

8-BIT OTP/EPROM MCUs WITH A/D CONVERTER, OSCILLATOR SAFEGUARD, SAFE RESET AND 16 PINS

PRELIMINARY DATA

- 3.0 to 6.0V Supply Operating Range
- 8 MHz Maximum Clock Frequency
- -40 to +125°C Operating Temperature Range
- Run, Wait and Stop Modes
- 5 Interrupt Vectors
- Look-up Table capability in Program Memory
- Data Storage in Program Memory:
User selectable size
- Data RAM: 64bytes
- User Programmable Options
- 9 I/O pins, fully programmable as:
 - Input with pull-up resistor
 - Input without pull-up resistor
 - Input with interrupt generation
 - Open-drain or push-pull output
 - Analog Input (except ST62T03C)
- 3I/O lines can sink up to 20mA to drive LEDs or TRIACs directly
- 8-bit Timer/Counter with 7-bit programmable prescaler
- Digital Watchdog
- Oscillator Safe Guard
- Low Voltage Detector for Safe Reset
- 8-bit A/D Converter with up to 4 analog inputs
- On-chip Clock oscillator can be driven by Quartz Crystal Ceramic resonator or RC network
- Power-on Reset
- One external Non-Maskable Interrupt
- ST626x-EMU2 Emulation and Development System (connects to an MS-DOS PC via an RS232 serial line)

PDIP16

PSO16

CDIP16W

(See end of Datasheet for Ordering Information)

DEVICE SUMMARY

DEVICE	OTP (Bytes)	EPROM (Bytes)	I/O Pins	Analog inputs
ST62T00C	1036	-	9	4
ST62T01C	1836	-	9	4
ST62T03C	1036	-	9	None
ST62E01C	-	1836	9	4

Rev. 2.2

Table of Contents

ST62T00C/T01C, ST62T03C/E01C	1
1 GENERAL DESCRIPTION	4
1.1 INTRODUCTION	4
1.2 PIN DESCRIPTIONS	5
1.3 MEMORY MAP	6
1.3.1 Introduction	6
1.3.2 Program Space	7
1.3.3 Data Space	8
1.3.4 Stack Space	8
1.3.5 Data Window Register (DWR)	9
1.4 PROGRAMMING MODES	10
1.4.1 Option Bytes	10
1.4.2 Program Memory	11
1.4.3 EPROM Erasing	11
2 CENTRAL PROCESSING UNIT	12
2.1 INTRODUCTION	12
2.2 CPU REGISTERS	12
3 CLOCKS, RESET, INTERRUPTS AND POWER SAVING MODES	14
3.1 CLOCK SYSTEM	14
3.1.1 Main Oscillator	14
3.1.2 Low Frequency Auxiliary Oscillator (LFAO)	15
3.1.3 Oscillator Safe Guard	15
3.2 RESETS	18
3.2.1 RESET Input	18
3.2.2 Power-on Reset	18
3.2.3 Watchdog Reset	19
3.2.4 LVD Reset	19
3.2.5 Application Notes	19
3.2.6 MCU Initialization Sequence	20
3.3 DIGITAL WATCHDOG	22
3.3.1 Digital Watchdog Register (DWDR)	24
3.3.2 Application Notes	24
3.4 INTERRUPTS	26
3.4.1 Interrupt request	26
3.4.2 Interrupt Procedure	27
3.4.3 Interrupt Option Register (IOR)	28
3.4.4 Interrupt Sources	28
3.5 POWER SAVING MODES	30
3.5.1 WAIT Mode	30
3.5.2 STOP Mode	30
3.5.3 Exit from WAIT and STOP Modes	31
4 ON-CHIP PERIPHERALS	32
4.1 I/O PORTS	32
4.1.1 Operating Modes	33
4.1.2 Safe I/O State Switching Sequence	34
4.1.3 I/O Port Option Registers	35

Table of Contents

4.1.4 I/O Port Data Direction Registers	35
4.1.5 I/O Port Data Registers	35
4.2 TIMER	37
4.2.1 Timer Operation	38
4.2.2 Timer Interrupt	38
4.2.3 Application Notes	38
4.2.4 Timer Registers	39
4.3 A/D CONVERTER (ADC)	40
4.3.1 Application Notes	40
5 SOFTWARE	42
5.1 ST6 ARCHITECTURE	42
5.2 ADDRESSING MODES	42
5.3 INSTRUCTION SET	43
6 ELECTRICAL CHARACTERISTICS	48
6.1 ABSOLUTE MAXIMUM RATINGS	48
6.2 RECOMMENDED OPERATING CONDITIONS	49
6.3 DC ELECTRICAL CHARACTERISTICS	50
6.4 AC ELECTRICAL CHARACTERISTICS	51
6.5 A/D CONVERTER CHARACTERISTICS	52
6.6 TIMER CHARACTERISTICS	52
7 GENERAL INFORMATION	54
7.1 PACKAGE MECHANICAL DATA	54
7.2 ORDERING INFORMATION	55
 ST62P00C/P01C/P03C	 57
1 GENERAL DESCRIPTION	58
1.1 INTRODUCTION	58
1.2 ORDERING INFORMATION	58
1.2.1 Transfer of Customer Code	58
1.2.2 Listing Generation and Verification	58
 ST6200C/01C/03C	 61
1 GENERAL DESCRIPTION	62
1.1 INTRODUCTION	62
1.2 ROM READOUT PROTECTION	62
1.3 ORDERING INFORMATION	64
1.3.1 Transfer of Customer Code	64
1.3.2 Listing Generation and Verification	64

1 GENERAL DESCRIPTION

1.1 INTRODUCTION

The ST62T00C,T01C,T03C and ST62E01C devices are low cost members of the ST62xx 8-bit HCMOS family of microcontrollers, which is targeted at low to medium complexity applications. All ST62xx devices are based on a building block approach: a common core is surrounded by a number of on-chip peripherals.

The ST62E01C is the erasable EPROM version of the ST62T00C,T01C,T03C and device, which may be used to emulate the ST62T00C,T01C and T03C device, as well as the respective ST6200C,01C and 03C ROM devices.

OTP and EPROM devices are functionally identical. The ROM based versions offer the same functionality selecting as ROM options the options de-

finied in the programmable option bytes of the OTP/EPROM versions.

OTP devices offer all the advantages of user programmability at low cost, which make them the ideal choice in a wide range of applications where frequent code changes, multiple code versions or last minute programmability are required.

These compact low-cost devices feature a Timer comprising an 8-bit counter and a 7-bit programmable prescaler, an 8-bit A/D Converter with up to 4 analog inputs and a Digital Watchdog timer, making them well suited for a wide range of automotive, appliance and industrial applications.

Figure 1. Block Diagram

1.2 PIN DESCRIPTIONS

V_{DD} and V_{SS}. Power is supplied to the MCU via these two pins. V_{DD} is the power connection and V_{SS} is the ground connection.

OSCin and OSCout. These pins are internally connected to the on-chip oscillator circuit. A quartz crystal, a ceramic resonator or an external clock signal can be connected between these two pins. The OSCin pin is the input pin, the OSCout pin is the output pin.

RESET. The active-low RESET pin is used to restart the microcontroller. Internal pull-up is provided at this pin.

TEST/V_{PP}. The TEST must be held at V_{SS} for normal operation. If TEST pin is connected to a +12.5V level during the reset phase, the EPROM programming Mode is entered.

NMI. The NMI pin provides the capability for asynchronous interruption, by applying an external non maskable interrupt to the MCU. The NMI input is falling edge sensitive. The user can select as option the availability of an on-chip pull-up at this pin.

PA1-PA3. These 3 lines are organized as one I/O port (A). Each line may be configured under software control as inputs with or without internal pull-up resistors, interrupt generating inputs with pull-up resistors, open-drain or push-pull outputs. PA1-PA3 can also sink 20mA for direct LED driving.

PB0..PB1,PB3,PB5-PB7. These 6 lines are organized as one I/O port (B). Each line may be configured under software control as inputs with or without internal pull-up resistors, interrupt generating inputs with pull-up resistors, open-drain or push-pull outputs. PB3,PB5..PB7 can be used as analog inputs for the A/D converter on the ST62T00C, T01C and E01C.

Figure 2. ST62T03C,T00C, T01C, and E01C Pin Configuration

1.3 MEMORY MAP

1.3.1 Introduction

The MCU operates in three separate memory spaces: Program space, Data space, and Stack space. Operation in these three memory spaces is described in the following paragraphs.

Briefly, Program space contains user program code in OTP and user vectors; Data space contains user data in RAM and in OTP, and Stack space accommodates six levels of stack for sub-routine and interrupt service routine nesting.

Figure 3. Memory Addressing Diagram

MEMORY MAP (Cont'd)**1.3.2 Program Space**

Program Space comprises the instructions to be executed, the data required for immediate addressing mode instructions, the reserved factory test area and the user vectors. Program Space is addressed via the 12-bit Program Counter register (PC register) Program Memory Protection.

The Program Memory in OTP or EPROM devices can be protected against external readout of memory by selecting the READOUT PROTECTION option in the option byte.

In the EPROM parts, READOUT PROTECTION option can be disactivated only by U.V. erasure that also results into the whole EPROM context erasure.

Note: Once the Readout Protection is activated, it is no longer possible, even for SGS-THOMSON, to gain access to the OTP contents. Returned parts with a protection set can therefore not be accepted.

Figure 4. Program Memory Map

MEMORY MAP (Cont'd)**1.3.3 Data Space**

Data Space accommodates all the data necessary for processing the user program. This space comprises the RAM resource, the processor core and peripheral registers, as well as read-only data such as constants and look-up tables in OTP/EPROM.

1.3.3.1 Data ROM

All read-only data is physically stored in program memory, which also accommodates the Program Space. The program memory consequently contains the program code to be executed, as well as the constants and look-up tables required by the application.

The Data Space locations in which the different constants and look-up tables are addressed by the processor core may be thought of as a 64-byte window through which it is possible to access the read-only data stored in OTP/EPROM.

1.3.3.2 Data RAM

In ST7225 devices, the data space includes 60 bytes of RAM, the accumulator (A), the indirect registers (X), (Y), the short direct registers (V), (W), the I/O port registers, the peripheral data and control registers, the interrupt option register and the Data ROM Window register (DRW register).

1.3.4 Stack Space

Stack space consists of six 12-bit registers which are used to stack subroutine and interrupt return addresses, as well as the current program counter contents.

