASP Input Timings

www.ti.com

B. For CLKRP = CLKXP = 0, the McASP transmitter is configured for rising edge (to shift data out) and the McASP receiver is configured for falling edge (to shift data in).

Figure 6-33. McASP Output Timings

6.15 Ethernet Media Access Controller (EMAC)

The Ethernet Media Access Controller (EMAC) provides an efficient interface between C6424 and the network. The C6424 EMAC supports two interface modes – Media Independent Interface (MII) and Reduced Media Independent Interface (RMII). The MII mode supports both 10Base-T (10 Mbits/second [Mbps]) and 100Base-TX (100 Mbps) in either half- or full-duplex mode. The RMII mode supports both 10Base-T (10 Mbits/second [Mbps]) and 100Base-TX (100 Mbps) in full-duplex mode only. The EMAC module also supports hardware flow control and quality of service (QOS).

The EMAC controls the flow of packet data from the C6424 device to the PHY. The MDIO module controls PHY configuration and status monitoring.

The EMAC module conforms to the IEEE 802.3-2002 standard, describing the "Carrier Sense Multiple Access with Collision Detection (CSMA/CD) Access Method and Physical Layer" specifications. The IEEE 802.3 standard has also been adopted by ISO/IEC and re-designated as ISO/IEC 8802-3:2000(E).

Deviation from this standard, the EMAC module does not use the Transmit Coding Error signal MTXER. Instead of driving the error pin when an underflow condition occurs on a transmitted frame, the EMAC will intentionally generate an incorrect checksum by inverting the frame CRC, so that the transmitted frame will be detected as an error by the network.

Both the EMAC and the MDIO modules interface to the C6424 device through a custom interface that allows efficient data transmission and reception. This custom interface is referred to as the EMAC control module, and is considered integral to the EMAC/MDIO peripheral. The control module is also used to multiplex and control interrupts.

For more details on the C6424 EMAC peripheral, see the *TMS320C6424 Ethernet Media Access Controller (EMAC)/Management Data Input/Output (MDIO) Module* User's Guide (literature number <u>SPRUEM6</u>). For a list of supported registers and register fields, see <u>Table 6-55</u> [Ethernet MAC (EMAC) Control Registers] and <u>Table 6-56</u> [EMAC Statistics Registers] in this data manual.

6.15.1 EMAC Device-Specific Information

Interface Modes

The EMAC module on the TMS320C6424 supports two interface modes: Media Independent Interface (MII) and Reduced Media Independent Interface (RMII). The MII interface mode is defined in the IEEE 802.3-2002 standard.

The RMII mode of the EMAC conforms to the RMII Specification (revision 1.2), as written by the RMII Consortium. As the name implies, the Reduced Media Independent Interface (RMII) mode is a reduced pin count version of the MII mode and only supports full-duplex mode.

Interface Mode Select

Although, the EMAC uses different pins for the MII and RMII modes, only one mode can be used at a time because both modes share the same EMAC peripheral module. It is the user's responsibility to select only one mode via the PINMUX1 register settings (specifically, the PCIEN, HOSTBK, and RMII bit fields). For a detailed description of pin functions, see Section 2.5, *Terminal Functions*.

Note: In addition, the EMAC *must* be placed in reset (via the Power and Sleep Controller [PSC]) before programming the PINMUX0 and PINMUX1 registers to select the EMAC pins.

Using the RMII Mode of the EMAC

The EMAC contains logic that allows it to communicate using the Reduced Media Independent Interface (RMII) protocol. This logic must be taken out of reset before being used. To use the RMII mode of the EMAC follow these guidelines:

- Supply a 50 MHz reference clock to the RMREFCLK input pin.
- The PINMUX1 register RMII bit field *must* be programmed to "1" to select the RMII pins and the RMII mode of operation.
- MACCONTROL.RMIISPEED *must* be programmed to the desired operating speed for the RMII interface.
- MACCONTROL.FULLDUPLEX *must* be programmed to "1", selecting full duplex mode for RMII.

6.15.2 EMAC Peripheral Register Description(s)

HEX ADDRESS RANGE	ACRONYM	REGISTER NAME
01C8 0000	TXIDVER	Transmit Identification and Version Register
01C8 0004	TXCONTROL	Transmit Control Register
01C8 0008	TXTEARDOWN	Transmit Teardown Register
01C8 0010	RXIDVER	Receive Identification and Version Register
01C8 0014	RXCONTROL	Receive Control Register
01C8 0018	RXTEARDOWN	Receive Teardown Register
01C8 0080	TXINTSTATRAW	Transmit Interrupt Status (Unmasked) Register
01C8 0084	TXINTSTATMASKED	Transmit Interrupt Status (Masked) Register
01C8 0088	TXINTMASKSET	Transmit Interrupt Mask Set Register
01C8 008C	TXINTMASKCLEAR	Transmit Interrupt Mask Clear Register
01C8 0090	MACINVECTOR	MAC Input Vector Register
01C8 00A0	RXINTSTATRAW	Receive Interrupt Status (Unmasked) Register
01C8 00A4	RXINTSTATMASKED	Receive Interrupt Status (Masked) Register
01C8 00A8	RXINTMASKSET	Receive Interrupt Mask Set Register
01C8 00AC	RXINTMASKCLEAR	Receive Interrupt Mask Clear Register
01C8 00B0	MACINTSTATRAW	MAC Interrupt Status (Unmasked) Register
01C8 00B4	MACINTSTATMASKED	MAC Interrupt Status (Masked) Register
01C8 00B8	MACINTMASKSET	MAC Interrupt Mask Set Register
01C8 00BC	MACINTMASKCLEAR	MAC Interrupt Mask Clear Register
01C8 0100	RXMBPENABLE	Receive Multicast/Broadcast/Promiscuous Channel Enable Register
01C8 0104	RXUNICASTSET	Receive Unicast Enable Set Register
01C8 0108	RXUNICASTCLEAR	Receive Unicast Clear Register
01C8 010C	RXMAXLEN	Receive Maximum Length Register
01C8 0110	RXBUFFEROFFSET	Receive Buffer Offset Register
01C8 0114	RXFILTERLOWTHRESH	Receive Filter Low Priority Frame Threshold Register
01C8 0120	RX0FLOWTHRESH	Receive Channel 0 Flow Control Threshold Register
01C8 0124	RX1FLOWTHRESH	Receive Channel 1 Flow Control Threshold Register
01C8 0128	RX2FLOWTHRESH	Receive Channel 2 Flow Control Threshold Register
01C8 012C	RX3FLOWTHRESH	Receive Channel 3 Flow Control Threshold Register
01C8 0130	RX4FLOWTHRESH	Receive Channel 4 Flow Control Threshold Register
01C8 0134	RX5FLOWTHRESH	Receive Channel 5 Flow Control Threshold Register
01C8 0138	RX6FLOWTHRESH	Receive Channel 6 Flow Control Threshold Register
01C8 013C	RX7FLOWTHRESH	Receive Channel 7 Flow Control Threshold Register
01C8 0140	RX0FREEBUFFER	Receive Channel 0 Free Buffer Count Register

Table 6-55. Ethernet MAC (EMAC) Control Registers

Copyright © 2007–2009, Texas Instruments Incorporated

211

TEXAS INSTRUMENTS

www.ti.com

Table 6-55. Ethernet MAC (EMAC) Control Registers (continued)

HEX ADDRESS RANGE	ACRONYM	REGISTER NAME
01C8 0144	RX1FREEBUFFER	Receive Channel 1 Free Buffer Count Register
01C8 0148	RX2FREEBUFFER	Receive Channel 2 Free Buffer Count Register
01C8 014C	RX3FREEBUFFER	Receive Channel 3 Free Buffer Count Register
01C8 0150	RX4FREEBUFFER	Receive Channel 4 Free Buffer Count Register
01C8 0154	RX5FREEBUFFER	Receive Channel 5 Free Buffer Count Register
01C8 0158	RX6FREEBUFFER	Receive Channel 6 Free Buffer Count Register
01C8 015C	RX7FREEBUFFER	Receive Channel 7 Free Buffer Count Register
01C8 0160	MACCONTROL	MAC Control Register
01C8 0164	MACSTATUS	MAC Status Register
01C8 0168	EMCONTROL	Emulation Control Register
01C8 016C	FIFOCONTROL	FIFO Control Register (Transmit and Receive)
01C8 0170	MACCONFIG	MAC Configuration Register
01C8 0174	SOFTRESET	Soft Reset Register
01C8 01D0	MACSRCADDRLO	MAC Source Address Low Bytes Register (Lower 32-bits)
01C8 01D4	MACSRCADDRHI	MAC Source Address High Bytes Register (Upper 16-bits)
01C8 01D8	MACHASH1	MAC Hash Address Register 1
01C8 01DC	MACHASH2	MAC Hash Address Register 2
01C8 01E0	BOFFTEST	Back Off Test Register
01C8 01E4	TPACETEST	Transmit Pacing Algorithm Test Register
01C8 01E8	RXPAUSE	Receive Pause Timer Register
01C8 01EC	TXPAUSE	Transmit Pause Timer Register
01C8 0200 - 01C8 02FC	(see Table 6-56)	EMAC Statistics Registers
01C8 0500	MACADDRLO	MAC Address Low Bytes Register
01C8 0504	MACADDRHI	MAC Address High Bytes Register
01C8 0508	MACINDEX	MAC Index Register
01C8 0600	TX0HDP	Transmit Channel 0 DMA Head Descriptor Pointer Register
01C8 0604	TX1HDP	Transmit Channel 1 DMA Head Descriptor Pointer Register
01C8 0608	TX2HDP	Transmit Channel 2 DMA Head Descriptor Pointer Register
01C8 060C	TX3HDP	Transmit Channel 3 DMA Head Descriptor Pointer Register
01C8 0610	TX4HDP	Transmit Channel 4 DMA Head Descriptor Pointer Register
01C8 0614	TX5HDP	Transmit Channel 5 DMA Head Descriptor Pointer Register
01C8 0618	TX6HDP	Transmit Channel 6 DMA Head Descriptor Pointer Register
01C8 061C	TX7HDP	Transmit Channel 7 DMA Head Descriptor Pointer Register
01C8 0620	RX0HDP	Receive Channel 0 DMA Head Descriptor Pointer Register
01C8 0624	RX1HDP	Receive Channel 1 DMA Head Descriptor Pointer Register
01C8 0628	RX2HDP	Receive Channel 2 DMA Head Descriptor Pointer Register
01C8 062C	RX3HDP	Receive Channel 3 DMA Head Descriptor Pointer Register
01C8 0630	RX4HDP	Receive Channel 4 DMA Head Descriptor Pointer Register
01C8 0634	RX5HDP	Receive Channel 5 DMA Head Descriptor Pointer Register
01C8 0638	RX6HDP	Receive Channel 6 DMA Head Descriptor Pointer Register
01C8 063C	RX7HDP	Receive Channel 7 DMA Head Descriptor Pointer Register
01C8 0640	TX0CP	Transmit Channel 0 Completion Pointer (Interrupt Acknowledge) Register
01C8 0644	TX1CP	Transmit Channel 1 Completion Pointer (Interrupt Acknowledge) Register
01C8 0648	TX2CP	Transmit Channel 2 Completion Pointer (Interrupt Acknowledge) Register