Table 1. ST7225 Data Memory Space

RESERVED	000h
	03Fh
	040h
DATA ROM WINDOW AREA 64 BYTES	
	07Fh
X REGISTER	080h
Y REGISTER	081h
V REGISTER	082h
W REGISTER	083h
DATA RAM 60 BYTES	084h
PORT A DATA REGISTER	0BFh
PORT B DATA REGISTER	0C0h
RESERVED	0C1h
RESERVED	0C2h
PORT A DIRECTION REGISTER	0C3h
PORT B DIRECTION REGISTER	0C4h
RESERVED	0C5h
RESERVED	0C6h
INTERRUPT OPTION REGISTER	0C7h
DATA ROM WINDOW REGISTER	0C8h*
	0C9h*
RESERVED	0CAh
PORT A OPTION REGISTER	0CBh
PORT B OPTION REGISTER	0CCh
RESERVED	0CDh
RESERVED	0CEh
RESERVED	0CFh
A/D DATA REGISTER(except T62T03C)	0D0h
A/D CONTROL REGISTER (except T62T03C)	0D1h
TIMER PRESCALER REGISTER	0D2h
TIMER COUNTER REGISTER	0D3h
TIMER STATUS CONTROL REGISTER	0D4h
RESERVED	0D5h
	0D6h
	0D7h
WATCHDOG REGISTER	0D8h
	0D9h
RESERVED	0FEh
ACCUMULATOR	0FFh

* WRITE ONLY REGISTER

MEMORY MAP (Cont'd)**1.3.5 Data Window Register (DWR)**

The Data read-only memory window is located from address 0040h to address 007Fh in Data space. It allows direct reading of 64 consecutive bytes located anywhere in program memory, between address 0000h and 1FFFh (top memory address depends on the specific device). All the program memory can therefore be used to store either instructions or read-only data. Indeed, the window can be moved in steps of 64 bytes along the program memory by writing the appropriate code in the Data Window Register (DWR).

The DWR can be addressed like any RAM location in the Data Space, it is however a write-only register and therefore cannot be accessed using single-bit operations. This register is used to position the 64-byte read-only data window (from address 40h to address 7Fh of the Data space) in program memory in 64-byte steps. The effective address of the byte to be read as data in program memory is obtained by concatenating the 6 least significant bits of the register address given in the instruction (as least significant bits) and the content of the DWR register (as most significant bits), as illustrated in Figure 5 below. For instance, when addressing location 0040h of the Data Space, with 0 loaded in the DWR register, the physical location addressed in program memory is 00h. The DWR register is not cleared on reset, therefore it must be written to prior to the first access to the Data read-only memory window area.

Data Window Register (DWR)

Address: 0C9h — Write Only

7							0
-	-	DWR5	DWR4	DWR3	DWR2	DWR1	DWR0

Bits 6, 7 = Not used.

Bit 5-0 = **DWR5-DWR0**: Data read-only memory Window Register Bits. These are the Data read-only memory Window bits that correspond to the upper bits of the data read-only memory space.

Caution: This register is undefined on reset. Neither read nor single bit instructions may be used to address this register.

Note: Care is required when handling the DWR register as it is write only. For this reason, the DWR contents should not be changed while executing an interrupt service routine, as the service routine cannot save and then restore the register's previous contents. If it is impossible to avoid writing to the DWR during the interrupt service routine, an image of the register must be saved in a RAM location, and each time the program writes to the DWR, it must also write to the image register. The image register must be written first so that, if an interrupt occurs between the two instructions, the DWR is not affected.

Figure 5. Data read-only memory Window Memory Addressing

1.4 PROGRAMMING MODES

1.4.1 Option Bytes

The two Option Bytes allow configuration capability to the MCUs. Option byte's content is automatically read, and the selected options enabled, when the chip reset is activated.

It can only be accessed during the programming mode. This access is made either automatically (copy from a master device) or by selecting the OPTION BYTE PROGRAMMING mode of the programmer.

The option bytes are located in a non-user map. No address has to be specified.

EPROM Code Option Byte (LSB)

7							0
PRO-TECT	OSCIL	-	-	NMI PULL	-	WDACT	OSGEN

EPROM Code Option Byte (MSB)

15							8
-	-	-	-	-	-	EXTC-NTL	LVD

D15-D11. Reserved. Must be cleared

D10. Reserved. Must be set to 1.

EXTCNTL. *External STOP MODE control.* When EXTCNTL is high, STOP mode is available with watchdog active by setting NMI pin to one.. When EXTCNTL is low, STOP mode is not available with the watchdog active.

LVD. *LVD RESET enable.* When this bit is set, safe RESET is performed by MCU when the supply voltage is too low. When this bit is cleared, only power-on reset or external RESET are active.

PROTECT. *Readout Protection.* This bit allows the protection of the software contents against piracy. When the bit PROTECT is set high, readout of the OTP contents is prevented by hardware.. When this bit is low, the user program can be read.

OSCIL. *Oscillator selection.* When this bit is low, the oscillator must be controlled by a quartz crystal, a ceramic resonator or an external frequency. When it is high, the oscillator must be controlled by an RC network, with only the resistor having to be externally provided.

D5. Reserved. Must be cleared to zero.

D4. Reserved. Must be set to one.

NMI PULL. *NMI Pull-Up.* This bit must be set high to configure the NMI pin with a pull-up resistor. When it is low, no pull-up is provided

D2. Reserved. Must be set to 1.

WDACT. This bit controls the watchdog activation. When it is high, hardware activation is selected. The software activation is selected when WDACT is low.

OSGEN. *Oscillator Safe Guard* This bit must be set high to enable the Oscillator Safe Guard. When this bit is low, the OSG is disabled.

The Option byte is written during programming either by using the PC menu (PC driven Mode) or automatically (stand-alone mode)

PROGRAMMING MODES (Cont'd)**1.4.2 Program Memory**

EPROM/OTP programming mode is set by a +12.5V voltage applied to the TEST/V_{PP} pin. The programming flow of the ST62T00C, T01C, T03C and E01C is described in the User Manual of the EPROM Programming Board.

Table 2. ST62T00C, T03C Program Memory Map

Device Address	Description
0000h-0B9Fh	Reserved
0BA0h-0F9Fh	User ROM
0FA0h-0FEFh	Reserved
0FF0h-0FF7h	Interrupt Vectors
0FF8h-0FFBh	Reserved
0FFCh-0FFDh	NMI Interrupt Vector
0FFEh-0FFFh	Reset Vector

Table 3. ST62T01C, E01C Program Memory Map

Device Address	Description
0000h-087Fh	Reserved
0880h-0F9Fh	User ROM
0FA0h-0FEFh	Reserved
0FF0h-0FF7h	Interrupt Vectors
0FF8h-0FFBh	Reserved
0FFCh-0FFDh	NMI Interrupt Vector
0FFEh-0FFFh	Reset Vector

Note: OTP/EPROM devices can be programmed with the development tools available from SGS-THOMSON (ST62E2X-EPB or ST622X-KIT).

1.4.3 EPROM Erasing

The EPROM of the windowed package of the MCUs may be erased by exposure to Ultra Violet light. The erasure characteristic of the MCUs is such that erasure begins when the memory is exposed to light with a wave lengths shorter than approximately 4000Å. It should be noted that sun-lights and some types of fluorescent lamps have wavelengths in the range 3000-4000Å.

It is thus recommended that the window of the MCUs packages be covered by an opaque label to prevent unintentional erasure problems when testing the application in such an environment.

The recommended erasure procedure of the MCUs EPROM is the exposure to short wave ultraviolet light which have a wave-length 2537Å. The integrated dose (i.e. U.V. intensity x exposure time) for erasure should be a minimum of 15W-sec/cm². The erasure time with this dosage is approximately 15 to 20 minutes using an ultraviolet lamp with 12000μW/cm² power rating. The ST62E01C should be placed within 2.5cm (1Inch) of the lamp tubes during erasure.

2 CENTRAL PROCESSING UNIT

2.1 INTRODUCTION

The CPU Core of ST6 devices is independent of the I/O or Memory configuration. As such, it may be thought of as an independent central processor communicating with on-chip I/O, Memory and Peripherals via internal address, data, and control buses. In-core communication is arranged as shown in Figure 6; the controller being externally linked to both the Reset and Oscillator circuits, while the core is linked to the dedicated on-chip peripherals via the serial data bus and indirectly, for interrupt purposes, through the control registers.

2.2 CPU REGISTERS

The ST6 Family CPU core features six registers and three pairs of flags available to the programmer. These are described in the following paragraphs.

Accumulator (A). The accumulator is an 8-bit general purpose register used in all arithmetic calculations, logical operations, and data manipulations. The accumulator can be addressed in Data space as a RAM location at address FFh. Thus the ST6 can manipulate the accumulator just like any other register in Data space.

Indirect Registers (X, Y). These two indirect registers are used as pointers to memory locations in Data space. They are used in the register-indirect addressing mode. These registers can be addressed in the data space as RAM locations at addresses 80h (X) and 81h (Y). They can also be accessed with the direct, short direct, or bit direct addressing modes. Accordingly, the ST6 instruction set can use the indirect registers as any other register of the data space.

Short Direct Registers (V, W). These two registers are used to save a byte in short direct addressing mode. They can be addressed in Data space as RAM locations at addresses 82h (V) and 83h (W). They can also be accessed using the direct and bit direct addressing modes. Thus, the ST6 instruction set can use the short direct registers as any other register of the data space.

Program Counter (PC). The program counter is a 12-bit register which contains the address of the next ROM location to be processed by the core. This ROM location may be an opcode, an operand, or the address of an operand. The 12-bit length allows the direct addressing of 4096 bytes in Program space.

Figure 6. ST6 Core Block Diagram

CPU REGISTERS (Cont'd)

However, if the program space contains more than 4096 bytes, the additional memory in program space can be addressed by using the Program Bank Switch register.

The PC value is incremented after reading the address of the current instruction. To execute relative jumps, the PC and the offset are shifted through the ALU, where they are added; the result is then shifted back into the PC. The program counter can be changed in the following ways:

- JP (Jump) instruction PC= Jump address
- CALL instruction PC= Call address
- Relative Branch Instruction PC= PC +/- offset
- Interrupt PC= Interrupt vector
- Reset PC= Reset vector
- RET & RETI instructions PC= Pop (stack)
- Normal instruction PC= PC + 1

Flags (C, Z). The ST6 CPU includes three pairs of flags (Carry and Zero), each pair being associated with one of the three normal modes of operation: Normal mode, Interrupt mode and Non Maskable Interrupt mode. Each pair consists of a CARRY flag and a ZERO flag. One pair (CN, ZN) is used during Normal operation, another pair is used during Interrupt mode (CI, ZI), and a third pair is used in the Non Maskable Interrupt mode (CNMI, ZNMI).

The ST6 CPU uses the pair of flags associated with the current mode: as soon as an interrupt (or a Non Maskable Interrupt) is generated, the ST6 CPU uses the Interrupt flags (resp. the NMI flags) instead of the Normal flags. When the RETI instruction is executed, the previously used set of flags is restored. It should be noted that each flag set can only be addressed in its own context (Non Maskable Interrupt, Normal Interrupt or Main routine). The flags are not cleared during context switching and thus retain their status.

The Carry flag is set when a carry or a borrow occurs during arithmetic operations; otherwise it is cleared. The Carry flag is also set to the value of the bit tested in a bit test instruction; it also participates in the rotate left instruction.

The Zero flag is set if the result of the last arithmetic or logical operation was equal to zero; otherwise it is cleared.

Switching between the three sets of flags is performed automatically when an NMI, an interrupt or

a RETI instructions occurs. As the NMI mode is automatically selected after the reset of the MCU, the ST6 core uses at first the NMI flags.