Copyright © 2007–2009, Texas Instruments Incorporated

Texas

INSTRUMENTS

SPRS347D-MARCH 2007-REVISED DECEMBER 2009

HEX ADDRESS RANGE	DRESS RANGE ACRONYM REGISTER NAME			
01C8 064C	TX3CP	Transmit Channel 3 Completion Pointer (Interrupt Acknowledge) Register		
01C8 0650	TX4CP	Transmit Channel 4 Completion Pointer (Interrupt Acknowledge) Register		
01C8 0654	TX5CP	Transmit Channel 5 Completion Pointer (Interrupt Acknowledge) Register		
01C8 0658	TX6CP	Transmit Channel 6 Completion Pointer (Interrupt Acknowledge) Register		
01C8 065C	TX7CP	Transmit Channel 7 Completion Pointer (Interrupt Acknowledge) Register		
01C8 0660	RX0CP	Receive Channel 0 Completion Pointer (Interrupt Acknowledge) Register		
01C8 0664	RX1CP	Receive Channel 1 Completion Pointer (Interrupt Acknowledge) Register		
01C8 0668	RX2CP	Receive Channel 2 Completion Pointer (Interrupt Acknowledge) Register		
01C8 066C	RX3CP	Receive Channel 3 Completion Pointer (Interrupt Acknowledge) Register		
01C8 0670	RX4CP	Receive Channel 4 Completion Pointer (Interrupt Acknowledge) Register		
01C8 0674	RX5CP	Receive Channel 5 Completion Pointer (Interrupt Acknowledge) Register		
01C8 0678	RX6CP	Receive Channel 6 Completion Pointer (Interrupt Acknowledge) Register		
01C8 067C	RX7CP	Receive Channel 7 Completion Pointer (Interrupt Acknowledge) Register		

Table 6-55. Ethernet MAC (EMAC) Control Registers (continued)

Table 6-56. EMAC Statistics Registers

	1	-
HEX ADDRESS RANGE	ACRONYM	REGISTER NAME
01C8 0200	RXGOODFRAMES	Good Receive Frames Register
01C8 0204	RXBCASTFRAMES	Broadcast Receive Frames Register (Total number of good broadcast frames received)
01C8 0208	RXMCASTFRAMES	Multicast Receive Frames Register (Total number of good multicast frames received)
01C8 020C	RXPAUSEFRAMES	Pause Receive Frames Register
01C8 0210	RXCRCERRORS	Receive CRC Errors Register (Total number of frames received with CRC errors)
01C8 0214	RXALIGNCODEERRORS	Receive Alignment/Code Errors Register (Total number of frames received with alignment/code errors)
01C8 0218	RXOVERSIZED	Receive Oversized Frames Register (Total number of oversized frames received)
01C8 021C	RXJABBER	Receive Jabber Frames Register (Total number of jabber frames received)
01C8 0220	RXUNDERSIZED	Receive Undersized Frames Register (Total number of undersized frames received)
01C8 0224	RXFRAGMENTS	Receive Frame Fragments Register
01C8 0228	RXFILTERED	Filtered Receive Frames Register
01C8 022C	RXQOSFILTERED	Received QOS Filtered Frames Register
01C8 0230	RXOCTETS	Receive Octet Frames Register (Total number of received bytes in good frames)
01C8 0234	TXGOODFRAMES	Good Transmit Frames Register (Total number of good frames transmitted)
01C8 0238	TXBCASTFRAMES	Broadcast Transmit Frames Register
01C8 023C	TXMCASTFRAMES	Multicast Transmit Frames Register
01C8 0240	TXPAUSEFRAMES	Pause Transmit Frames Register
01C8 0244	TXDEFERRED	Deferred Transmit Frames Register
01C8 0248	TXCOLLISION	Transmit Collision Frames Register
01C8 024C	TXSINGLECOLL	Transmit Single Collision Frames Register
01C8 0250	TXMULTICOLL	Transmit Multiple Collision Frames Register
01C8 0254	TXEXCESSIVECOLL	Transmit Excessive Collision Frames Register
01C8 0258	TXLATECOLL	Transmit Late Collision Frames Register
01C8 025C	TXUNDERRUN	Transmit Underrun Error Register
01C8 0260	TXCARRIERSENSE	Transmit Carrier Sense Errors Register
01C8 0264	TXOCTETS	Transmit Octet Frames Register
01C8 0268	FRAME64	Transmit and Receive 64 Octet Frames Register
01C8 026C	FRAME65T127	Transmit and Receive 65 to 127 Octet Frames Register
01C8 0270	FRAME128T255	Transmit and Receive 128 to 255 Octet Frames Register
01C8 0274	FRAME256T511	Transmit and Receive 256 to 511 Octet Frames Register
01C8 0278	FRAME512T1023	Transmit and Receive 512 to 1023 Octet Frames Register
01C8 027C	FRAME1024TUP	Transmit and Receive 1024 to 1518 Octet Frames Register
01C8 0280	NETOCTETS	Network Octet Frames Register
01C8 0284	RXSOFOVERRUNS	Receive FIFO or DMA Start of Frame Overruns Register
01C8 0288	RXMOFOVERRUNS	Receive FIFO or DMA Middle of Frame Overruns Register
01C8 028C	RXDMAOVERRUNS	Receive DMA Start of Frame and Middle of Frame Overruns Register
	1	

214

www.ti.com

www.ti.com

Table 6-57. EMAC Control Module Registers

HEX ADDRESS RANGE	ACRONYM	REGISTER NAME
0x01C8 1004	EWCTL	Interrupt control register
0x01C8 1008	EWINTTCNT	Interrupt timer count

Table 6-58. EMAC Control Module RAM

HEX ADDRESS RANGE	ACRONYM	REGISTER NAME
0x01C8 2000 - 0x01C8 3FFF		EMAC Control Module Descriptor Memory

6.15.3 EMAC Electrical Data/Timing (MII and RMII)

6.15.3.1 EMAC MII Electrical Data/Timing

Table 6-59. Timing Requirements for MRCLK - MII Operation (see Figure 6-34)

			-7/-6/- -L/-Q6/-(
NO.			10 N	lbps	100 N	/lbps	UNIT
			MIN	MAX	MIN	MAX	
1	t _{c(MRCLK)}	Cycle time, MRCLK ⁽¹⁾	400		40		ns
2	t _{w(MRCLKH)}	Pulse duration, MRCLK high	140		14		ns
3	t _{w(MRCLKL)}	Pulse duration, MRCLK low	140		14		ns

(1) There is a clock ratio requirement between the system infrastructure clock, SYSCLK3, and the EMAC receive/transmit input clocks, MRCLK and MTCLK. For proper device operation, the SYSCLK3 frequency *must be* faster than 12.5 MHz.

Figure 6-34. MRCLK Timing (EMAC - Receive) [MII Operation]

Table 6-60. Timing Requirements for MTCLK - MII Operation (see Figure 6-34)

			-7/-6/- -L/-Q6/-0				
NO.			10 M	lbps	100 N	lbps	UNIT
			MIN	MAX	MIN	MAX	
1	t _{c(MTCLK)}	Cycle time, MTCLK ⁽¹⁾	400		40		ns
2	t _{w(MTCLKH)}	Pulse duration, MTCLK high	140		14		ns
3	t _{w(MTCLKL)}	Pulse duration, MTCLK low	140		14		ns

(1) There is a clock ratio requirement between the system infrastructure clock, SYSCLK3, and the EMAC receive/transmit input clocks, MRCLK and MTCLK. For proper device operation, the SYSCLK3 frequency *must be* faster than 12.5 MHz.

Figure 6-35. MTCLK Timing (EMAC - Transmit) [MII Operation]

Table 6-61. Timing Requirements for EMAC MII Receive 10/100 Mbit/s⁽¹⁾ (see Figure 6-36)

NO.			-7/-6/-5/-4 -L/-Q6/-Q5/- Q4	UNIT
			MIN MAX	K
1	t _{su(MRXD-MRCLKH)}	Setup time, receive selected signals valid before MRCLK high	8	ns
2	t _{h(MRCLKH-MRXD)}	Hold time, receive selected signals valid after MRCLK high	8	ns

(1) Receive selected signals include: MRXD3-MRXD0, MRXDV, and MRXER.
TMS320C6424

Texas Instruments

www.ti.com

SPRS347D-MARCH 2007-REVISED DECEMBER 2009

Table 6-62. Switching Characteristics Over Recommended Operating Conditions for EMAC MII Transmit 10/100 Mbit/s⁽¹⁾ (see Figure 6-37)

Figure 6-37. EMAC Transmit Interface Timing [MII Operation]

6.15.3.2 EMAC RMII Electrical Data/Timing

The RMREFCLK pin is used to source a clock to the EMAC when it is configured for RMII operation. The RMREFCLK frequency should be 50 MHz \pm 50 PPM with a duty cycle between 35% and 65%, inclusive.

NO.	PARAMETER		-7/-6/-5/-4 -L/-Q6/-Q5/-Q4		UNIT
			MIN	MAX	
1	t _{c(RMREFCLK)}	Cycle time, RMREFCLK ⁽¹⁾	20		ns
2	t _{w(RMREFCLKH)} Pulse duration, RMREFCLK high		7	13	ns
3	t _{w(RMREFCLKL)} Pulse duration, RMREFCLK low		7	13	ns
4	t _{t(RMREFCLK)}	Transition time, RMREFCLK		2	ns

Table 6-63. Timing Requirements for RMREFCLK - RMII Operation (see Figure 6-38)

(1) There is a clock ratio requirement between the system infrastructure clock, SYSCLK3, and the EMAC RMII reference clock, RMREFCLK. For proper device operation, the SYSCLK3 frequency *must be* faster than 12.5 MHz.

Figure 6-38. RMREFCLK Timing [RMII Operation]

Texas Instruments

www.ti.com

SPRS347D-MARCH 2007-REVISED DECEMBER 2009

Table 6-64. Timing Requirements for EMAC RMII Receive 10/100 Mbit/s⁽¹⁾ (see Figure 6-39)

NO.			-7/-6/- -L/-Q6/- Q4	-Q5/-	UNIT
			MIN	MAX	
1	t _{su(RMRXD-REFCLKH)}	Setup time, receive selected signals valid before RMREFCLK high	4		ns
2	t _{h(REFCLKH-RMRXD)}	Hold time, receive selected signals valid after RMREFCLK high	2		ns

(1) Receive selected signals include: RMRXD1-RMRXD0, RMCRSDV, and RMRXER.

Figure 6-39. EMAC Receive Interface Timing [RMII Operation]

Table 6-65. Switching Characteristics Over Recommended Operating Conditions for EMAC RMII Transmit 10/100 Mbit/s⁽¹⁾ (see Figure 6-40)

Figure 6-40. EMAC Transmit Interface Timing [RMII Operation]

www.ti.com

SPRS347D-MARCH 2007-REVISED DECEMBER 2009

6.16 Management Data Input/Output (MDIO)

The Management Data Input/Output (MDIO) module continuously polls all 32 MDIO addresses in order to enumerate all PHY devices in the system.

The Management Data Input/Output (MDIO) module implements the 802.3 serial management interface to interrogate and control Ethernet PHY(s) using a shared two-wire bus. Host software uses the MDIO module to configure the auto-negotiation parameters of each PHY attached to the EMAC, retrieve the negotiation results, and configure required parameters in the EMAC module for correct operation. The module is designed to allow almost transparent operation of the MDIO interface, with very little maintenance from the core processor. Only one PHY may be connected at any given time.