Stack. The ST6 CPU includes a true LIFO hardware stack which eliminates the need for a stack pointer. The stack consists of six separate 12-bit RAM locations that do not belong to the data space RAM area. When a subroutine call (or interrupt request) occurs, the contents of each level are shifted into the next higher level, while the content of the PC is shifted into the first level (the original contents of the sixth stack level are lost). When a subroutine or interrupt return occurs (RET or RETI instructions), the first level register is shifted back into the PC and the value of each level is popped back into the previous level. Since the accumulator, in common with all other data space registers, is not stored in this stack, management of these registers should be performed within the subroutine. The stack will remain in its "deepest" position if more than 6 nested calls or interrupts are executed, and consequently the last return address will be lost. It will also remain in its highest position if the stack is empty and a RET or RETI is executed. In this case the next instruction will be executed.

Figure 7. ST6 CPU Programming Mode

3 CLOCKS, RESET, INTERRUPTS AND POWER SAVING MODES

3.1 CLOCK SYSTEM

The MCU features a Main Oscillator which can be driven by an external clock, or used in conjunction with an AT-cut parallel resonant crystal or a suitable ceramic resonator, or with an external resistor (R_{NET}). In addition, a Low Frequency Auxiliary Oscillator (LFAO) can be switched in for security reasons, to reduce power consumption, or to offer the benefits of a back-up clock system.

The Oscillator Safeguard (OSG) option filters spikes from the oscillator lines, provides access to the LFAO to provide a backup oscillator in the event of main oscillator failure and also automatically limits the internal clock frequency (f_{NT}) as a function of V_{DD} , in order to guarantee correct operation. These functions are illustrated in Figure 2, Figure 3, Figure 4 and Figure 5.

Figure 1 illustrates various possible oscillator configurations using an external crystal or ceramic resonator, an external clock input, an external resistor (R_{NET}), or the lowest cost solution using only the LFAO. C_{L1} and C_{L2} should have a capacitance in the range 12 to 22 pF for an oscillator frequency in the 4-8 MHz range.

The internal MCU clock frequency (f_{NT}) is divided by 12 to drive the Timer, the A/D converter and the Watchdog timer, and by 13 to drive the CPU core, as may be seen in Figure 4.

With an 8MHz oscillator frequency, the fastest machine cycle is therefore 1.625µs.

A machine cycle is the smallest unit of time needed to execute any operation (for instance, to increment the Program Counter). An instruction may require two, four, or five machine cycles for execution.

3.1.1 Main Oscillator

The oscillator configuration may be specified by selecting the appropriate option. When the CRYSTAL/RESONATOR option is selected, it must be used with a quartz crystal, a ceramic resonator or an external signal provided on the OSCin pin. When the RC NETWORK option is selected, the system clock is generated by an external resistor.

The main oscillator can be turned off (when the OSG ENABLED option is selected) by setting the OSCOFF bit of the ADC Control Register. The Low Frequency Auxiliary Oscillator is automatically started.

Figure 8. Oscillator Configurations

CLOCK SYSTEM (Cont'd)

Turning on the main oscillator is achieved by resetting the OSCOFF bit of the A/D Converter Control Register or by resetting the MCU. Restarting the main oscillator implies a delay comprising the oscillator start up delay period plus the duration of the software instruction at f_{LFAO} clock frequency.

3.1.2 Low Frequency Auxiliary Oscillator (LFAO)

The Low Frequency Auxiliary Oscillator has three main purposes. Firstly, it can be used to reduce power consumption in non timing critical routines. Secondly, it offers a fully integrated system clock, without any external components. Lastly, it acts as a safety oscillator in case of main oscillator failure.

This oscillator is available when the OSG ENABLED option is selected. In this case, it automatically starts one of its periods after the first missing edge from the main oscillator, whatever the reason (main oscillator defective, no clock circuitry provided, main oscillator switched off...).

User code, normal interrupts, WAIT and STOP instructions, are processed as normal, at the reduced f_{LFAO} frequency. The A/D converter accuracy is decreased, since the internal frequency is below 1MHz.

At power on, the Low Frequency Auxiliary Oscillator starts faster than the Main Oscillator. It therefore feeds the on-chip counter generating the POR delay until the Main Oscillator runs.

The Low Frequency Auxiliary Oscillator is automatically switched off as soon as the main oscillator starts.

ADCR

Address: 0D1h — Read/Write

7							0
ADCR	ADCR	ADCR	ADCR	ADCR	OSC	ADCR	ADCR
7	6	5	4	3	OFF	1	0

Bit 7-3, 1-0= **ADCR7-ADCR3, ADCR1-ADCR0**
ADC Control Register. These bits are not used.

Bit 2 = **OSCOFF**. When low, this bit enables main oscillator to run. The main oscillator is switched off when OSCOFF is high.

3.1.3 Oscillator Safe Guard

The Oscillator Safe Guard (OSG) affords drastically increased operational integrity in ST62xx devices. The OSG circuit provides three basic functions: it filters spikes from the oscillator lines which would result in over frequency to the ST62 CPU; it gives access to the Low Frequency Auxiliary Oscillator (LFAO), used to ensure minimum processing in case of main oscillator failure, to offer reduced power consumption or to provide a fixed frequency low cost oscillator; finally, it automatically limits the internal clock frequency as a function of supply voltage, in order to ensure correct operation even if the power supply should drop.

The OSG is enabled or disabled by choosing the relevant OSG option. It may be viewed as a filter whose cross-over frequency is device dependent.

Spikes on the oscillator lines result in an effectively increased internal clock frequency. In the absence of an OSG circuit, this may lead to an over frequency for a given power supply voltage. The OSG filters out such spikes (as illustrated in Figure 2). In all cases, when the OSG is active, the maximum internal clock frequency, f_{NT} , is limited to f_{OSG} , which is supply voltage dependent. This relationship is illustrated in Figure 5.

When the OSG is enabled, the Low Frequency Auxiliary Oscillator may be accessed. This oscillator starts operating after the first missing edge of the main oscillator (see Figure 3).

Over-frequency, at a given power supply level, is seen by the OSG as spikes; it therefore filters out some cycles in order that the internal clock frequency of the device is kept within the range the particular device can stand (depending on V_{DD}), and below f_{OSG} : the maximum authorised frequency with OSG enabled.

Note. The OSG should be used wherever possible as it provides maximum safety. Care must be taken, however, as it can increase power consumption and reduce the maximum operating frequency to f_{OSG} .

CLOCK SYSTEM (Cont'd)

Figure 9. OSG Filtering Principle

Figure 10. OSG Emergency Oscillator Principle

CLOCK SYSTEM (Cont'd)**Figure 11. Clock Circuit Block Diagram****Figure 12. Maximum Operating Frequency (f_{MAX}) versus Supply Voltage (V_{DD})****Notes:**

1. In this area, operation is guaranteed at the quartz crystal frequency.
2. When the OSG is disabled, operation in this area is guaranteed at the crystal frequency. When the OSG is enabled, operation in this area is guaranteed at a frequency of at least $f_{OSG Min}$.
3. When the OSG is disabled, operation in this area is guaranteed at the quartz crystal frequency. When the OSG is enabled, access to this area is prevented. The internal frequency is kept at f_{OSG} .
4. When the OSG is disabled, operation in this area is not guaranteed. When the OSG is enabled, access to this area is prevented. The internal frequency is kept at f_{OSG} .

3.2 RESETS

The MCU can be reset in four ways:

- by the external Reset input being pulled low;
- by Power-on Reset;
- by the digital Watchdog peripheral timing out.
- by Low Voltage Detection (LVD)

3.2.1 RESET Input

The **RESET** pin may be connected to a device of the application board in order to reset the MCU if required. The **RESET** pin may be pulled low in RUN, WAIT or STOP mode. This input can be used to reset the MCU internal state and ensure a correct start-up procedure. The pin is active low and features a Schmitt trigger input. The internal Reset signal is generated by adding a delay to the external signal. Therefore even short pulses on the **RESET** pin are acceptable, provided V_{DD} has completed its rising phase and that the oscillator is running correctly (normal RUN or WAIT modes). The MCU is kept in the Reset state as long as the **RESET** pin is held low.

If **RESET** activation occurs in the RUN or WAIT modes, processing of the user program is stopped (RUN mode only), the Inputs and Outputs are configured as inputs with pull-up resistors and the main Oscillator is restarted. When the level on the **RESET** pin then goes high, the initialization sequence is executed following expiry of the internal delay period.

If **RESET** pin activation occurs in the STOP mode, the oscillator starts up and all Inputs and Outputs are configured as inputs with pull-up resistors. When the level of the **RESET** pin then goes high, the initialization sequence is executed following expiry of the internal delay period.

3.2.2 Power-on Reset

The function of the POR circuit consists in waking up the MCU at an appropriate stage during the power-on sequence. At the beginning of this sequence, the MCU is configured in the Reset state: all I/O ports are configured as inputs with pull-up resistors and no instruction is executed. When the power supply voltage rises to a sufficient level, the oscillator starts to operate, whereupon an internal delay is initiated, in order to allow the oscillator to fully stabilize before executing the first instruction.

The initialization sequence is executed immediately following the internal delay.

The internal delay is generated by an on-chip counter. The internal reset line is released 2048 internal clock cycles after release of the external reset.

Notes:

To ensure correct start-up, the user should take care that the reset signal is not released before the V_{DD} level is sufficient to allow MCU operation at the chosen frequency (see Recommended Operating Conditions).

A proper reset signal for a slow rising V_{DD} supply can generally be provided by an external RC network connected to the **RESET** pin.

Figure 13. Reset and Interrupt Processing

RESETS (Cont'd)**3.2.3 Watchdog Reset**

The MCU provides a Watchdog timer function in order to ensure graceful recovery from software upsets. If the Watchdog register is not refreshed before an end-of-count condition is reached, the internal reset will be activated. This, amongst other things, resets the watchdog counter.

The MCU restarts just as though the Reset had been generated by the RESET pin, including the built-in stabilisation delay period.

3.2.4 LVD Reset

The on-chip Low Voltage Detector, selectable as user option, features static Reset when supply voltage is below a reference value. Thanks to this feature, external reset circuit can be removed while keeping the application safety. This SAFE RESET is effective as well in Power-on phase as

in power supply drop with different reference values, allowing hysteresis effect. Reference value in case of voltage drop has been set lower than the reference value for power-on in order to avoid any parasitic Reset when MCU start's running and sinking current on the supply.

As long as the supply voltage is below the reference value, there is a internal and static RESET command. The MCU can start only when the supply voltage rises over the reference value. Therefore, only two operating mode exist for the MCU: RESET active below the voltage reference, and running mode over the voltage reference as shown on the Figure 14, that represents a power-up, power-down sequence.

Note: When the RESET state is controlled by the Low Voltage Detector, the RESET pin is tied to low logic level.

Figure 14 . LVD Reset on Power-on and Power-down (Brown-out)

3.2.5 Application Notes

No external resistor is required between V_{DD} and the Reset pin, thanks to the built-in pull-up device.