For more detailed information on the MDIO peripheral, see the *TMS320C642x Ethernet Media Access Controller (EMAC)/Management Data Input/Output (MDIO) Module* User's Guide (literature number SPRUEM6). For a list of supported registers and register fields, see Table 6-66 [MDIO Registers] in this data manual.

6.16.1 Peripheral Register Description(s)

HEX ADDRESS RANGE	ACRONYM	REGISTER NAME
0x01C8 4000	-	Reserved
0x01C8 4004	CONTROL	MDIO Control Register
0x01C8 4008	ALIVE	MDIO PHY Alive Status Register
0x01C8 400C	LINK	MDIO PHY Link Status Register
0x01C8 4010	LINKINTRAW	MDIO Link Status Change Interrupt (Unmasked) Register
0x01C8 4014	LINKINTMASKED	MDIO Link Status Change Interrupt (Masked) Register
0x01C8 4018	-	Reserved
0x01C8 4020	USERINTRAW	MDIO User Command Complete Interrupt (Unmasked) Register
0x01C8 4024	USERINTMASKED	MDIO User Command Complete Interrupt (Masked) Register
0x01C8 4028	USERINTMASKSET	MDIO User Command Complete Interrupt Mask Set Register
0x01C8 402C	USERINTMASKCLEAR	MDIO User Command Complete Interrupt Mask Clear Register
0x01C8 4030 - 0x01C8 407C	-	Reserved
0x01C8 4080	USERACCESS0	MDIO User Access Register 0
0x01C8 4084	USERPHYSEL0	MDIO User PHY Select Register 0
0x01C8 4088	USERACCESS1	MDIO User Access Register 1
0x01C8 408C	USERPHYSEL1	MDIO User PHY Select Register 1
0x01C8 4090 - 0x01C8 47FF	_	Reserved

Table 6-66. MDIO Registers

6.16.2 Management Data Input/Output (MDIO) Electrical Data/Timing

NO.				-7/-6/-5/-4 -L/-Q6/-Q5/-Q4	
			MIN	MAX	
1	t _{c(MDCLK)}	Cycle time, MDCLK	400		ns
2	t _{w(MDCLK)}	Pulse duration, MDCLK high/low	180		ns
3	t _{t(MDCLK)}	Transition time, MDCLK		5	ns
4	t _{su(MDIO-MDCLKH)}	Setup time, MDIO data input valid before MDCLK high	10		ns
5	t _{h(MDCLKH-MDIO)}	Hold time, MDIO data input valid after MDCLK high	10		ns

Figure 6-41. MDIO Input Timing

Table 6-68. Switching Characteristics Over Recommended Operating Conditions for MDIO Output (see Figure 6-42)

Figure 6-42. MDIO Output Timing

TEXAS INSTRUMENTS

www.ti.com

6.17 Timers

The C6424 device has 3 64-bit general-purpose timers which have the following features:

- 64-bit count-up counter
- Timer modes:
 - 64-bit general-purpose timer mode (Timer 0 and 1)
 - Dual 32-bit general-purpose timer mode (Timer 0 and 1)
 - Watchdog timer mode (Timer 2)
- 2 possible clock sources:
 - Internal clock
 - External clock input via timer input pin TINPL (Timer 0 and 1 only)
- 2 operation modes:
 - One-time operation (timer runs for one period then stops)
 - Continuous operation (timer automatically resets after each period)
- Generates interrupts to the DSP
- · Generates sync event to EDMA
- Causes device global reset upon watchdog timer timeout (Timer 2 only)

For more detailed information, see the *TMS320C642x DSP 64-Bit Timer* User's Guide (literature number SPRUEN5).

6.17.1 Timer Peripheral Register Description(s)

Table 6-69. Timer 0 Registers

HEX ADDRESS RANGE	ACRONYM	DESCRIPTION
0x01C2 1400	-	Reserved
0x01C2 1404	EMUMGT_CLKSPD	Timer 0 Emulation Management/Clock Speed Register
0x01C2 1410	TIM12	Timer 0 Counter Register 12
0x01C2 1414	TIM34	Timer 0 Counter Register 34
0x01C2 1418	PRD12	Timer 0 Period Register 12
0x01C2 141C	PRD34	Timer 0 Period Register 34
0x01C2 1420	TCR	Timer 0 Control Register
0x01C2 1424	TGCR	Timer 0 Global Control Register
0x01C2 1428 - 0x01C2 17FF	-	Reserved

Table 6-70. Timer 1 Registers

HEX ADDRESS RANGE	ACRONYM	DESCRIPTION
0x01C2 1800	-	Reserved
0x01C2 1804	EMUMGT_CLKSPD	Timer 1 Emulation Management/Clock Speed Register
0x01C2 1810	TIM12	Timer 1 Counter Register 12
0x01C2 1814	TIM34	Timer 1 Counter Register 34
0x01C2 1818	PRD12	Timer 1 Period Register 12
0x01C2 181C	PRD34	Timer 1 Period Register 34
0x01C2 1820	TCR	Timer 1 Control Register
0x01C2 1824	TGCR	Timer 1 Global Control Register
0x01C2 1828 - 0x01C2 1BFF	-	Reserved

STRUMENTS

AS

Table 6-71. Timer 2 (Watchdog) Registers

HEX ADDRESS RANGE	ACRONYM	DESCRIPTION
0x01C2 1C00	-	Reserved
0x01C2 1C04	EMUMGT_CLKSPD	Timer 2 Emulation Management/Clock Speed Register
0x01C2 1C10	TIM12	Timer 2 Counter Register 12
0x01C2 1C14	TIM34	Timer 2 Counter Register 34
0x01C2 1C18	PRD12	Timer 2 Period Register 12
0x01C2 1C1C	PRD34	Timer 2 Period Register 34
0x01C2 1C20	TCR	Timer 2 Control Register
0x01C2 1C24	TGCR	Timer 2 Global Control Register
0x01C2 1C28	WDTCR	Timer 2 Watchdog Timer Control Register
0x01C2 1C2C - 0x01C2 1FFF	-	Reserved

6.17.2 Timer Electrical Data/Timing

Table 6-72. Timing Requirements for Timer Input^{(1) (2) (3)} (see Figure 6-43)

NO.				-7/-6/-{ -L/-Q6/-Q		UNIT
				MIN	MAX	
			TINP0L, if TIMERCTL.TINP0SEL = 0 [default]	2P		ns
1	t _{w(TINPH)}	i) Pulse duration, TINPxL high TINP0L, TINP1L	TINP0L, if TIMERCTL.TINP0SEL = 1	0.33P		ns
			TINP1L	2P		ns
		[default]	TINP0L, if TIMERCTL.TINP0SEL = 0 [default]	2P		ns
2	t _{w(TINPL)}		TINP0L, if TIMERCTL.TINP0SEL = 1	0.33P		ns
			TINP1L	2P		ns

(1) P = MXI/CLKIN cycle time in ns. For example, when MXI/CLKIN frequency is 25 MHz, use P = 40 ns.

(2) The TIMERCTL.TINP0SEL field in the System Module determines if the TINP0L input directly goes to Timer 0

(TIMERCTL.TINPOSEL=0), or if the TINPOL input is first divided down by 6 before going to Timer 0 (TIMERCTL.TINPOSEL=1).

(3) TINP1L input goes directly to Timer 1.

Table 6-73. Switching Characteristics Over Recommended Operating Conditions for Timer Output⁽¹⁾ (see Figure 6-43)

NO.		-7/-6/- -L/-Q6/-0		UNIT
		MIN	MAX	
3	t _{w(TOUTH)} Pulse duration, TOUTxL high	Р		ns
4	t _{w(TOUTL)} Pulse duration, TOUTxL low	Р		ns

(1) P = MXI/CLKIN cycle time in ns. For example, when MXI/CLKIN frequency is 25 MHz, use P = 40 ns.

Copyright © 2007–2009, Texas Instruments Incorporated

6.18 Peripheral Component Interconnect (PCI)

The C6424 DSP supports connections to PCI-compliant devices via the integrated PCI master/slave bus interface. The PCI port interfaces to DSP internal resources via the data switched central resource. The data switched central resource is described in more detail in Section 4, System Interconnect.

For more detailed information on the PCI port peripheral module, see the *TMS320C642x DSP Peripheral Component Interconnect (PCI)* User's Guide (literature number SPRUEN3).

6.18.1 PCI Device-Specific Information

The PCI peripheral on the C6424 DSP conforms to the *PCI Local Bus Specification Revision 2.3*. The PCI peripheral can act both as a PCI bus master and as a target. It supports PCI bus operation of speeds up to 33 MHz and uses a 32-bit data/address bus.

On the C6424 device, the pins of the PCI peripheral are multiplexed with the pins of the EMIFA, GPIO, HPI, VLYNQ, and EMAC peripherals. For more detailed information on how to select PCI, see Section 3, *Device Configurations*.

The C6424 device provides an initialization mechanism through which the default values for some of the PCI configuration registers can be read from an I2C EEPROM. Table 6-74 shows the registers which can be initialized through the PCI auto-initialization. The default value of these registers when PCI auto-initialization is **not** used is shown in Table 6-74. PCI auto-initialization is enabled by selecting PCI boot with auto-initialization. For information on how to select PCI boot with auto-initialization, see Section 3.4.1, *Boot Modes*. For more information on PCI auto-initialization, see the *TMS320C642x DSP Peripheral Component Interconnect (PCI)* User's Guide (literature number SPRUEN3) and the *Using the TMS320C42x Bootloader* Application Report (literature number <u>SPRAAK5</u>).

The PCI peripheral is a master peripheral within the C6424 DSP.

REGISTER	DEFAULT VALUE (HEX)		
Vendor ID	104C		
Device ID	B001		
Class Code	11 8000		
Revision ID	01		
System Vendor ID	0000		
Subsystem ID	0000		
Max Latency	00		
Min Grant	00		
Interrupt Pin	00		
Interrupt Line	00		