The POR circuit operates dynamically, in that it triggers MCU initialization on detecting the rising edge of V_{DD} . The typical threshold is in the region

of 2 volts, but the actual value of the detected threshold depends on the way in which V_{DD} rises. The POR circuit is *NOT* designed to supervise static, or slowly rising or falling V_{DD} . The LVD detector option must be used instead.

RESETS (Cont'd)**3.2.6 MCU Initialization Sequence**

When a reset occurs the stack is reset, the PC is loaded with the address of the Reset Vector (located in program ROM starting at address 0FFEH). A jump to the beginning of the user program must be coded at this address. Following a Reset, the Interrupt flag is automatically set, so that the CPU is in Non Maskable Interrupt mode; this prevents the initialisation routine from being interrupted. The initialisation routine should therefore be terminated by a RETI instruction, in order to revert to normal mode and enable interrupts. If no pending interrupt is present at the end of the initialisation routine, the MCU will continue by processing the instruction immediately following the RETI instruction. If, however, a pending interrupt is present, it will be serviced.

Figure 15. Reset and Interrupt Processing**Figure 16. Reset Block Diagram**

RESETS (Cont'd)**Table 4. Register Reset Status**

Register	Address(es)	Status	Comment
Oscillator Control Register	0DCh	00h	$f_{INT} = f_{OSC}$: OSG disabled
Port Data Registers	0C0h to 0C1h		I/O are Input with pull-up
Port Direction Register	0C4h to 0C5h		I/O are Input with pull-up
Port Option Register	0CCh to 0CDh		I/O are Input with pull-up
Interrupt Option Register	0C8h		Interrupt disabled
TIMER Status/Control	0D4h		TIMER disabled
X, Y, V, W, Register	080H TO 083H	Undefined	As written if programmed
Accumulator	0FFh		
Data RAM	084h to 0BFh		
Data ROM Window Register	0C9h		
A/D Result Register	0D0h		
TIMER Counter Register	0D3h	FFh	Max count loaded
TIMER Prescaler Register	0D2h	7Fh	
Watchdog Counter Register	0D8h	FEh	
A/D Control Register	0D1h	40h	

3.3 DIGITAL WATCHDOG

The digital Watchdog consists of a reloadable downcounter timer which can be used to provide controlled recovery from software upsets.

The Watchdog circuit generates a Reset when the downcounter reaches zero. User software can prevent this reset by reloading the counter, and should therefore be written so that the counter is regularly reloaded while the user program runs correctly. In the event of a software mishap (usually caused by externally generated interference), the user program will no longer behave in its usual fashion and the timer register will thus not be reloaded periodically. Consequently the timer will decrement down to 00h and reset the MCU. In order to maximise the effectiveness of the Watchdog function, user software must be written with this concept in mind.

Watchdog behaviour is governed by two options, known as "WATCHDOG ACTIVATION" (i.e. HARDWARE or SOFTWARE) and "EXTERNAL STOP MODE CONTROL" (see Table 5 . Recommended Option Choices).

In the SOFTWARE option, the Watchdog is disabled until bit C of the DWDR register has been set.

When the Watchdog is disabled, low power Stop mode is available. Once activated, the Watchdog cannot be disabled, except by resetting the MCU.

In the HARDWARE option, the Watchdog is permanently enabled. Since the oscillator will run continuously, low power mode is not available. The STOP instruction is interpreted as a WAIT instruction, and the Watchdog continues to countdown.

However, when the EXTERNAL STOP MODE CONTROL option has been selected low power consumption may be achieved in Stop Mode.

Execution of the STOP instruction is then governed by a secondary function associated with the NMI pin. If a STOP instruction is encountered when the NMI pin is low, it is interpreted as WAIT, as described above. If, however, the STOP instruction is encountered when the NMI pin is high, the Watchdog counter is frozen and the CPU enters STOP mode.

When the MCU exits STOP mode (i.e. when an interrupt is generated), the Watchdog resumes its activity.

Table 5. Recommended Option Choices

Functions Required	Recommended Options
Stop Mode & Watchdog	"EXTERNAL STOP MODE" & "HARDWARE WATCHDOG"
Stop Mode	"SOFTWARE WATCHDOG"
Watchdog	"HARDWARE WATCHDOG"

DIGITAL WATCHDOG (Cont'd)

The Watchdog is associated with a Data space register (Digital WatchDog Register, DWDR, location 0D8h) which is described in greater detail in Section 3.3.1 Digital Watchdog Register (DWDR). This register is set to 0FEh on Reset: bit C is cleared to "0", which disables the Watchdog; the timer downcounter bits, T0 to T5, and the SR bit are all set to "1", thus selecting the longest Watchdog timer period. This time period can be set to the user's requirements by setting the appropriate value for bits T0 to T5 in the DWDR register. The SR bit must be set to "1", since it is this bit which generates the Reset signal when it changes to "0"; clearing this bit would generate an immediate Reset.

It should be noted that the order of the bits in the DWDR register is inverted with respect to the associated bits in the down counter: bit 7 of the DWDR register corresponds, in fact, to T0 and bit 2 to T5. The user should bear in mind the fact that these bits are inverted and shifted with respect to the physical counter bits when writing to this register. The relationship between the DWDR register bits and the physical implementation of the Watchdog timer downcounter is illustrated in Figure 17.

Only the 6 most significant bits may be used to define the time period, since it is bit 6 which triggers the Reset when it changes to "0". This offers the user a choice of 64 timed periods ranging from 3,072 to 196,608 clock cycles (with an oscillator frequency of 8MHz, this is equivalent to timer periods ranging from 384 μ s to 24.576ms).

Figure 17. Watchdog Counter Control

DIGITAL WATCHDOG (Cont'd)**3.3.1 Digital Watchdog Register (DWDR)**

Address: 0D8h — Read/Write

Reset status: 1111 1110b

7							0
T0	T1	T2	T3	T4	T5	SR	C

Bit 0 = **C**: *Watchdog Control bit*

If the hardware option is selected, this bit is forced high and the user cannot change it (the Watchdog is always active). When the software option is selected, the Watchdog function is activated by setting bit C to 1, and cannot then be disabled (save by resetting the MCU).

When C is kept low the counter can be used as a 7-bit timer.

This bit is cleared to “0” on Reset.

Bit 1 = **SR**: *Software Reset bit*

This bit triggers a Reset when cleared.

When C = “0” (Watchdog disabled) it is the MSB of the 7-bit timer.

This bit is set to “1” on Reset.

Bits 2-7 = **T5-T0**: *Downcounter bits*

It should be noted that the register bits are reversed and shifted with respect to the physical counter: bit-7 (T0) is the LSB of the Watchdog downcounter and bit-2 (T5) is the MSB.

These bits are set to “1” on Reset.

3.3.2 Application Notes

The Watchdog plays an important supporting role in the high noise immunity of ST62xx devices, and should be used wherever possible. Watchdog related options should be selected on the basis of a trade-off between application security and STOP mode availability.

When STOP mode is not required, hardware activation without EXTERNAL STOP MODE CONTROL should be preferred, as it provides maximum security, especially during power-on.

When STOP mode is required, hardware activation and EXTERNAL STOP MODE CONTROL should be chosen. NMI should be high by default, to allow STOP mode to be entered when the MCU is idle.

The NMI pin can be connected to an I/O line (see Figure 18) to allow its state to be controlled by software. The I/O line can then be used to keep NMI low while Watchdog protection is required, or to avoid noise or key bounce. When no more processing is required, the I/O line is released and the device placed in STOP mode for lowest power consumption.

When software activation is selected and the Watchdog is not activated, the downcounter may be used as a simple 7-bit timer (remember that the bits are in reverse order).

The software activation option should be chosen only when the Watchdog counter is to be used as a timer. To ensure the Watchdog has not been unexpectedly activated, the following instructions should be executed within the first 27 instructions:

```
jrr 0, WD, #+3
ldi WD, 0FDH
```


3.4 INTERRUPTS

The CPU can manage four Maskable Interrupt sources, in addition to a Non Maskable Interrupt source (top priority interrupt). Each source is associated with a specific Interrupt Vector which contains a Jump instruction to the associated interrupt service routine. These vectors are located in Program space (see Table 6).

When an interrupt source generates an interrupt request, and interrupt processing is enabled, the PC register is loaded with the address of the interrupt vector (i.e. of the Jump instruction), which then causes a Jump to the relevant interrupt service routine, thus servicing the interrupt.

Interrupt sources are linked to events either on external pins, or on chip peripherals. Several events can be ORed on the same interrupt source, and relevant flags are available to determine which event triggered the interrupt.

The Non Maskable Interrupt request has the highest priority and can interrupt any interrupt routine at any time; the other four interrupts cannot interrupt each other. If more than one interrupt request is pending, these are processed by the processor core according to their priority level: source #1 has the higher priority while source #4 the lower. The priority of each interrupt source is fixed.

Table 6. Interrupt Vector Map

Interrupt Source	Priority	Vector Address
Interrupt source #0	1	(FFCh-FFDh)
Interrupt source #1	2	(FF6h-FF7h)
Interrupt source #2	3	(FF4h-FF5h)
Interrupt source #3	4	(FF2h-FF3h)
Interrupt source #4	5	(FF0h-FF1h)

3.4.1 Interrupt request

All interrupt sources but the Non Maskable Interrupt source can be disabled by setting accordingly the GEN bit of the Interrupt Option Register (IOR). This GEN bit also defines if an interrupt source, including the Non Maskable Interrupt source, can restart the MCU from STOP/WAIT modes.

Interrupt request from the Non Maskable Interrupt source #0 is latched by a flip flop which is automati-

cally reset by the core at the beginning of the non-maskable interrupt service routine.

Interrupt request from source #1 can be configured either as edge or level sensitive by setting accordingly the LES bit of the Interrupt Option Register (IOR).

Interrupt request from source #2 are always edge sensitive. The edge polarity can be configured by setting accordingly the ESB bit of the Interrupt Option Register (IOR).

Interrupt request from sources #3 & #4 are level sensitive.

In edge sensitive mode, a latch is set when a edge occurs on the interrupt source line and is cleared when the associated interrupt routine is started. So, the occurrence of an interrupt can be stored, until completion of the running interrupt routine before being processed. If several interrupt requests occurs before completion of the running interrupt routine, only the first request is stored.

Storage of interrupt requests is not available in level sensitive mode. To be taken into account, the low level must be present on the interrupt pin when the MCU samples the line after instruction execution.

At the end of every instruction, the MCU tests the interrupt lines: if there is an interrupt request the next instruction is not executed and the appropriate interrupt service routine is executed instead.

Table 7. Interrupt Option Register Description

GEN	SET	Enable all interrupts
	CLEARED	Disable all interrupts
ESB	SET	Rising edge mode on interrupt source #2
	CLEARED	Falling edge mode on interrupt source #2
LES	SET	Level-sensitive mode on interrupt source #1
	CLEARED	Falling edge mode on interrupt source #1
OTHERS	NOT USED	

INTERRUPTS (Cont'd)**3.4.2 Interrupt Procedure**

The interrupt procedure is very similar to a call procedure, indeed the user can consider the interrupt as an asynchronous call procedure. As this is an asynchronous event, the user cannot know the context and the time at which it occurred. As a result, the user should save all Data space registers which may be used within the interrupt routines. There are separate sets of processor flags for normal, interrupt and non-maskable interrupt modes, which are automatically switched and so do not need to be saved.

The following list summarizes the interrupt procedure:

MCU

- The interrupt is detected.
- The C and Z flags are replaced by the interrupt flags (or by the NMI flags).
- The PC contents are stored in the first level of the stack.
- The normal interrupt lines are inhibited (NMI still active).
- The first internal latch is cleared.
- The associated interrupt vector is loaded in the PC.

User

- User selected registers are saved within the interrupt service routine (normally on a software stack).
- The source of the interrupt is found by polling the interrupt flags (if more than one source is associated with the same vector).
- The interrupt is serviced.
- Return from interrupt (RETI)

MCU

- Automatically the MCU switches back to the normal flag set (or the interrupt flag set) and pops the previous PC value from the stack.

The interrupt routine usually begins by the identifying the device which generated the interrupt request (by polling). The user should save the registers which are used within the interrupt routine in a software stack. After the RETI instruction is executed, the MCU returns to the main routine.

Figure 20. Interrupt Processing Flow Chart

INTERRUPTS (Cont'd)**3.4.3 Interrupt Option Register (IOR)**

The Interrupt Option Register (IOR) is used to enable/disable the individual interrupt sources and to select the operating mode of the external interrupt inputs. This register is write-only and cannot be accessed by single-bit operations.

Address: 0C8h — Write Only

Reset status: 00h

7							0
-	LES	ESB	GEN	-	-	-	-

Bit 7, Bits 3-0 = *Unused*.

Bit 6 = **LES**: *Level/Edge Selection bit*

When this bit is set to one, the interrupt source #1 is level sensitive. When cleared to zero the edge sensitive mode for interrupt request is selected.

Bit 5 = **ESB**: *Edge Selection bit*

The bit ESB selects the polarity of the interrupt source #2.

Bit 4 = **GEN**: *Global Enable Interrupt* When this bit is set to one, all interrupts are enabled. When this bit is cleared to zero all the interrupts (excluding NMI) are disabled.

When the GEN bit is low, the NMI interrupt is active but cannot cause a wakeup from STOP/WAIT modes.

This register is cleared on reset.

3.4.4 Interrupt Sources

Interrupt sources available on the ST62E40B/T40B are summarized in the Table 8 with associated mask bit to enable/disable the interrupt request.

Table 8. Interrupt Requests and Mask Bits

Peripheral	Register	Address Register	Mask bit	Masked Interrupt Source	Interrupt vector
GENERAL	IOR	C8h	GEN	All Interrupts, excluding NMI	
TIMER	TSCR	D4h	ETI	TMZ: TIMER Overflow	Vector 3
A/D CONVERTER(*)	ADCR	D1h	EAI	EOC: End of Conversion	Vector 4
Port PAn	ORPA-DRPA	C4h-CCCh	ORPAn-DRPAn	PAn pin	Vector 1
Port PBn	ORPB-DRPB	C5h-CDh	ORPBn-DRPBn	PBn pin	Vector 2

*Except ST62T03C

INTERRUPTS (Cont'd)

Figure 21. Interrupt Block Diagram

3.5 POWER SAVING MODES

The WAIT and STOP modes have been implemented in the ST62xx family of MCUs in order to reduce the product's electrical consumption during idle periods. These two power saving modes are described in the following paragraphs.

In addition, the Low Frequency Auxiliary Oscillator (LFAO) can be used instead of the main oscillator to reduce power consumption in RUN and WAIT modes.

3.5.1 WAIT Mode

The MCU goes into WAIT mode as soon as the WAIT instruction is executed. The microcontroller can be considered as being in a "software frozen" state where the core stops processing the program instructions, the RAM contents and peripheral registers are preserved as long as the power supply voltage is higher than the RAM retention voltage. In this mode the peripherals are still active.

WAIT mode can be used when the user wants to reduce the MCU power consumption during idle periods, while not losing track of time or the capability of monitoring external events. The active oscillator (main oscillator or LFAO) is not stopped in order to provide a clock signal to the peripherals. Timer counting may be enabled as well as the Timer interrupt, before entering the WAIT mode: this allows the WAIT mode to be exited when a Timer interrupt occurs. The same applies to other peripherals which use the clock signal.

If the power consumption has to be further reduced, the Low Frequency Auxiliary Oscillator (LFAO) can be used in place of the main oscillator, if its operating frequency is lower. If required, the LFAO must be switched on before entering the WAIT mode.

If the WAIT mode is exited due to a Reset (either by activating the external pin or generated by the Watchdog), the MCU enters a normal reset procedure. If an interrupt is generated during WAIT mode, the MCU's behaviour depends on the state of the processor core prior to the WAIT instruction, but also on the kind of interrupt request which is generated. This is described in the following paragraphs. The processor core does not generate a delay following the occurrence of the interrupt, because the oscillator clock is still available and no stabilisation period is necessary.

3.5.2 STOP Mode

If the Watchdog is disabled, STOP mode is available. When in STOP mode, the MCU is placed in the lowest power consumption mode. In this operating mode, the microcontroller can be considered as being "frozen", no instruction is executed, the oscillator is stopped, the RAM contents and peripheral registers are preserved as long as the power supply voltage is higher than the RAM retention voltage, and the ST62xx core waits for the occurrence of an external interrupt request or a Reset to exit the STOP state.

If the STOP state is exited due to a Reset (by activating the external pin) the MCU will enter a normal reset procedure. Behaviour in response to interrupts depends on the state of the processor core prior to issuing the STOP instruction, and also on the kind of interrupt request that is generated.

This case will be described in the following paragraphs. The processor core generates a delay after occurrence of the interrupt request, in order to wait for complete stabilisation of the oscillator, before executing the first instruction.

POWER SAVING MODE (Cont'd)**3.5.3 Exit from WAIT and STOP Modes**

The following paragraphs describe how the MCU exits from WAIT and STOP modes, when an interrupt occurs (not a Reset). It should be noted that the restart sequence depends on the original state of the MCU (normal, interrupt or non-maskable interrupt mode) prior to entering WAIT or STOP mode, as well as on the interrupt type.

Interrupts do not affect the oscillator selection, consequently, when the LFAO is used, the user program must manage oscillator selection as soon as normal RUN mode is resumed.

3.5.3.1 Normal Mode

If the MCU was in the main routine when the WAIT or STOP instruction was executed, exit from Stop or Wait mode will occur as soon as an interrupt occurs; the related interrupt routine is executed and, on completion, the instruction which follows the STOP or WAIT instruction is then executed, providing no other interrupts are pending.

3.5.3.2 Non Maskable Interrupt Mode

If the STOP or WAIT instruction has been executed during execution of the non-maskable interrupt routine, the MCU exits from the Stop or Wait mode as soon as an interrupt occurs: the instruction which follows the STOP or WAIT instruction is executed, and the MCU remains in non-maskable interrupt mode, even if another interrupt has been generated.

3.5.3.3 Normal Interrupt Mode

If the MCU was in interrupt mode before the STOP or WAIT instruction was executed, it exits from STOP or WAIT mode as soon as an interrupt occurs. Nevertheless, two cases must be considered:

- If the interrupt is a normal one, the interrupt routine in which the WAIT or STOP mode was entered

will be completed, starting with the execution of the instruction which follows the STOP or the WAIT instruction, and the MCU is still in the interrupt mode. At the end of this routine pending interrupts will be serviced in accordance with their priority.

- In the event of a non-maskable interrupt, the non-maskable interrupt service routine is processed first, then the routine in which the WAIT or STOP mode was entered will be completed by executing the instruction following the STOP or WAIT instruction. The MCU remains in normal interrupt mode.

Notes:

To achieve the lowest power consumption during RUN or WAIT modes, the user program must take care of:

- configuring unused I/Os as inputs without pull-up (these should be externally tied to well defined logic levels);
- placing all peripherals in their power down modes before entering STOP mode;
- selecting the Low Frequency Auxiliary Oscillator (provided this runs at a lower frequency than the main oscillator).

When the hardware activated Watchdog is selected, or when the software Watchdog is enabled, the STOP instruction is disabled and a WAIT instruction will be executed in its place.

If all interrupt sources are disabled (GEN low), the MCU can only be restarted by a Reset. Although setting GEN low does not mask the NMI as an interrupt, it will stop it generating a wake-up signal.

The WAIT and STOP instructions are not executed if an enabled interrupt request is pending.

4 ON-CHIP PERIPHERALS

4.1 I/O PORTS

The MCU features Input/Output lines which may be individually programmed as any of the following input or output configurations:

- Input without pull-up or interrupt
- Input with pull-up and interrupt
- Input with pull-up, but without interrupt
- Analog input
- Push-pull output
- Open drain output

The lines are organised as bytewise Ports.

Each port is associated with 3 registers in Data space. Each bit of these registers is associated with a particular line (for instance, bits 0 of Port A Data, Direction and Option registers are associated with the PA0 line of Port A).

The DATA registers (DRx), are used to read the voltage level values of the lines which have been configured as inputs, or to write the logic value of the signal to be output on the lines configured as outputs. The port data registers can be read to get the effective logic levels of the pins, but they can

be also written by user software, in conjunction with the related option registers, to select the different input mode options.

Single-bit operations on I/O registers are possible but care is necessary because reading in input mode is done from I/O pins while writing will directly affect the Port data register causing an undesired change of the input configuration.

The Data Direction registers (DDRx) allow the data direction (input or output) of each pin to be set.

The Option registers (ORx) are used to select the different port options available both in input and in output mode.

All I/O registers can be read or written to just as any other RAM location in Data space, so no extra RAM cells are needed for port data storage and manipulation. During MCU initialization, all I/O registers are cleared and the input mode with pull-ups and no interrupt generation is selected for all the pins, thus avoiding pin conflicts.

Figure 22. I/O Port Block Diagram

I/O PORTS (Cont'd)**4.1.1 Operating Modes**

Each pin may be individually programmed as input or output with various configurations.

This is achieved by writing the relevant bit in the Data (DR), Data Direction (DDR) and Option registers (OR). Table 9 illustrates the various port configurations which can be selected by user software.

4.1.1.1 Input Options

Pull-up, High Impedance Option. All input lines can be individually programmed with or without an internal pull-up by programming the OR and DR registers accordingly. If the pull-up option is not selected, the input pin will be in the high-impedance state.

4.1.1.2 Interrupt Options

All input lines can be individually connected by software to the interrupt system by programming the OR and DR registers accordingly. The interrupt trigger modes (falling edge, rising edge and low level) can be configured by software as described in the Interrupt Chapter for each port.

4.1.1.3 Analog Input Options

Some pins can be configured as analog inputs by programming the OR and DR registers accordingly. These analog inputs are connected to the on-chip 8-bit Analog to Digital Converter. *ONLY ONE* pin should be programmed as an analog input at any time, since by selecting more than one input simultaneously their pins will be effectively shorted.