Table 6-74. Default Values for PCI Configuration Registers

www.ti.com

6.18.2 PCI Peripheral Register Description(s)

Table 6-75. PCI Memory-Mapped Registers

DSP ACCESS HEX ADDRESS RANGE	ACRONYM	DSP ACCESS REGISTER NAME
01C1 A000 - 01C1 A00F	-	Reserved
01C1 A010	PCISTATSET	PCI Status Set Register
01C1 A014	PCISTATCLR	PCI Status Clear Register
01C1 A018 - 01C1 A01F	-	Reserved
01C1 A020	PCIHINTSET	PCI Host Interrupt Enable Set Register
01C1 A024	PCIHINTCLR	PCI Host Interrupt Enable Clear Register
01C1 A028 - 01C1 A02F	-	Reserved
01C1 A030	PCIDINTSET	PCI DSP Interrupt Enable Set Register
01C1 A034	PCIDINTCLR	PCI DSP Interrupt Enable Clear Register
01C1 A038 - 01C1 A0FF	-	Reserved
01C1 A100	PCIVENDEVMIR	PCI Vendor ID/Device ID Mirror Register
01C1 A104	PCICSRMIR	PCI Command/Status Mirror Register
01C1 A108	PCICLREVMIR	PCI Class Code/Revision ID Mirror Register
01C1 A10C	PCICLINEMIR	PCI BIST/Header Type/Latency Timer/Cacheline Size Mirror Register
01C1 A110	PCIBAR0MSK	PCI Base Address Mask Register 0
01C1 A114	PCIBAR1MSK	PCI Base Address Mask Register 1
01C1 A118	PCIBAR2MSK	PCI Base Address Mask Register 2
01C1 A11C	PCIBAR3MSK	PCI Base Address Mask Register 3
01C1 A120	PCIBAR4MSK	PCI Base Address Mask Register 4
01C1 A124	PCIBAR5MSK	PCI Base Address Mask Register 5
01C1 A128 - 01C1 A12B	-	Reserved
01C1 A12C	PCISUBIDMIR	PCI Subsystem Vendor ID/Subsystem ID Mirror Register
01C1 A130	-	Reserved
01C1 A134	PCICPBPTRMIR	PCI Capabilities Pointer Mirror Register
01C1 A138 - 01C1 A13B	-	Reserved
01C1 A13C	PCILGINTMIR	PCI Max Latency/Min Grant/Interrupt Pin/Interrupt Line Mirror Register
01C1 A140 - 01C1 A17F	-	Reserved
01C1 A180	PCISLVCNTL	PCI Slave Control Register
01C1 A184 - 01C1 A1BF	-	Reserved
01C1 A1C0	PCIBAR0TRL	PCI Slave Base Address 0 Translation Register
01C1 A1C4	PCIBAR1TRL	PCI Slave Base Address 1 Translation Register
01C1 A1C8	PCIBAR2TRL	PCI Slave Base Address 2 Translation Register
01C1 A1CC	PCIBAR3TRL	PCI Slave Base Address 3 Translation Register
01C1 A1D0	PCIBAR4TRL	PCI Slave Base Address 4 Translation Register
01C1 A1D4	PCIBAR5TRL	PCI Slave Base Address 5 Translation Register
01C1 A1D8 - 01C1 A1DF	-	Reserved
01C1 A1E0	PCIBAR0MIR	PCI Base Address Register 0 Mirror Register
01C1 A1E4	PCIBAR1MIR	PCI Base Address Register 1 Mirror Register
01C1 A1E8	PCIBAR2MIR	PCI Base Address Register 2 Mirror Register
01C1 A1EC	PCIBAR3MIR	PCI Base Address Register 3 Mirror Register
01C1 A1F0	PCIBAR4MIR	PCI Base Address Register 4 Mirror Register
01C1 A1F4	PCIBAR5MIR	PCI Base Address Register 5 Mirror Register
01C1 A1F8 - 01C1 A2FF	-	Reserved
01C1 A300	PCIMCFGDAT	PCI Master Configuration/IO Access Data Register

Copyright © 2007–2009, Texas Instruments Incorporated

Www.ti.com

Texas

SPRS347D-MARCH 2007-REVISED DECEMBER 2009

DSP ACCESS HEX ADDRESS RANGE	ACRONYM	DSP ACCESS REGISTER NAME
01C1 A304	PCIMCFGADR	PCI Master Configuration/IO Access Address Register
01C1 A308	PCIMCFGCMD	PCI Master Configuration/IO Access Command Register
01C1 A30C - 01C1 A30F	-	Reserved
01C1 A310	PCIMSTCFG	PCI Master Configuration Register
01C1 A314	PCIADDSUB0	PCI Address Substitution 0 Register
01C1 A318	PCIADDSUB1	PCI Address Substitution 1 Register
01C1 A31C	PCIADDSUB2	PCI Address Substitution 2 Register
01C1 A320	PCIADDSUB3	PCI Address Substitution 3 Register
01C1 A324	PCIADDSUB4	PCI Address Substitution 4 Register
01C1 A328	PCIADDSUB5	PCI Address Substitution 5 Register
01C1 A32C	PCIADDSUB6	PCI Address Substitution 6 Register
01C1 A330	PCIADDSUB7	PCI Address Substitution 7 Register
01C1 A334	PCIADDSUB8	PCI Address Substitution 8 Register
01C1 A338	PCIADDSUB9	PCI Address Substitution 9 Register
01C1 A33C	PCIADDSUB10	PCI Address Substitution 10 Register
01C1 A340	PCIADDSUB11	PCI Address Substitution 11 Register
01C1 A344	PCIADDSUB12	PCI Address Substitution 12 Register
01C1 A348	PCIADDSUB13	PCI Address Substitution 13 Register
01C1 A34C	PCIADDSUB14	PCI Address Substitution 14 Register
01C1 A350	PCIADDSUB15	PCI Address Substitution 15 Register
01C1 A354	PCIADDSUB16	PCI Address Substitution 16 Register
01C1 A358	PCIADDSUB17	PCI Address Substitution 17 Register
01C1 A35C	PCIADDSUB18	PCI Address Substitution 18 Register
01C1 A360	PCIADDSUB19	PCI Address Substitution 19 Register
01C1 A364	PCIADDSUB20	PCI Address Substitution 20 Register
01C1 A368	PCIADDSUB21	PCI Address Substitution 21 Register
01C1 A36C	PCIADDSUB22	PCI Address Substitution 22 Register
01C1 A370	PCIADDSUB23	PCI Address Substitution 23 Register
01C1 A374	PCIADDSUB24	PCI Address Substitution 24 Register
01C1 A378	PCIADDSUB25	PCI Address Substitution 25 Register
01C1 A37C	PCIADDSUB26	PCI Address Substitution 26 Register
01C1 A380	PCIADDSUB27	PCI Address Substitution 27 Register
01C1 A384	PCIADDSUB28	PCI Address Substitution 28 Register
01C1 A388	PCIADDSUB29	PCI Address Substitution 29 Register
01C1 A38C	PCIADDSUB30	PCI Address Substitution 30 Register
01C1 A390	PCIADDSUB31	PCI Address Substitution 31 Register

Table 6-75. PCI Memory-Mapped Registers (continued)

www.ti.com

DSP ACCESS HEX ADDRESS RANGE	ACRONYM	DSP ACCESS REGISTER NAME	
01C1 A394	PCIVENDEVPRG	PCI Vendor ID and Device ID Program Register	
01C1 A398	-	Reserved	
01C1 A39C	PCICLREVPRG	PCI Class Code and Revision ID Program Register	
01C1 A3A0	PCISUBIDPRG	PCI Subsystem Vendor ID and Subsystem ID Program Register	
01C1 A3A4	PCIMAXLGPRG	PCI Max Latency and Min Grant Program Register	
01C1 A3A8	-	Reserved	
01C1 A3AC	PCICFGDONE	E PCI Configuration Done Register	
01C1 A3B0 - 01C1 A7FF	-	Reserved	

Table 6-77. PCI External Memory Space

HEX ADDRESS RANGE	ACRONYM	PCI MASTER WINDOW NAME
3000 0000 - 307F FFFF	-	PCI Master Window 0
3080 0000 - 30FF FFFF	-	PCI Master Window 1
3100 0000 - 317F FFFF	-	PCI Master Window 2
3180 0000 - 31FF FFFF	-	PCI Master Window 3
3200 0000 - 327F FFFF	-	PCI Master Window 4
3280 0000 - 32FF FFFF	-	PCI Master Window 5
3300 0000 - 337F FFFF	-	PCI Master Window 6
3380 0000 - 33FF FFFF	-	PCI Master Window 7
3400 0000 - 347F FFFF	-	PCI Master Window 8
3480 0000 - 34FF FFFF	-	PCI Master Window 9
3500 0000 - 357F FFFF	-	PCI Master Window 10
3580 0000 - 35FF FFFF	-	PCI Master Window 11
3600 0000 - 367F FFFF	-	PCI Master Window 12
3680 0000 - 36FF FFFF	-	PCI Master Window 13
3700 0000 - 377F FFFF	-	PCI Master Window 14
3780 0000 - 37FF FFFF	-	PCI Master Window 15
3800 0000 - 387F FFFF	-	PCI Master Window 16
3880 0000 - 38FF FFFF	-	PCI Master Window 17
3900 0000 - 397F FFFF	-	PCI Master Window 18
3980 0000 - 39FF FFFF	-	PCI Master Window 19
3A00 0000 - 3A7F FFFF	-	PCI Master Window 20
3A80 0000 - 3AFF FFFF	-	PCI Master Window 21
3B00 0000 - 3B7F FFFF	-	PCI Master Window 22
3B80 0000 - 3BFF FFFF	-	PCI Master Window 23
3C00 0000 - 3C7F FFFF	-	PCI Master Window 24
3C80 0000 - 3CFF FFFF	-	PCI Master Window 25
3D00 0000 - 3D7F FFFF	-	PCI Master Window 26
3D80 0000 - 3DFF FFFF	-	PCI Master Window 27
3E00 0000 - 3E7F FFFF	-	PCI Master Window 28
3E80 0000 - 3EFF FFFF	-	PCI Master Window 29
3F00 0000 - 3F7F FFFF	-	PCI Master Window 30
3F80 0000 - 3FFF FFFF	-	PCI Master Window 31

6.18.3 PCI Electrical Data/Timing

Texas Instruments (TI) has performed the simulation and system characterization to ensure that the PCI peripheral meets all AC timing specifications as required by the *PCI Local Bus Specification Revision 2.3*. Therefore, the AC timing specifications are **not** reproduced here. For more information on the AC timing specifications, see Section 4.2.3, *Timing Specification* (33-MHz timing) of the *PCI Local Bus Specification Revision 2.3*. *Revision 2.3*.

Note: The C6424 PCI peripheral only supports 3.3-V signaling and 33-MHz operation.

There is a clock ratio requirement between the system infrastructure clock, SYSCLK2, and the PCI clock, PCICLK. For proper device operation, the SYSCLK2 frequency *must be* faster than the PCICLK frequency (33 MHz).

6.19 Pulse Width Modulator (PWM)

The 3 C6424 Pulse Width Modulator (PWM) peripherals support the following features:

- Period counter
- First-phase duration counter
- Repeat count for one-shot operation
- Configurable to operate in either one-shot or continuous mode
- · Buffered period and first-phase duration registers
- One-shot operation triggerable by hardware events with programmable edge transitions. (low-to-high or high-to-low).
- One-shot operation generates N+1 periods of waveform, N being the repeat count register value
- Emulation support

The register memory maps for PWM0/1/2 are shown in Table 6-78, Table 6-79, and Table 6-80.

HEX ADDRESS RANGE	ACRONYM	REGISTER NAME	
0x01C2 2000		Reserved	
0x01C2 2004	PCR	PWM0 Peripheral Control Register	
0x01C2 2008	CFG	PWM0 Configuration Register	
0x01C2 200C	START	PWM0 Start Register	
0x01C2 2010	RPT	PWM0 Repeat Count Register	
0x01C2 2014	PER	PWM0 Period Register	
0x01C2 2018	PH1D	PWM0 First-Phase Duration Register	
0x01C2 201C - 0x01C2 23FF	-	Reserved	

Table 6-78. PWM0 Register Memory Map

Table 6-79. PWM1 Register Memory Map

HEX ADDRESS RANGE	ACRONYM	REGISTER NAME	
0x01C2 2400		Reserved	
0x01C2 2404	PCR	PWM1 Peripheral Control Register	
0x01C2 2408	CFG	PWM1 Configuration Register	
0x01C2 240C	START	PWM1 Start Register	
0x01C2 2410	RPT	PWM1 Repeat Count Register	
0x01C2 2414	PER	PWM1 Period Register	
0x01C2 2418	PH1D	PWM1 First-Phase Duration Register	
0x01C2 241C -0x01C2 27FF	-	Reserved	

Table 6-80. PWM2 Register Memory Map

HEX ADDRESS RANGE	ACRONYM	REGISTER NAME
0x01C2 2800		Reserved
0x01C2 2804	PCR	PWM2 Peripheral Control Register
0x01C2 2808	CFG	PWM2 Configuration Register
0x01C2 280C	START	PWM2 Start Register
0x01C2 2810	RPT	PWM2 Repeat Count Register
0x01C2 2814	PER	PWM2 Period Register
0x01C2 2818	PH1D	PWM2 First-Phase Duration Register
0x01C2 281C - 0x01C2 2BFF	-	Reserved

www.ti.com

6.19.1 PWM0/1/2 Electrical Data/Timing

Table 6-81. Switching Characteristics Over Recommended Operating Conditions for PWM0/1/2 Outputs (see Figure 6-44)

NO.	NO. PARAMETER		-7/-6/-5/-4 -L/-Q6/-Q5/-Q4		
-			MAX		
1	t _{w(PWMH)} Pulse duration, PWMx high	37		ns	
2	t _{w(PWML)} Pulse duration, PWMx low	37		ns	
3	t _{t(PWM)} Transition time, PWMx		5	ns	

Figure 6-44. PWM Output Timing

6.20 VLYNQ

The C6424 VLYNQ peripheral provides a high speed serial communications interface with the following features.

- Low Pin Count
- Scalable Performance / Support
- Simple Packet Based Transfer Protocol for Memory Mapped Access
 - Write Request / Data Packet
 - Read Request Packet
 - Read Response Data Packet
 - Interrupt Request Packet
- Supports both Symmetric and Asymmetric Operation
 - Tx pins on first device connect to Rx pins on second device and vice versa
 - Data pin widths are automatically detected after reset
 - Request packets, response packets, and flow control information are all multiplexed and sent across the same physical pins
 - Supports both Host/Peripheral and Peer to Peer communication
- Simple Block Code Packet Formatting (8b/10b)
- In Band Flow Control
 - No extra pins needed
 - Allows receiver to momentarily throttle back transmitter when overflow is about to occur
 - Uses built in special code capability of block code to seamlessly interleave flow control information with user data
 - Allows system designer to balance cost of data buffering versus performance
- Multiple outstanding transactions
- Automatic packet formatting optimizations
- Internal loop-back mode

6.20.1 VLYNQ Peripheral Register Description(s)

Table 6-82. VLYNQ Registers

HEX ADDRESS RANGE	ACRONYM	REGISTER NAME	
0x01E0 1000	-	Reserved	
0x01E0 1004	CTRL	VLYNQ Local Control Register	
0x01E0 1008	STAT	VLYNQ Local Status Register	
0x01E0 100C	INTPRI	VLYNQ Local Interrupt Priority Vector Status/Clear Register	
0x01E0 1010	INTSTATCLR	VLYNQ Local Unmasked Interrupt Status/Clear Register	
0x01E0 1014	INTPENDSET	VLYNQ Local Interrupt Pending/Set Register	
0x01E0 1018	INTPTR	VLYNQ Local Interrupt Pointer Register	
0x01E0 101C	XAM	VLYNQ Local Transmit Address Map Register	
0x01E0 1020	RAMS1	VLYNQ Local Receive Address Map Size 1 Register	
0x01E0 1024	RAMO1	VLYNQ Local Receive Address Map Offset 1 Register	
0x01E0 1028	RAMS2	VLYNQ Local Receive Address Map Size 2 Register	
0x01E0 102C	RAMO2	VLYNQ Local Receive Address Map Offset 2 Register	
0x01E0 1030	RAMS3	VLYNQ Local Receive Address Map Size 3 Register	
0x01E0 1034	RAMO3	VLYNQ Local Receive Address Map Offset 3 Register	
0x01E0 1038	RAMS4	VLYNQ Local Receive Address Map Size 4 Register	
0x01E0 103C	RAMO4	VLYNQ Local Receive Address Map Offset 4 Register	

TMS320C6424

TEXAS INSTRUMENTS

www.ti.com

SPRS347D-MARCH 2007-REVISED DECEMBER 2009

Table 6-82.	VLYNQ	Registers	(continued)
-------------	-------	-----------	-------------

HEX ADDRESS RANGE	ACRONYM	REGISTER NAME		
0x01E0 1040	CHIPVER	VLYNQ Local Chip Version Register		
0x01E0 1044	AUTNGO	VLYNQ Local Auto Negotiation Register		
0x01E0 1048	-	Reserved		
0x01E0 104C	-	Reserved		
0x01E0 1050 - 0x01E0 105C	-	Reserved		
0x01E0 1060	-	Reserved		
01E0 10C00 0064	-	Reserved		
0x01E0 1068 - 0x01E0 107C	-	Reserved for future use		
0x01E0 1080	RREVID	VLYNQ Remote Revision Register		
0x01E0 1084	RCTRL	VLYNQ Remote Control Register		
0x01E0 1088	RSTAT	VLYNQ Remote Status Register		
0x01E0 108C	RINTPRI	VLYNQ Remote Interrupt Priority Vector Status/Clear Register		
0x01E0 1090	RINTSTATCLR	VLYNQ Remote Unmasked Interrupt Status/Clear Register		
0x01E0 1094	RINTPENDSET	VLYNQ Remote Interrupt Pending/Set Register		
0x01E0 1098	RINTPTR	VLYNQ Remote Interrupt Pointer Register		
0x01E0 109C	RXAM	VLYNQ Remote Transmit Address Map Register		
0x01E0 10A0	RRAMS1	VLYNQ Remote Receive Address Map Size 1 Register		
0x01E0 10A4	RRAMO1	VLYNQ Remote Receive Address Map Offset 1 Register		
0x01E0 10A8	RRAMS2	VLYNQ Remote Receive Address Map Size 2 Register		
0x01E0 10AC	RRAMO2	VLYNQ Remote Receive Address Map Offset 2 Register		
0x01E0 10B0	RRAMS3	VLYNQ Remote Receive Address Map Size 3 Register		
0x01E0 10B4	RRAMO3	VLYNQ Remote Receive Address Map Offset 3 Register		
0x01E0 10B8	RRAMS4	VLYNQ Remote Receive Address Map Size 4 Register		
0x01E0 10BC	RRAMO4	VLYNQ Remote Receive Address Map Offset 4 Register		
0x01E0 10C0	RCHIPVER	VLYNQ Remote Chip Version Register (values on the device_id and device_rev pins of remote VLYNQ)		
0x01E0 10C4	RAUTNGO	VLYNQ Remote Auto Negotiation Register		
0x01E0 10C8	RMANNGO	VLYNQ Remote Manual Negotiation Register		
0x01E0 10CC	RNGOSTAT	VLYNQ Remote Negotiation Status Register		
0x01E0 10D0 - 0x01E0 10DC	-	Reserved		
0x01E0 10E0	RINTVEC0	VLYNQ Remote Interrupt Vectors 3 - 0 (sourced from vlynq_int_i[3:0] port or remote VLYNQ)		
0x01E0 10E4	RINTVEC1	VLYNQ Remote Interrupt Vectors 7 - 4 (sourced from vlynq_int_i[7:4] port or remote VLYNQ)		
0x01E0 10E8 - 0x01E0 10FC	-	Reserved for future use		
0x01E0 1100 - 0x01E0 1FFF	-	Reserved		

6.20.2 VLYNQ Electrical Data/Timing

NO.			-7/-6/-5/-4 -L/-Q6/-Q5/-Q4		UNIT
			MIN	MAX	
1	t _{c(VCLK)}	Cycle time, VLYNQ_CLK	10		ns
2	t _{w(VCLKH)}	Pulse duration, VLYNQ_CLK high	3		ns
3	t _{w(VCLKL)}	Pulse duration, VLYNQ_CLK low	3		ns

Table 6-83. Timing Requirements for VLYNQ_CLK Input (see Figure 6-45)

Table 6-84. Switching Characteristics Over Recommended Operating Conditions for VLYNQ_CLK Output (see Figure 6-45)

NO.	NO. PARAMETER		UNIT
		MIN MA	x
1	t _{c(VCLK)} Cycle time, VLYNQ_CLK	10	ns
2	t _{w(VCLKH)} Pulse duration, VLYNQ_CLK high	4	ns
3	t _{w(VCLKL)} Pulse duration, VLYNQ_CLK low	4	ns

Figure 6-45. VLYNQ_CLK Timing for VLYNQ

Table 6-85. Switching Characteristics Over Recommended Operating Conditions for Transmit Data for the VLYNQ Module (see Figure 6-46)

NO.	PARAMETER	-7/-6/-5 -L/-Q6/-Q		UNIT
		MIN MAX		
1	t _{d(VCLKH-} TXDI) Delay time, VLYNQ_CLK high to VLYNQ_TXD[3:0] invalid	2.25		ns
2	$t_{d(\text{VCLKH-}}$ Delay time, VLYNQ_CLK high to VLYNQ_TXD[3:0] valid $_{\text{TXDV}}$		12	ns

www.ti.com

SPRS347D-MARCH 2007-REVISED DECEMBER 2009

Table 6-86. Timing Requirements for Receive Data for the VLYNQ Module⁽¹⁾ (see Figure 6-46)

NO.				-7/-6/-5/- -L/-Q6/-Q5/		UNIT
				MIN	MAX	
2		Setup time, VLYNQ_RXD[3:0] valid before	RTM disabled, RTM sample = 3	1.75		ns
3	t _{su} (RXDV-VCLKH)	VLYNQ_CLK high	RTM enabled	(1)		ns
4		Hold time, VLYNQ_RXD[3:0] valid after	RTM disabled, RTM sample = 3	3		ns
4	^t h(VCLKH-RXDV)	VLYNQ_CLK high	RTM enabled	(1)		ns

(1) The VLYNQ receive timing manager (RTM) is a serial receive logic designed to eliminate setup and hold violations that could occur in traditional input signals. RTM logic automatically selects the setup and hold timing from one of eight data flops (see Table 6-87). When RTM logic is disabled, the setup and hold timing from the default data flop (3) is used.

Table 6-87. RTM RX Data Flop Hold/Setup Timing Constraints (Typical Values)

Figure 6-46. VLYNQ Transmit/Receive Timing

6.21 General-Purpose Input/Output (GPIO)

The GPIO peripheral provides general-purpose pins that can be configured as either inputs or outputs. When configured as an output, a write to an internal register can control the state driven on the output pin. When configured as an input, the state of the input is detectable by reading the state of an internal register. In addition, the GPIO peripheral can produce CPU interrupts and EDMA events in different interrupt/event generation modes. The GPIO peripheral provides generic connections to external devices. The GPIO pins are grouped into banks of 16 pins per bank (i.e., bank 0 consists of GP[0:15]).

The C6424 GPIO peripheral supports the following:

- Up to 111 3.3-V GPIO pins, GP[0:110]
- Interrupts:
 - Up to 8 unique GP[0:7] interrupts from Bank 0
 - 7 GPIO bank (aggregated) interrupt signals from each of the 7 banks of GPIOs
 - Interrupts can be triggered by rising and/or falling edge, specified for each interrupt capable GPIO signal
- DMA events:
 - Up to 8 unique GPIO DMA events from Bank 0
 - 7 GPIO bank (aggregated) DMA event signals from each of the 7 banks of GPIOs
- Set/clear functionality: Firmware writes 1 to corresponding bit position(s) to set or to clear GPIO signal(s). This allows multiple firmware processes to toggle GPIO output signals without critical section protection (disable interrupts, program GPIO, re-enable interrupts, to prevent context switching to anther process during GPIO programming).
- Separate Input/Output registers
- Output register in addition to set/clear so that, if preferred by firmware, some GPIO output signals can be toggled by direct write to the output register(s).
- Output register, when read, reflects output drive status. This, in addition to the input register reflecting pin status and open-drain I/O cell, allows wired logic be implemented.