Table 9. I/O Port Option Selection

DDR	OR	DR	Mode	Option
0	0	0	Input	With pull-up, no interrupt
0	0	1	Input	No pull-up, no interrupt
0	1	0	Input	With pull-up and with interrupt
0	1	1	Input	Analog input (when available)
1	0	X	Output	Open-drain output (20mA sink when available)
1	1	X	Output	Push-pull output (20mA sink when available)

Note: X = Don't care

I/O PORTS (Cont'd)

4.1.2 Safe I/O State Switching Sequence

Switching the I/O ports from one state to another should be done in a sequence which ensures that no unwanted side effects can occur. The recommended safe transitions are illustrated in Figure 23. All other transitions are potentially risky and should be avoided when changing the I/O operating mode, as it is most likely that undesirable side-effects will be experienced, such as spurious interrupt generation or two pins shorted together by the analog multiplexer.

Single bit instructions (SET, RES, INC and DEC) should be used with great caution on Ports Data registers, since these instructions make an implicit read and write back of the entire register. In port input mode, however, the data register reads from the input pins directly, and not from the data register latches. Since data register information in input mode is used to set the characteristics of the input pin (interrupt, pull-up, analog input), these may be unintentionally reprogrammed depending on the state of the input pins. As a general rule, it is better to limit the use of single bit instructions on data

registers to when the whole (8-bit) port is in output mode. In the case of inputs or of mixed inputs and outputs, it is advisable to keep a copy of the data register in RAM. Single bit instructions may then be used on the RAM copy, after which the whole copy register can be written to the port data register:


```
SET bit, datacopy
LD a, datacopy
LD DRA, a
```

Care must also be taken to not use INC or DEC instructions on a port register when the 8 bits are not available on the devices.

The WAIT and STOP instructions allow the ST62xx to be used in situations where low power consumption is needed. The lowest power consumption is achieved by configuring I/Os in input mode with well-defined logic levels.

The user must take care not to switch outputs with heavy loads during the conversion of one of the analog inputs in order to avoid any disturbance to the conversion.

Figure 23. Diagram showing Safe I/O State Transitions

Note *. xxx = DDR, OR, DR Bits respectively

I/O PORTS (Cont'd)**4.1.3 I/O Port Option Registers****ORA/B (CCh PA, CDh PB) Read/Write**

7							0
Px7	Px6	Px5	Px4	Px3	Px2	Px1	Px0

Bit 7-0 = **Px7 - Px0**: Port A and B Option Register bits.

4.1.4 I/O Port Data Direction Registers**DDRA/B (C4h PA, C5h PB) Read/Write**

7							0
Px7	Px6	Px5	Px4	Px3	Px2	Px1	Px0

Bit 7-0 = **Px7 - Px0**: Port A and B Data Direction Registers bits.

4.1.5 I/O Port Data Registers**DRA/B (C0h PA, C1h PB) Read/Write**

7							0
Px7	Px6	Px5	Px4	Px3	Px2	Px1	Px0

Bit 7-0 = **Px7 - Px0**: Port A and B Data Registers bits.

Note: X = Don't care

I/O PORTS (Cont'd)

Table 10. I/O Port Option Selections

MODE	AVAILABLE ON ⁽¹⁾	SCHEMATIC
Input	PA1-PA3 PB0,PB1,PB3,PB5-PB7	
Input with pull up	PA1-PA3 PB0,PB1,PB3,PB5-PB7	
Input with pull up with interrupt	PA1-PA3 PB0,PB1,PB3,PB5-PB7	
Analog Input	PB3,PB5-PB7 (Except ST62T03C)	
Open drain output 5mA	PB0,PB1,PB3,PB5-PB7	
Open drain output 20mA	PA1-PA3	
Push-pull output 5mA	PB0,PB1,PB3,PB5-PB7	
Push-pull output 20mA	PA1-PA3	

Note 1. Provided the correct configuration has been selected.

TIMER (Cont'd)**4.2.1 Timer Operation**

The Timer prescaler is clocked by the prescaler clock input ($f_{INT} \div 12$).

The user can select the desired prescaler division ratio through the PS2, PS1, PS0 bits. When the TCR count reaches 0, it sets the TMZ bit in the TSCR. The TMZ bit can be tested under program control to perform a timer function whenever it goes high.

4.2.2 Timer Interrupt

When the counter register decrements to zero with the ETI (Enable Timer Interrupt) bit set to one, an interrupt request associated with Interrupt Vector #3 is generated. When the counter decrements to

zero, the TMZ bit in the TSCR register is set to one.

4.2.3 Application Notes

TMZ is set when the counter reaches zero; however, it may also be set by writing 00h in the TCR register or by setting bit 7 of the TSCR register. The TMZ bit must be cleared by user software when servicing the timer interrupt to avoid undesired interrupts when leaving the interrupt service routine. After reset, the 8-bit counter register is loaded with 0FFh, while the 7-bit prescaler is loaded with 07Fh, and the TSCR register is cleared. This means that the Timer is stopped (PSI="0") and the timer interrupt is disabled.

Figure 25. Timer Working Principle

TIMER (Cont'd)

A write to the TCR register will predominate over the 8-bit counter decrement to 00h function, i.e. if a write and a TCR register decrement to 00h occur simultaneously, the write will take precedence, and the TMZ bit is not set until the 8-bit counter reaches 00h again. The values of the TCR and the PSC registers can be read accurately at any time.

4.2.4 Timer Registers**Timer Status Control Register (TSCR)**

Address: 0D4h — Read/Write

7							0
TMZ	ETI	D5	D4	PSI	PS2	PS1	PS0

Bit 7 = **TMZ**: *Timer Zero bit*

A low-to-high transition indicates that the timer count register has decrement to zero. This bit must be cleared by user software before starting a new count.

Bit 6 = **ETI**: *Enable Timer Interrupt*

When set, enables the timer interrupt request (vector #3). If ETI=0 the timer interrupt is disabled. If ETI=1 and TMZ=1 an interrupt request is generated.

Bit 5 = **D5**: *Reserved*

Must be set to "1".

Bit 4 = **D4**

Do not care.

Bit 3 = **PSI**: *Prescaler Initialize Bit*

Used to initialize the prescaler and inhibit its counting. When PSI="0" the prescaler is set to 7Fh and the counter is inhibited. When PSI="1" the prescaler is enabled to count downwards. As long as

PSI="0" both counter and prescaler are not running.

Bit 2, 1, 0 = **PS2, PS1, PS0**: *Prescaler Mux. Select*. These bits select the division ratio of the prescaler register.

Table 11. Prescaler Division Factors

PS2	PS1	PS0	Divided by
0	0	0	1
0	0	1	2
0	1	0	4
0	1	1	8
1	0	0	16
1	0	1	32
1	1	0	64
1	1	1	128

Timer Counter Register TCR

Address: 0D3h — Read/Write

7							0
D7	D6	D5	D4	D3	D2	D1	D0

Bit 7-0 = **D7-D0**: *Counter Bits*.

Prescaler Register PSC

Address: 0D2h — Read/Write

7							0
D7	D6	D5	D4	D3	D2	D1	D0

Bit 7 = **D7**: Always read as "0".

Bit 6-0 = **D6-D0**: *Prescaler Bits*.

4.3 A/D CONVERTER (ADC)

The A/D converter peripheral is an 8-bit analog to digital converter with analog inputs as alternate I/O functions (the number of which is device dependent), offering 8-bit resolution with a typical conversion time of 70 μ s (at an oscillator clock frequency of 8MHz).

The ADC converts the input voltage by a process of successive approximations, using a clock frequency derived from the oscillator with a division factor of twelve. With an oscillator clock frequency less than 1.2MHz, conversion accuracy is decreased.

Selection of the input pin is done by configuring the related I/O line as an analog input via the Option and Data registers (refer to I/O ports description for additional information). Only one I/O line must be configured as an analog input at any time. The user must avoid any situation in which more than one I/O pin is selected as an analog input simultaneously, to avoid device malfunction.

The ADC uses two registers in the data space: the ADC data conversion register, ADR, which stores the conversion result, and the ADC control register, ADCR, used to program the ADC functions.

A conversion is started by writing a "1" to the Start bit (STA) in the ADC control register. This automatically clears (resets to "0") the End Of Conversion Bit (EOC). When a conversion is complete, the EOC bit is automatically set to "1", in order to flag that conversion is complete and that the data in the ADC data conversion register is valid. Each conversion has to be separately initiated by writing to the STA bit.

The STA bit is continuously scanned so that, if the user sets it to "1" while a previous conversion is in progress, a new conversion is started before completing the previous one. The start bit (STA) is a write only bit, any attempt to read it will show a logical "0".

The A/D converter features a maskable interrupt associated with the end of conversion. This interrupt is associated with interrupt vector #4 and occurs when the EOC bit is set (i.e. when a conversion is completed). The interrupt is masked using the EAI (interrupt mask) bit in the control register.

The power consumption of the device can be reduced by turning off the ADC peripheral. This is done by setting the PDS bit in the ADC control register to "0". If PDS="1", the A/D is powered and enabled for conversion. This bit must be set at least one instruction before the beginning of the conver-

sion to allow stabilisation of the A/D converter. This action is also needed before entering WAIT mode, since the A/D comparator is not automatically disabled in WAIT mode.

During Reset, any conversion in progress is stopped, the control register is reset to 40h and the ADC interrupt is masked (EAI=0).

Figure 26. ADC Block Diagram

4.3.1 Application Notes

The A/D converter does not feature a sample and hold circuit. The analog voltage to be measured should therefore be stable during the entire conversion cycle. Voltage variation should not exceed $\pm 1/2$ LSB for the optimum conversion accuracy. A low pass filter may be used at the analog input pins to reduce input voltage variation during conversion.

When selected as an analog channel, the input pin is internally connected to a capacitor C_{ad} of typically 12pF. For maximum accuracy, this capacitor must be fully charged at the beginning of conversion. In the worst case, conversion starts one instruction (6.5 μ s) after the channel has been selected. In worst case conditions, the impedance, ASI, of the analog voltage source is calculated using the following formula:

$$6.5\mu s = 9 \times C_{ad} \times ASI$$

(capacitor charged to over 99.9%), i.e. 30 Ω including a 50% guardband. ASI can be higher if C_{ad} has been charged for a longer period by adding instructions before the start of conversion (adding more than 26 CPU cycles is pointless).

A/D CONVERTER (Cont'd)

Since the ADC is on the same chip as the microprocessor, the user should not switch heavily loaded output signals during conversion, if high precision is required. Such switching will affect the supply voltages used as analog references.

The accuracy of the conversion depends on the quality of the power supplies (V_{DD} and V_{SS}). The user must take special care to ensure a well regulated reference voltage is present on the V_{DD} and V_{SS} pins (power supply voltage variations must be less than 5V/ms). This implies, in particular, that a suitable decoupling capacitor is used at the V_{DD} pin.

The converter resolution is given by::

$$\frac{V_{DD} - V_{SS}}{256}$$

The Input voltage (A_{in}) which is to be converted must be constant for 1 μ s before conversion and remain constant during conversion.