The memory map for the GPIO registers is shown in Table 6-88. For more detailed information on GPIOs, see the *TMS320C642x DSP General-Purpose Input/Output (GPIO)* User's Guide (literature number SPRUEM8).

www.ti.com

SPRS347D-MARCH 2007-REVISED DECEMBER 2009

6.21.1 GPIO Peripheral Register Description(s)

Table 6-88. GPIO Registers

HEX ADDRESS RANGE	ACRONYM	REGISTER NAME			
0x01C6 7000	PID	Peripheral Identification Register			
0x01C6 7004	-	Reserved			
0x01C6 7008	BINTEN	GPIO interrupt per-bank enable			
GPIO Banks 0 and 1					
0x01C6 700C	-	Reserved			
0x01C6 7010	DIR01	GPIO Banks 0 and 1 Direction Register (GP[0:31])			
0x01C6 7014	OUT_DATA01	GPIO Banks 0 and 1 Output Data Register (GP[0:31])			
0x01C6 7018	SET_DATA01	GPIO Banks 0 and 1 Set Data Register (GP[0:31])			
0x01C6 701C	CLR_DATA01	GPIO Banks 0 and 1 Clear data for banks 0 and 1 (GP[0:31])			
0x01C6 7020	IN_DATA01	GPIO Banks 0 and 1 Input Data Register (GP[0:31])			
0x01C6 7024	SET_RIS_TRIG01	GPIO Banks 0 and 1 Set Rising Edge Interrupt Register (GP[0:31])			
0x01C6 7028	CLR_RIS_TRIG01	GPIO Banks 0 and 1 Clear Rising Edge Interrupt Register (GP[0:31])			
0x01C6 702C	SET_FAL_TRIG01	GPIO Banks 0 and 1 Set Falling Edge Interrupt Register (GP[0:31])			
0x01C6 7030	CLR_FAL_TRIG01	GPIO Banks 0 and 1 Clear Falling Edge Interrupt Register (GP[0:31])			
0x01C6 7034	INSTAT01	GPIO Banks 0 and 1 Interrupt Status Register (GP[0:31])			
GPIO Banks 2 and 3					
0x01C6 7038	DIR23	GPIO Banks 2 and 3 Direction Register (GP[32:63])			
0x01C6 703C	OUT_DATA23	GPIO Banks 2 and 3 Output Data Register (GP[32:63])			
0x01C6 7040	SET_DATA23	GPIO Banks 2 and 3 Set Data Register (GP[32:63])			
0x01C6 7044	CLR_DATA23	GPIO Banks 2 and 3 Clear Data Register (GP[32:63])			
0x01C6 7048	IN_DATA23	GPIO Banks 2 and 3 Input Data Register (GP[32:63])			
0x01C6 704C	SET_RIS_TRIG23	GPIO Banks 2 and 3 Set Rising Edge Interrupt Register (GP[32:63])			
0x01C6 7050	CLR_RIS_TRIG23	GPIO Banks 2 and 3 Clear Rising Edge Interrupt Register (GP[32:63])			
0x01C6 7054	SET_FAL_TRIG23	GPIO Banks 2 and 3 Set Falling Edge Interrupt Register (GP[32:63])			
0x01C6 7058	CLR_FAL_TRIG23	GPIO Banks 2 and 3 Clear Falling Edge Interrupt Register (GP[32:63])			
0x01C6 705C	INSTAT23	GPIO Banks 2 and 3 Interrupt Status Register (GP[32:63])			
	G	PIO Bank 4 and 5			
0x01C6 7060	DIR45	GPIO Bank 4 and 5 Direction Register (GP[64:95])			
0x01C6 7064	OUT_DATA45	GPIO Bank 4 and 5 Output Data Register (GP[64:95])			
0x01C6 7068	SET_DATA45	GPIO Bank 4 and 5 Set Data Register (GP[64:95])			
0x01C6 706C	CLR_DATA45	GPIO Bank 4 and 5 Clear Data Register (GP[64:95])			
0x01C6 7070	IN_DATA45	GPIO Bank 4 and 5 Input Data Register (GP[64:95])			
0x01C6 7074	SET_RIS_TRIG45	GPIO Bank 4 and 5 Set Rising Edge Interrupt Register (GP[64:95])			
0x01C6 7078	CLR_RIS_TRIG45	GPIO Bank 4 and 5 Clear Rising Edge Interrupt Register (GP[64:95])			
0x01C6 707C	SET_FAL_TRIG45	GPIO Bank 4 and 5 Set Falling Edge Interrupt Register (GP[64:95])			
0x01C6 7080	CLR_FAL_TRIG45	GPIO Bank 4 and 5 Clear Falling Edge Interrupt Register (GP[64:95])			
0x01C6 7084	INSTAT45	GPIO Bank 4 and 5 Interrupt Status Register (GP[64:95])			
		GPIO Bank 6			
0x01C6 7088	DIR6	GPIO Bank 6 Direction Register (GP[96:110])			
0x01C6 708C	OUT_DATA6	GPIO Bank 6 Output Data Register (GP[96:110])			
0x01C6 7090	SET_DATA6	GPIO Bank 6 Set Data Register (GP[96:110])			
0x01C6 7094	CLR_DATA6	GPIO Bank 6 Clear Data Register (GP[96:110])			
0x01C6 7098	IN_DATA6	GPIO Bank 6 Input Data Register (GP[96:110])			
0x01C6 709C	SET_RIS_TRIG6	GPIO Bank 6 Set Rising Edge Interrupt Register (GP[96:110])			
0x01C6 70A0	CLR_RIS_TRIG6	GPIO Bank 6 Clear Rising Edge Interrupt Register (GP[96:110])			

Copyright © 2007–2009, Texas Instruments Incorporated

www.ti.com

HEX ADDRESS RANGE	ACRONYM	REGISTER NAME			
0x01C6 70A4	GPIO Bank 6 Set Falling Edge Interrupt Register (GP[96:110])				
0x01C6 70A8 CLR_FAL_TRIG6		GPIO Bank 6 Clear Falling Edge Interrupt Register (GP[96:110])			
0x01C6 70AC INSTAT6		GPIO Bank 6 Interrupt Status Register (GP[96:110])			
0x01C6 70B0 - 0x01C6 7FFF	-	Reserved			

Table 6-88. GPIO Registers (continued)

237

www.ti.com

GPIO Peripheral Input/Output Electrical Data/Timing 6.21.2

NO.			-7/-6/- -L/-Q6/-0		UNIT
			MIN	MAX	
1	t _{w(GPIH)}	Pulse duration, GP[x] input high	2C ⁽²⁾		ns
2	t _{w(GPIL)}	Pulse duration, GP[x] input low	2C ⁽²⁾		ns

Table 6-89. Timing Requirements for GPIO Inputs⁽¹⁾ (see Figure 6-47)

(1) The pulse width given is sufficient to generate a CPU interrupt or an EDMA event. However, if a user wants to have C6424 recognize the GP[x] input changes through software polling of the GPIO register, the GP[x] input duration must be extended to allow C6424 enough time to access the GPIO register through the internal bus.

C = SYSCLK3 period in ns. For example, when running parts at 600 MHz, use C = 10ns. (2)

Table 6-90. Switching Characteristics Over Recommended Operating Conditions for GPIO Outputs (see Figure 6-47)

NO.	NO. PARAMETER		-7/-6/-5/-4 PARAMETER -L/-Q6/-Q5/-Q4			UNIT
		MIN	MAX			
3	t _{w(GPOH)} Pulse duration, GP[x] output high	2C ⁽¹⁾ (2)		ns		
4	t _{w(GPOL)} Pulse duration, GP[x] output low	2C ⁽¹⁾ (2)		ns		

This parameter value should not be used as a maximum performance specification. Actual performance of back-to-back accesses of the (1)GPIO is dependent upon internal bus activity.

C = SYSCLK3 period in ns. For example, when running parts at 600 MHz, use C = 10ns. (2)

Figure 6-47. GPIO Port Timing

6.22 IEEE 1149.1 JTAG

The JTAG⁽³⁾ interface is used for BSDL testing and emulation of the C6424 device.

TRST only needs to be released when it is necessary to use a JTAG controller to debug the device or exercise the device's boundary scan functionality. Note: TRST is synchronous and **must** be clocked by TCK; otherwise, the boundary scan logic may not respond as expected after TRST is asserted.

For maximum reliability, C6424 includes an internal pulldown (IPD) on the TRST pin to ensure that TRST will always be asserted upon power up and the device's internal emulation logic will always be properly initialized.

JTAG controllers from Texas Instruments actively drive TRST high. However, some third-party JTAG controllers may not drive TRST high but expect the use of a pullup resistor on TRST.

When using this type of JTAG controller, assert TRST to initialize the device after powerup and externally drive TRST high before attempting any emulation or boundary scan operations.

6.22.1 JTAG ID (JTAGID) Register Description(s)

Table 6-91. JTAG ID Register HEX ADDRESS RANGE ACRONYM REGISTER NAME COMMENTS 0x01C4 0028 JTAGID JTAG Identification Register Read-only. Provides 32-bit JTAG ID of the device.

(3) IEEE Standard 1149.1-1990 Standard-Test-Access Port and Boundary Scan Architecture.

The JTAG ID register is a read-only register that identifies to the customer the JTAG/Device ID. For the C6424 device, the JTAG ID register resides at address location 0x01C4 0028. For the actual register bit names and their associated bit field descriptions, see Figure 6-48 and Table 6-92.

31-28	27-12	11-1	0
VARIANT (4-Bit)	PART NUMBER (16-Bit)	MANUFACTURER (11-Bit)	LSB
R-n	R-1011 0111 0010 0001	R-0000 0010 111	R-1
LECEND: R - Road W - Wr	ite n - velue et recet		

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

Figure 6-48. JTAG ID (JTAGID) Register-0x01C4 0028

www.ti.com

Table 6-92. JTAG ID Register Selection Bit Descriptions

BIT	NAME	DESCRIPTION
31:28	VARIANT	Variant (4-Bit) value. A read from this field always returns 0b0000.
27:12	PART NUMBER	Part Number (16-Bit) value. C6424 value: 1011 0111 0010 0001.
11-1	MANUFACTURER	Manufacturer (11-Bit) value. C6424 value: 0000 0010 111.
0	LSB	LSB. This bit is read as a "1" for C6424.

6.22.2 JTAG Electrical Data/Timing

Table 6-93. Timing Requirements for JTAG Test Port (see Figure 6-49)

NO.			-7/-6/-5/- -L/-Q6/-Q5/		UNIT
			MIN	MAX	
1	t _{c(TCK)}	Cycle time, TCK	33		ns
3	t _{su(TDIV-TCKH)}	Setup time, TDI/TMS/TRST valid before TCK high	2.5		ns
4	t _{h(TCKH-TDIV)}	Hold time, TDI/TMS/TRST valid after TCK high	16.5		ns

Table 6-94. Switching Characteristics Over Recommended Operating Conditions for JTAG Test Port (see Figure 6-49)

NO.	NO. PARAMETER		/-4 5/-Q4	UNIT
		MIN	MAX	
2	t _{d(TCKL-TDOV)} Delay time, TCK low to TDO valid	0	14	ns
			2	
	тро			
	3 - 4 -			
TDI/		X		

Figure 6-49. JTAG Test-Port Timing

EXAS **INSTRUMENTS**

Mechanical Data 7

The following table(s) show the thermal resistance characteristics for the PBGA-ZWT and ZDU mechanical package(s).

7.1 **Thermal Data for ZWT**

Table 7-1. Thermal Resistance Characteristi	ics (PBGA Package) [ZWT]
---	--------------------------

NO.			°C/W ⁽¹⁾	AIR FLOW (m/s) ⁽²⁾
1	$R\Theta_{JC}$	Junction-to-case	5.4	N/A
2	$R\Theta_{JB}$	Junction-to-board	16.0	N/A
3	RØJA	JA Junction-to-free air	26.6	0.00
4			21.9	1.0
5			20.4	2.00
7			0.0	0.00
8	Psi _{JT}	Junction-to-package top	0.1	1.0
9			0.2	2.00
11			15.9	0.00
12	Psi _{JB}	Junction-to-board	15.8	1.0
13			15.3	2.00

The junction-to-case measurement was conducted in a JEDEC defined 1SOP system. Other measurements were conducted in a JEDEC (1) defined 1S2P system and will change based on environment as well as application.

For more information, see these three EIA/JEDEC standards:

EIA/JESD51-2, Integrated Circuits Thermal Test Method Environment Conditions - Natural Convection (Still Air) EIA/JESD51-3, Low Effective Thermal Conductivity Test Board for Leaded Surface Mount Packages •

•

JESD51-7, High Effective Thermal Conductivity Test Board for Leaded Surface Mount Packages

(2) m/s = meters per second

www.ti.com

7.2 Thermal Data for ZDU

NO.			°C/W ⁽¹⁾	AIR FLOW (m/s) ⁽²⁾
1	$R\Theta_{JC}$	Junction-to-case	7.7	N/A
2	$R\Theta_{JB}$	Junction-to-board	10.5	N/A
3			19.7	0.00
4	RΘ _{JA}	Junction-to-free air	15.5	1.0
5			14.3	2.00
7			4.9	0.00
8	Psi _{JT}	Junction-to-package top	5.1	1.0
9			5.2	2.00
11			10.4	0.00
12	Psi _{JB}	Junction-to-board	9.8	1.0
13			9.6	2.00

Table 7-2. Thermal Resistance Characteristics (PBGA Package) [ZDU]

(1) The junction-to-case measurement was conducted in a JEDEC defined 1S0P system. Other measurements were conducted in a JEDEC defined 1S2P system and will change based on environment as well as application.

For more information, see these three EIA/JEDEC standards:

• EIA/JESD51-2, Integrated Circuits Thermal Test Method Environment Conditions - Natural Convection (Still Air)

EIA/JESD51-3, Low Effective Thermal Conductivity Test Board for Leaded Surface Mount Packages

• JESD51-7, High Effective Thermal Conductivity Test Board for Leaded Surface Mount Packages

(2) m/s = meters per second

7.3 Packaging Information

The following packaging information and addendum reflect the most current data available for the designated device(s). This data is subject to change without notice and without revision of this document.

15-Apr-2017

PACKAGING INFORMATION

Orderable Device	Status	Package Type		Pins		Eco Plan	Lead/Ball Finish	MSL Peak Temp	Op Temp (°C)	Device Marking	Samples
	(1)		Drawing		Qty	(2)	(6)	(3)		(4/5)	
TMS320C6424ZDU4	ACTIVE	BGA	ZDU	376	60	Green (RoHS & no Sb/Br)	SNAGCU	Level-3-260C-168 HR	0 to 90	L2 C6424ZDU TMS320 4	Samples
TMS320C6424ZDU5	ACTIVE	BGA	ZDU	376		Green (RoHS & no Sb/Br)	SNAGCU	Level-3-260C-168 HR	0 to 90	L2 C6424ZDU TMS320 5	Samples
TMS320C6424ZDU6	ACTIVE	BGA	ZDU	376	60	Green (RoHS & no Sb/Br)	SNAGCU	Level-3-260C-168 HR	0 to 90	C6424ZDU6	Samples
TMS320C6424ZDU7	ACTIVE	BGA	ZDU	376	60	Green (RoHS & no Sb/Br)	SNAGCU	Level-3-260C-168 HR	0 to 90	L2 C6424ZDU TMS320 7	Samples
TMS320C6424ZDUQ5	ACTIVE	BGA	ZDU	376	60	Green (RoHS & no Sb/Br)	SNAGCU	Level-3-260C-168 HR	-40 to 125	L1 C6424ZDUQ TMS320	Samples
TMS320C6424ZDUQ6	ACTIVE	BGA	ZDU	376	60	Green (RoHS & no Sb/Br)	SNAGCU	Level-3-260C-168 HR	-40 to 125	L1 C6424ZDUQ TMS320 6	Samples
TMS320C6424ZWT4	ACTIVE	NFBGA	ZWT	361	90	Pb-Free (RoHS)	SNAGCU	Level-3-260C-168 HR	0 to 90	L2 C6424ZWT TMS320 4	Samples
TMS320C6424ZWT5	ACTIVE	NFBGA	ZWT	361	90	Pb-Free (RoHS)	SNAGCU	Level-3-260C-168 HR	0 to 90	L2 C6424ZWT TMS320 5	Samples
TMS320C6424ZWT6	ACTIVE	NFBGA	ZWT	361	90	Pb-Free (RoHS)	SNAGCU	Level-3-260C-168 HR	0 to 90	L2 C6424ZWT TMS320	Samples
TMS320C6424ZWT7	ACTIVE	NFBGA	ZWT	361	90	Pb-Free (RoHS)	SNAGCU	Level-3-260C-168 HR	0 to 90	L2 C6424ZWT TMS320 7	Samples

PACKAGE OPTION ADDENDUM

15-Apr-2017

www.ti.com

Orderable Device	Status	Package Type	Package Drawing	Pins	Package Qty	Eco Plan (2)	Lead/Ball Finish (6)	MSL Peak Temp	Op Temp (°C)	Device Marking (4/5)	Sample
TMS320C6424ZWTQ5	ACTIVE	NFBGA	ZWT	361	90	Pb-Free (RoHS)	SNAGCU	Level-3-260C-168 HR	-40 to 125	L1 C6424ZWTQ TMS320 5	Sampl
TMS320C6424ZWTQ6	ACTIVE	NFBGA	ZWT	361	90	Pb-Free (RoHS)	SNAGCU	Level-3-260C-168 HR	-40 to 125	L1 C6424ZWTQ TMS320 6	Sampl
TNETV2664ACLZWT	ACTIVE	NFBGA	ZWT	361	90	Pb-Free (RoHS)	SNAGCU	Level-3-260C-168 HR	0 to 90	L2 C6424ZWT TMS320 4	Sampl
TNETV2664FIBZWT	ACTIVE	NFBGA	ZWT	361	90	Pb-Free (RoHS)	SNAGCU	Level-3-260C-168 HR	0 to 90	L2 C6424ZWT TMS320 4	Sampl
TNETV2664FIDZWT	ACTIVE	NFBGA	ZWT	361	90	Pb-Free (RoHS)	SNAGCU	Level-3-260C-168 HR	0 to 90	L2 C6424ZWT TMS320 4	Samp
TNETV2665FIBZDUA6	ACTIVE	BGA	ZDU	376	60	Green (RoHS & no Sb/Br)	SNAGCU	Level-3-260C-168 HR	-40 to 125	L1 C6424ZDUQ TMS320 6	Samp
TNETV2665FIBZWT4	ACTIVE	NFBGA	ZWT	361	90	Pb-Free (RoHS)	SNAGCU	Level-3-260C-168 HR	0 to 90	L2 C6424ZWT TMS320 4	Samp
TNETV2665FIBZWT6	ACTIVE	NFBGA	ZWT	361	90	Pb-Free (RoHS)	SNAGCU	Level-3-260C-168 HR	0 to 90	L2 C6424ZWT TMS320	Samp
TNETV2665FIBZWT7	ACTIVE	NFBGA	ZWT	361	90	Pb-Free (RoHS)	SNAGCU	Level-3-260C-168 HR	0 to 90	L2 C6424ZWT TMS320 7	Samp
TNETV2665FIBZWTA6	ACTIVE	NFBGA	ZWT	361	90	Pb-Free (RoHS)	SNAGCU	Level-3-260C-168 HR	-40 to 125	L1 C6424ZWTQ TMS320 6	Samp

PACKAGE OPTION ADDENDUM

15-Apr-2017

www.ti.com

Orderable Device	Status	Package Type	Package Drawing	Pins	Package Qty	Eco Plan (2)	Lead/Ball Finish (6)	MSL Peak Temp	Op Temp (°C)	Device Marking (4/5)	Sample
TNETV2665FIDZWT4	ACTIVE	NFBGA	ZWT	361	90	Pb-Free (RoHS)	SNAGCU	Level-3-260C-168 HR	0 to 90	L2 C6424ZWT TMS320 4	Sample
TNETV2665FIDZWT6	ACTIVE	NFBGA	ZWT	361	90	Pb-Free (RoHS)	SNAGCU	Level-3-260C-168 HR	0 to 90	L2 C6424ZWT TMS320	Sample
TNETV2665FIDZWT7	ACTIVE	NFBGA	ZWT	361	90	Pb-Free (RoHS)	SNAGCU	Level-3-260C-168 HR	0 to 90	L2 C6424ZWT TMS320 7	Sample
TNETV2665VIDZWT4	ACTIVE	NFBGA	ZWT	361	90	Pb-Free (RoHS)	SNAGCU	Level-3-260C-168 HR	0 to 90	L2 C6424ZWT TMS320 4	Sample
TNETV2665VIDZWT6	ACTIVE	NFBGA	ZWT	361	90	Pb-Free (RoHS)	SNAGCU	Level-3-260C-168 HR	0 to 90	L2 C6424ZWT TMS320	Sampl
TNETV2665VIDZWT7	ACTIVE	NFBGA	ZWT	361	90	Pb-Free (RoHS)	SNAGCU	Level-3-260C-168 HR	0 to 90	L2 C6424ZWT TMS320 7	Sampl
TNETV2665ZWT4	ACTIVE	NFBGA	ZWT	361	90	Pb-Free (RoHS)	SNAGCU	Level-3-260C-168 HR	0 to 90	L2 C6424ZWT TMS320 4	Sampl
TNETV2665ZWT6	ACTIVE	NFBGA	ZWT	361	90	Pb-Free (RoHS)	SNAGCU	Level-3-260C-168 HR	0 to 90	L2 C6424ZWT TMS320	Sampl
TNETV2665ZWT7	ACTIVE	NFBGA	ZWT	361	90	Pb-Free (RoHS)	SNAGCU	Level-3-260C-168 HR	0 to 90	L2 C6424ZWT TMS320 7	Sampl
TNETV2666ACLZWT	ACTIVE	NFBGA	ZWT	361	90	Pb-Free (RoHS)	SNAGCU	Level-3-260C-168 HR	0 to 90	L2 C6424ZWT TMS320	Samp
TNETV2666FIBZWT	ACTIVE	NFBGA	ZWT	361	90	Pb-Free (RoHS)	SNAGCU	Level-3-260C-168 HR	0 to 90	L2 C6424ZWT TMS320	Samp

PACKAGE OPTION ADDENDUM

15-Apr-2017

Orderable Device	Status	Package Type	Package Drawing	Pins	Package Qty	Eco Plan (2)	Lead/Ball Finish (6)	MSL Peak Temp	Op Temp (°C)	Device Marking (4/5)	Samples
TNETV2666FIDZWT	ACTIVE	NFBGA	ZWT	361	90	Pb-Free (RoHS)	SNAGCU	Level-3-260C-168 HR	0 to 90	L2 C6424ZWT TMS320	Samples
TNETV2666INZWT	ACTIVE	NFBGA	ZWT	361	90	Pb-Free (RoHS)	SNAGCU	Level-3-260C-168 HR	0 to 90	L2 C6424ZWT TMS320	Samples
TNETV2667FIBZWT	ACTIVE	NFBGA	ZWT	361	90	Pb-Free (RoHS)	SNAGCU	Level-3-260C-168 HR	0 to 90	L2 C6424ZWT TMS320 7	Samples
TNETV2667FIDZWT	ACTIVE	NFBGA	ZWT	361	90	Pb-Free (RoHS)	SNAGCU	Level-3-260C-168 HR	0 to 90	L2 C6424ZWT TMS320 7	Samples
TNETV2667ZWT	ACTIVE	NFBGA	ZWT	361	90	Pb-Free (RoHS)	SNAGCU	Level-3-260C-168 HR	0 to 90	L2 C6424ZWT TMS320 7	Samples

⁽¹⁾ The marketing status values are defined as follows:

ACTIVE: Product device recommended for new designs.