Conversion resolution can be improved if the power supply voltage (V_{DD}) to the microcontroller is lowered.

In order to optimise conversion resolution, the user can configure the microcontroller in WAIT mode, because this mode minimises noise disturbances and power supply variations due to output switching. Nevertheless, the WAIT instruction should be executed as soon as possible after the beginning of the conversion, because execution of the WAIT instruction may cause a small variation of the V_{DD} voltage. The negative effect of this variation is minimized at the beginning of the conversion when the converter is less sensitive, rather than at the end of conversion, when the less significant bits are determined.

The best configuration, from an accuracy standpoint, is WAIT mode with the Timer stopped. Indeed, only the ADC peripheral and the oscillator are then still working. The MCU must be woken up from WAIT mode by the ADC interrupt at the end of the conversion. It should be noted that waking

up the microcontroller could also be done using the Timer interrupt, but in this case the Timer will be working and the resulting noise could affect conversion accuracy.

A/D Converter Control Register (ADCR)

Address: 0D1h — Read/Write

7							0
EAI	EOC	STA	PDS	D3	D2	D1	D0

Bit 7 = **EAI**: *Enable A/D Interrupt*. If this bit is set to "1" the A/D interrupt is enabled, when EAI=0 the interrupt is disabled.

Bit 6 = **EOC**: *End of conversion. Read Only*. This read only bit indicates when a conversion has been completed. This bit is automatically reset to "0" when the STA bit is written. If the user is using the interrupt option then this bit can be used as an interrupt pending bit. Data in the data conversion register are valid only when this bit is set to "1".

Bit 5 = **STA**: *Start of Conversion. Write Only*. Writing a "1" to this bit will start a conversion on the selected channel and automatically reset to "0" the EOC bit. If the bit is set again when a conversion is in progress, the present conversion is stopped and a new one will take place. This bit is write only, any attempt to read it will show a logical zero.

Bit 4 = **PDS**: *Power Down Selection*. This bit activates the A/D converter if set to "1". Writing a "0" to this bit will put the ADC in power down mode (idle mode).

Bit 3-0 = **D3-D0**. Not used

A/D Converter Data Register (ADR)

Address: 0D0h — Read only

7							0
D7	D6	D5	D4	D3	D2	D1	D0

Bit 7-0 = **D7-D0**: *8 Bit A/D Conversion Result*.

Note: The shaded area is outside the ST6210B,

5 SOFTWARE

5.1 ST6 ARCHITECTURE

The ST6 software has been designed to fully use the hardware in the most efficient way possible while keeping byte usage to a minimum; in short, to provide byte efficient programming capability. The ST6 core has the ability to set or clear any register or RAM location bit of the Data space with a single instruction. Furthermore, the program may branch to a selected address depending on the status of any bit of the Data space. The carry bit is stored with the value of the bit when the SET or RES instruction is processed.

5.2 ADDRESSING MODES

The ST6 core offers nine addressing modes, which are described in the following paragraphs. Three different address spaces are available: Program space, Data space, and Stack space. Program space contains the instructions which are to be executed, plus the data for immediate mode instructions. Data space contains the Accumulator, the X,Y,V and W registers, peripheral and Input/Output registers, the RAM locations and Data ROM locations (for storage of tables and constants). Stack space contains six 12-bit RAM cells used to stack the return addresses for subroutines and interrupts.

Immediate. In the immediate addressing mode, the operand of the instruction follows the opcode location. As the operand is a ROM byte, the immediate addressing mode is used to access constants which do not change during program execution (e.g., a constant used to initialize a loop counter).

Direct. In the direct addressing mode, the address of the byte which is processed by the instruction is stored in the location which follows the opcode. Direct addressing allows the user to directly address the 256 bytes in Data Space memory with a single two-byte instruction.

Short Direct. The core can address the four RAM registers X,Y,V,W (locations 80h, 81h, 82h, 83h) in the short-direct addressing mode. In this case, the instruction is only one byte and the selection of the location to be processed is contained in the opcode. Short direct addressing is a subset of the direct addressing mode. (Note that 80h and 81h are also indirect registers).

Extended. In the extended addressing mode, the 12-bit address needed to define the instruction is obtained by concatenating the four less significant

bits of the opcode with the byte following the opcode. The instructions (JP, CALL) which use the extended addressing mode are able to branch to any address of the 4K bytes Program space.

An extended addressing mode instruction is two-byte long.

Program Counter Relative The relative addressing mode is only used in conditional branch instructions. The instruction is used to perform a test and, if the condition is true, a branch with a span of -15 to +16 locations around the address of the relative instruction. If the condition is not true, the instruction which follows the relative instruction is executed. The relative addressing mode instruction is one-byte long. The opcode is obtained in adding the three most significant bits which characterize the kind of the test, one bit which determines whether the branch is a forward (when it is 0) or backward (when it is 1) branch and the four less significant bits which give the span of the branch (0h to Fh) which must be added or subtracted to the address of the relative instruction to obtain the address of the branch.

Bit Direct. In the bit direct addressing mode, the bit to be set or cleared is part of the opcode, and the byte following the opcode points to the address of the byte in which the specified bit must be set or cleared. Thus, any bit in the 256 locations of Data space memory can be set or cleared.

Bit Test & Branch. The bit test and branch addressing mode is a combination of direct addressing and relative addressing. The bit test and branch instruction is three-byte long. The bit identification and the tested condition are included in the opcode byte. The address of the byte to be tested follows immediately the opcode in the Program space. The third byte is the jump displacement, which is in the range of -126 to +129. This displacement can be determined using a label, which is converted by the assembler.

Indirect. In the indirect addressing mode, the byte processed by the register-indirect instruction is at the address pointed by the content of one of the indirect registers, X or Y (80h,81h). The indirect register is selected by the bit 4 of the opcode. A register indirect instruction is one byte long.

Inherent. In the inherent addressing mode, all the information necessary to execute the instruction is contained in the opcode. These instructions are one byte long.

5.3 INSTRUCTION SET

The ST6 core offers a set of 40 basic instructions which, when combined with nine addressing modes, yield 244 usable opcodes. They can be divided into six different types: load/store, arithmetic/logic, conditional branch, control instructions, jump/call, and bit manipulation. The following paragraphs describe the different types.

All the instructions belonging to a given type are presented in individual tables.

Load & Store. These instructions use one, two or three bytes in relation with the addressing mode. One operand is the Accumulator for LOAD and the other operand is obtained from data memory using one of the addressing modes.

For Load Immediate one operand can be any of the 256 data space bytes while the other is always immediate data.

Table 12. Load & Store Instructions

Instruction	Addressing Mode	Bytes	Cycles	Flags	
				Z	C
LD A, X	Short Direct	1	4	Δ	*
LD A, Y	Short Direct	1	4	Δ	*
LD A, V	Short Direct	1	4	Δ	*
LD A, W	Short Direct	1	4	Δ	*
LD X, A	Short Direct	1	4	Δ	*
LD Y, A	Short Direct	1	4	Δ	*
LD V, A	Short Direct	1	4	Δ	*
LD W, A	Short Direct	1	4	Δ	*
LD A, rr	Direct	2	4	Δ	*
LD rr, A	Direct	2	4	Δ	*
LD A, (X)	Indirect	1	4	Δ	*
LD A, (Y)	Indirect	1	4	Δ	*
LD (X), A	Indirect	1	4	Δ	*
LD (Y), A	Indirect	1	4	Δ	*
LDI A, #N	Immediate	2	4	Δ	*
LDI rr, #N	Immediate	3	4	*	*

Notes:

X,Y. Indirect Register Pointers, V & W Short Direct Registers

#. Immediate data (stored in ROM memory)

rr. Data space register

Δ. Affected

*. Not Affected

INSTRUCTION SET (Cont'd)

Arithmetic and Logic These instructions are used to perform the arithmetic calculations and logic operations. In AND, ADD, CP, SUB instructions one operand is always the accumulator while the other can be either a data space memory con-

tent or an immediate value in relation with the addressing mode. In CLR, DEC, INC instructions the operand can be any of the 256 data space addresses. In COM, RLC, SLA the operand is always the accumulator.

Table 13. Arithmetic & Logic Instructions

Instruction	Addressing Mode	Bytes	Cycles	Flags	
				Z	C
ADD A, (X)	Indirect	1	4	Δ	Δ
ADD A, (Y)	Indirect	1	4	Δ	Δ
ADD A, rr	Direct	2	4	Δ	Δ
ADDI A, #N	Immediate	2	4	Δ	Δ
AND A, (X)	Indirect	1	4	Δ	Δ
AND A, (Y)	Indirect	1	4	Δ	Δ
AND A, rr	Direct	2	4	Δ	Δ
ANDI A, #N	Immediate	2	4	Δ	Δ
CLR A	Short Direct	2	4	Δ	Δ
CLR r	Direct	3	4	*	*
COM A	Inherent	1	4	Δ	Δ
CP A, (X)	Indirect	1	4	Δ	Δ
CP A, (Y)	Indirect	1	4	Δ	Δ
CP A, rr	Direct	2	4	Δ	Δ
CPI A, #N	Immediate	2	4	Δ	Δ
DEC X	Short Direct	1	4	Δ	*
DEC Y	Short Direct	1	4	Δ	*
DEC V	Short Direct	1	4	Δ	*
DEC W	Short Direct	1	4	Δ	*
DEC A	Direct	2	4	Δ	*
DEC rr	Direct	2	4	Δ	*
DEC (X)	Indirect	1	4	Δ	*
DEC (Y)	Indirect	1	4	Δ	*
INC X	Short Direct	1	4	Δ	*
INC Y	Short Direct	1	4	Δ	*
INC V	Short Direct	1	4	Δ	*
INC W	Short Direct	1	4	Δ	*
INC A	Direct	2	4	Δ	*
INC rr	Direct	2	4	Δ	*
INC (X)	Indirect	1	4	Δ	*
INC (Y)	Indirect	1	4	Δ	*
RLC A	Inherent	1	4	Δ	Δ
SLA A	Inherent	2	4	Δ	Δ
SUB A, (X)	Indirect	1	4	Δ	Δ
SUB A, (Y)	Indirect	1	4	Δ	Δ
SUB A, rr	Direct	2	4	Δ	Δ
SUBI A, #N	Immediate	2	4	Δ	Δ

Notes:

X,Y. Indirect Register Pointers, V & W Short Direct Registers D. Affected
 # . Immediate data (stored in ROM memory) * . Not Affected
 rr. Data space register

INSTRUCTION SET (Cont'd)

Conditional Branch The branch instructions achieve a branch in the program when the selected condition is met.

Bit Manipulation Instructions These instructions can handle any bit in data space memory. One group either sets or clears. The other group (see Conditional Branch) performs the bit test branch operations.

Control Instructions The control instructions control the MCU operations during program execution.

Jump and Call. These two instructions are used to perform long (12-bit) jumps or subroutines call inside the whole program space.