LIFEBUY: TI has announced that the device will be discontinued, and a lifetime-buy period is in effect.

NRND: Not recommended for new designs. Device is in production to support existing customers, but TI does not recommend using this part in a new design.

PREVIEW: Device has been announced but is not in production. Samples may or may not be available.

OBSOLETE: TI has discontinued the production of the device.

⁽²⁾ Eco Plan - The planned eco-friendly classification: Pb-Free (RoHS), Pb-Free (RoHS Exempt), or Green (RoHS & no Sb/Br) - please check http://www.ti.com/productcontent for the latest availability information and additional product content details.

TBD: The Pb-Free/Green conversion plan has not been defined.

Pb-Free (RoHS): TI's terms "Lead-Free" or "Pb-Free" mean semiconductor products that are compatible with the current RoHS requirements for all 6 substances, including the requirement that lead not exceed 0.1% by weight in homogeneous materials. Where designed to be soldered at high temperatures, TI Pb-Free products are suitable for use in specified lead-free processes.

Pb-Free (RoHS Exempt): This component has a RoHS exemption for either 1) lead-based flip-chip solder bumps used between the die and package, or 2) lead-based die adhesive used between the die and leadframe. The component is otherwise considered Pb-Free (RoHS compatible) as defined above.

Green (RoHS & no Sb/Br): TI defines "Green" to mean Pb-Free (RoHS compatible), and free of Bromine (Br) and Antimony (Sb) based flame retardants (Br or Sb do not exceed 0.1% by weight in homogeneous material)

⁽³⁾ MSL, Peak Temp. - The Moisture Sensitivity Level rating according to the JEDEC industry standard classifications, and peak solder temperature.

⁽⁴⁾ There may be additional marking, which relates to the logo, the lot trace code information, or the environmental category on the device.

www.ti.com

15-Apr-2017

(5) Multiple Device Markings will be inside parentheses. Only one Device Marking contained in parentheses and separated by a "~" will appear on a device. If a line is indented then it is a continuation of the previous line and the two combined represent the entire Device Marking for that device.

⁽⁶⁾ Lead/Ball Finish - Orderable Devices may have multiple material finish options. Finish options are separated by a vertical ruled line. Lead/Ball Finish values may wrap to two lines if the finish value exceeds the maximum column width.

Important Information and Disclaimer: The information provided on this page represents TI's knowledge and belief as of the date that it is provided. TI bases its knowledge and belief on information provided by third parties, and makes no representation or warranty as to the accuracy of such information. Efforts are underway to better integrate information from third parties. TI has taken and continues to take reasonable steps to provide representative and accurate information but may not have conducted destructive testing or chemical analysis on incoming materials and chemicals. TI and TI suppliers consider certain information to be proprietary, and thus CAS numbers and other limited information may not be available for release.

In no event shall TI's liability arising out of such information exceed the total purchase price of the TI part(s) at issue in this document sold by TI to Customer on an annual basis.

ZWT (S-PBGA-N361)

PLASTIC BALL GRID ARRAY

- B. This drawing is subject to change without notice.
- C. This is a Pb-free solder ball design.
- D. Falls within JEDEC MO-275.

ZDU (S-PBGA-N376)

PLASTIC BALL GRID ARRAY

- A. All linear dimensions are in millimeters.B. This drawing is subject to change without notice.
 - C Falls within IEDEC MO-151
 - C. Falls within JEDEC MO-151
 - D. Thermally enhanced molded plastic package with heat slug (HSL).
 - E. This is a lead-free solder ball design.

IMPORTANT NOTICE

Texas Instruments Incorporated (TI) reserves the right to make corrections, enhancements, improvements and other changes to its semiconductor products and services per JESD46, latest issue, and to discontinue any product or service per JESD48, latest issue. Buyers should obtain the latest relevant information before placing orders and should verify that such information is current and complete.

TI's published terms of sale for semiconductor products (http://www.ti.com/sc/docs/stdterms.htm) apply to the sale of packaged integrated circuit products that TI has qualified and released to market. Additional terms may apply to the use or sale of other types of TI products and services.

Reproduction of significant portions of TI information in TI data sheets is permissible only if reproduction is without alteration and is accompanied by all associated warranties, conditions, limitations, and notices. TI is not responsible or liable for such reproduced documentation. Information of third parties may be subject to additional restrictions. Resale of TI products or services with statements different from or beyond the parameters stated by TI for that product or service voids all express and any implied warranties for the associated TI product or service and is an unfair and deceptive business practice. TI is not responsible or liable for any such statements.

Buyers and others who are developing systems that incorporate TI products (collectively, "Designers") understand and agree that Designers remain responsible for using their independent analysis, evaluation and judgment in designing their applications and that Designers have full and exclusive responsibility to assure the safety of Designers' applications and compliance of their applications (and of all TI products used in or for Designers' applications) with all applicable regulations, laws and other applicable requirements. Designer represents that, with respect to their applications, Designer has all the necessary expertise to create and implement safeguards that (1) anticipate dangerous consequences of failures, (2) monitor failures and their consequences, and (3) lessen the likelihood of failures that might cause harm and take appropriate actions. Designer agrees that prior to using or distributing any applications that include TI products, Designer will thoroughly test such applications and the functionality of such TI products as used in such applications.

TI's provision of technical, application or other design advice, quality characterization, reliability data or other services or information, including, but not limited to, reference designs and materials relating to evaluation modules, (collectively, "TI Resources") are intended to assist designers who are developing applications that incorporate TI products; by downloading, accessing or using TI Resources in any way, Designer (individually or, if Designer is acting on behalf of a company, Designer's company) agrees to use any particular TI Resource solely for this purpose and subject to the terms of this Notice.

TI's provision of TI Resources does not expand or otherwise alter TI's applicable published warranties or warranty disclaimers for TI products, and no additional obligations or liabilities arise from TI providing such TI Resources. TI reserves the right to make corrections, enhancements, improvements and other changes to its TI Resources. TI has not conducted any testing other than that specifically described in the published documentation for a particular TI Resource.

Designer is authorized to use, copy and modify any individual TI Resource only in connection with the development of applications that include the TI product(s) identified in such TI Resource. NO OTHER LICENSE, EXPRESS OR IMPLIED, BY ESTOPPEL OR OTHERWISE TO ANY OTHER TI INTELLECTUAL PROPERTY RIGHT, AND NO LICENSE TO ANY TECHNOLOGY OR INTELLECTUAL PROPERTY RIGHT OF TI OR ANY THIRD PARTY IS GRANTED HEREIN, including but not limited to any patent right, copyright, mask work right, or other intellectual property right relating to any combination, machine, or process in which TI products or services are used. Information regarding or referencing third-party products or services does not constitute a license to use such products or services, or a warranty or endorsement thereof. Use of TI Resources may require a license from a third party under the patents or other intellectual property of the third party, or a license from TI under the patents or other intellectual property of TI.

TI RESOURCES ARE PROVIDED "AS IS" AND WITH ALL FAULTS. TI DISCLAIMS ALL OTHER WARRANTIES OR REPRESENTATIONS, EXPRESS OR IMPLIED, REGARDING RESOURCES OR USE THEREOF, INCLUDING BUT NOT LIMITED TO ACCURACY OR COMPLETENESS, TITLE, ANY EPIDEMIC FAILURE WARRANTY AND ANY IMPLIED WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE, AND NON-INFRINGEMENT OF ANY THIRD PARTY INTELLECTUAL PROPERTY RIGHTS. TI SHALL NOT BE LIABLE FOR AND SHALL NOT DEFEND OR INDEMNIFY DESIGNER AGAINST ANY CLAIM, INCLUDING BUT NOT LIMITED TO ANY INFRINGEMENT CLAIM THAT RELATES TO OR IS BASED ON ANY COMBINATION OF PRODUCTS EVEN IF DESCRIBED IN TI RESOURCES OR OTHERWISE. IN NO EVENT SHALL TI BE LIABLE FOR ANY ACTUAL, DIRECT, SPECIAL, COLLATERAL, INDIRECT, PUNITIVE, INCIDENTAL, CONSEQUENTIAL OR EXEMPLARY DAMAGES IN CONNECTION WITH OR ARISING OUT OF TI RESOURCES OR USE THEREOF, AND REGARDLESS OF WHETHER TI HAS BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGES.

Unless TI has explicitly designated an individual product as meeting the requirements of a particular industry standard (e.g., ISO/TS 16949 and ISO 26262), TI is not responsible for any failure to meet such industry standard requirements.

Where TI specifically promotes products as facilitating functional safety or as compliant with industry functional safety standards, such products are intended to help enable customers to design and create their own applications that meet applicable functional safety standards and requirements. Using products in an application does not by itself establish any safety features in the application. Designers must ensure compliance with safety-related requirements and standards applicable to their applications. Designer may not use any TI products in life-critical medical equipment unless authorized officers of the parties have executed a special contract specifically governing such use. Life-critical medical equipment is medical equipment where failure of such equipment would cause serious bodily injury or death (e.g., life support, pacemakers, defibrillators, heart pumps, neurostimulators, and implantables). Such equipment includes, without limitation, all medical devices identified by the U.S. Food and Drug Administration as Class III devices and equivalent classifications outside the U.S.

TI may expressly designate certain products as completing a particular qualification (e.g., Q100, Military Grade, or Enhanced Product). Designers agree that it has the necessary expertise to select the product with the appropriate qualification designation for their applications and that proper product selection is at Designers' own risk. Designers are solely responsible for compliance with all legal and regulatory requirements in connection with such selection.

Designer will fully indemnify TI and its representatives against any damages, costs, losses, and/or liabilities arising out of Designer's noncompliance with the terms and provisions of this Notice.

> Mailing Address: Texas Instruments, Post Office Box 655303, Dallas, Texas 75265 Copyright © 2017, Texas Instruments Incorporated