Table 14. Conditional Branch Instructions

Instruction	Branch If	Bytes	Cycles	Flags	
				Z	C
JRC e	C = 1	1	2	*	*
JRNC e	C = 0	1	2	*	*
JRZ e	Z = 1	1	2	*	*
JRNZ e	Z = 0	1	2	*	*
JRR b, rr, ee	Bit = 0	3	5	*	Δ
JRS b, rr, ee	Bit = 1	3	5	*	Δ

Notes:

b. 3-bit address

e. 5 bit signed displacement in the range -15 to +16<F128M>

ee. 8 bit signed displacement in the range -126 to +129

rr. Data space register

Δ. Affected. The tested bit is shifted into carry.

*. Not Affected

Table 15. Bit Manipulation Instructions

Instruction	Addressing Mode	Bytes	Cycles	Flags	
				Z	C
SET b,rr	Bit Direct	2	4	*	*
RES b,rr	Bit Direct	2	4	*	*

Notes:

b. 3-bit address;

rr. Data space register;

*. Not<M> Affected

Table 16. Control Instructions

Instruction	Addressing Mode	Bytes	Cycles	Flags	
				Z	C
NOP	Inherent	1	2	*	*
RET	Inherent	1	2	*	*
RETI	Inherent	1	2	Δ	Δ
STOP (1)	Inherent	1	2	*	*
WAIT	Inherent	1	2	*	*

Notes:

1. This instruction is deactivated<N>and a WAIT is automatically executed instead of a STOP if the watchdog function is selected.

Δ. Affected

*. Not Affected

Table 17. Jump & Call Instructions

Instruction	Addressing Mode	Bytes	Cycles	Flags	
				Z	C
CALL abc	Extended	2	4	*	*
JP abc	Extended	2	4	*	*

Notes:

abc. 12-bit address;

*. Not Affected

Opcode Map Summary. The following table contains an opcode map for the instructions used by the ST6

LOW HI	0 0000	1 0001	2 0010	3 0011	4 0100	5 0101	6 0110	7 0111	LOW HI
0 0000	2 JRNZ e 1 pcr	4 CALL abc 2 ext	2 JRNZ e 1 pcr	5 JRR b0,rr,ee 3 bt	2 JRZ e 1 pcr	#	2 JRC e 1 prc	4 LD a,(x) 1 ind	0 0000
1 0001	2 JRNZ e 1 pcr	4 CALL abc 2 ext	2 JRNZ e 1 pcr	5 JRS b0,rr,ee 3 bt	2 JRZ e 1 pcr	4 INC x 1 sd	2 JRC e 1 prc	4 LDI a,nn 2 imm	1 0001
2 0010	2 JRNZ e 1 pcr	4 CALL abc 2 ext	2 JRNZ e 1 pcr	5 JRR b4,rr,ee 3 bt	2 JRZ e 1 pcr	#	2 JRC e 1 prc	4 CP a,(x) 1 ind	2 0010
3 0011	2 JRNZ e 1 pcr	4 CALL abc 2 ext	2 JRNZ e 1 pcr	5 JRS b4,rr,ee 3 bt	2 JRZ e 1 pcr	4 LD a,x 1 sd	2 JRC e 1 prc	4 CPI a,nn 2 imm	3 0011
4 0100	2 JRNZ e 1 pcr	4 CALL abc 2 ext	2 JRNZ e 1 pcr	5 JRR b2,rr,ee 3 bt	2 JRZ e 1 pcr	#	2 JRC e 1 prc	4 ADD a,(x) 1 ind	4 0100
5 0101	2 JRNZ e 1 pcr	4 CALL abc 2 ext	2 JRNZ e 1 pcr	5 JRS b2,rr,ee 3 bt	2 JRZ e 1 pcr	4 INC y 1 sd	2 JRC e 1 prc	4 ADDI a,nn 2 imm	5 0101
6 0110	2 JRNZ e 1 pcr	4 CALL abc 2 ext	2 JRNZ e 1 pcr	5 JRR b6,rr,ee 3 bt	2 JRZ e 1 pcr	#	2 JRC e 1 prc	4 INC (x) 1 ind	6 0110
7 0111	2 JRNZ e 1 pcr	4 CALL abc 2 ext	2 JRNZ e 1 pcr	5 JRS b6,rr,ee 3 bt	2 JRZ e 1 pcr	4 LD a,y 1 sd	2 JRC e 1 prc	#	7 0111
8 1000	2 JRNZ e 1 pcr	4 CALL abc 2 ext	2 JRNZ e 1 pcr	5 JRR b1,rr,ee 3 bt	2 JRZ e 1 pcr	#	2 JRC e 1 prc	4 LD (x),a 1 ind	8 1000
9 1001	2 RNZ e 1 pcr	4 CALL abc 2 ext	2 JRNZ e 1 pcr	5 JRS b1,rr,ee 3 bt	2 JRZ e 1 pcr	4 INC v 1 sd	2 JRC e 1 prc	#	9 1001
A 1010	2 JRNZ e 1 pcr	4 CALL abc 2 ext	2 JRNZ e 1 pcr	5 JRR b5,rr,ee 3 bt	2 JRZ e 1 pcr	#	2 JRC e 1 prc	4 AND a,(x) 1 ind	A 1010
B 1011	2 JRNZ e 1 pcr	4 CALL abc 2 ext	2 JRNZ e 1 pcr	5 JRS b5,rr,ee 3 bt	2 JRZ e 1 pcr	4 LD a,v 1 sd	2 JRC e 1 prc	4 ANDI a,nn 2 imm	B 1011
C 1100	2 JRNZ e 1 pcr	4 CALL abc 2 ext	2 JRNZ e 1 pcr	5 JRR b3,rr,ee 3 bt	2 JRZ e 1 pcr	#	2 JRC e 1 prc	4 SUB a,(x) 1 ind	C 1100
D 1101	2 JRNZ e 1 pcr	4 CALL abc 2 ext	2 JRNZ e 1 pcr	5 JRS b3,rr,ee 3 bt	2 JRZ e 1 pcr	4 INC w 1 sd	2 JRC e 1 prc	4 SUBI a,nn 2 imm	D 1101
E 1110	2 JRNZ e 1 pcr	4 CALL abc 2 ext	2 JRNZ e 1 pcr	5 JRR b7,rr,ee 3 bt	2 JRZ e 1 pcr	#	2 JRC e 1 prc	4 DEC (x) 1 ind	E 1110
F 1111	2 JRNZ e 1 pcr	4 CALL abc 2 ext	2 JRNZ e 1 pcr	5 JRS b7,rr,ee 3 bt	2 JRZ e 1 pcr	4 LD a,w 1 sd	2 JRC e 1 prc	#	F 1111

Abbreviations for Addressing Modes: Legend:

dir	Direct	#	Indicates Illegal Instructions
sd	Short Direct	e	5 Bit Displacement
imm	Immediate	b	3 Bit Address
inh	Inherent	rr	1byte dataspace address
ext	Extended	nn	1 byte immediate data
b.d	Bit Direct	abc	12 bit address
bt	Bit Test	ee	8 bit Displacement
pcr	Program Counter Relative		
ind	Indirect		

Opcode Map Summary (Continued)

LOW HI	8 1000	9 1001	A 1010	B 1011	C 1100	D 1101	E 1110	F 1111	LOW HI
0 0000	2 JRNZ e 1 pcr	4 JP abc 2 ext	2 JRNZ e 1 pcr	4 RES b0,rr 2 b.d	2 JRZ e 1 pcr	4 LDI rr,nn 3 imm	2 JRC e 1 prc	4 LD a,(y) 1 ind	0 0000
1 0001	2 JRNZ e 1 pcr	4 JP abc 2 ext	2 JRNZ e 1 pcr	4 SET b0,rr 2 b.d	2 JRZ e 1 pcr	4 DEC x 1 sd	2 JRC e 1 prc	4 LD a,rr 2 dir	1 0001
2 0010	2 JRNZ e 1 pcr	4 JP abc 2 ext	2 JRNZ e 1 pcr	4 RES b4,rr 2 b.d	2 JRZ e 1 pcr	4 COM a 1	2 JRC e 1 prc	4 CP a,(y) 1 ind	2 0010
3 0011	2 JRNZ e 1 pcr	4 JP abc 2 ext	2 JRNZ e 1 pcr	4 SET b4,rr 2 b.d	2 JRZ e 1 pcr	4 LD x,a 1 sd	2 JRC e 1 prc	4 CP a,rr 2 dir	3 0011
4 0100	2 JRNZ e 1 pcr	4 JP abc 2 ext	2 JRNZ e 1 pcr	4 RES b2,rr 2 b.d	2 JRZ e 1 pcr	2 RETI inh 1	2 JRC e 1 prc	4 ADD a,(y) 1 ind	4 0100
5 0101	2 JRNZ e 1 pcr	4 JP abc 2 ext	2 JRNZ e 1 pcr	4 SET b2,rr 2 b.d	2 JRZ e 1 pcr	4 DEC y 1 sd	2 JRC e 1 prc	4 ADD a,rr 2 dir	5 0101
6 0110	2 JRNZ e 1 pcr	4 JP abc 2 ext	2 JRNZ e 1 pcr	4 RES b6,rr 2 b.d	2 JRZ e 1 pcr	2 STOP inh 1	2 JRC e 1 prc	4 INC (y) 1 ind	6 0110
7 0111	2 JRNZ e 1 pcr	4 JP abc 2 ext	2 JRNZ e 1 pcr	4 SET b6,rr 2 b.d	2 JRZ e 1 pcr	4 LD y,a 1 sd	2 JRC e 1 prc	4 INC rr 2 dir	7 0111
8 1000	2 JRNZ e 1 pcr	4 JP abc 2 ext	2 JRNZ e 1 pcr	4 RES b1,rr 2 b.d	2 JRZ e 1 pcr	#	2 JRC e 1 prc	4 LD (y),a 1 ind	8 1000
9 1001	2 RNZ e 1 pcr	4 JP abc 2 ext	2 JRNZ e 1 pcr	4 SET b1,rr 2 b.d	2 JRZ e 1 pcr	4 DEC v 1 sd	2 JRC e 1 prc	4 LD rr,a 2 dir	9 1001
A 1010	2 JRNZ e 1 pcr	4 JP abc 2 ext	2 JRNZ e 1 pcr	4 RES b5,rr 2 b.d	2 JRZ e 1 pcr	4 RCL a 1 inh	2 JRC e 1 prc	4 AND a,(y) 1 ind	A 1010
B 1011	2 JRNZ e 1 pcr	4 JP abc 2 ext	2 JRNZ e 1 pcr	4 SET b5,rr 2 b.d	2 JRZ e 1 pcr	4 LD v,a 1 sd	2 JRC e 1 prc	4 AND a,rr 2 dir	B 1011
C 1100	2 JRNZ e 1 pcr	4 JP abc 2 ext	2 JRNZ e 1 pcr	4 RES b3,rr 2 b.d	2 JRZ e 1 pcr	2 RET inh 1	2 JRC e 1 prc	4 SUB a,(y) 1 ind	C 1100
D 1101	2 JRNZ e 1 pcr	4 JP abc 2 ext	2 JRNZ e 1 pcr	4 SET b3,rr 2 b.d	2 JRZ e 1 pcr	4 DEC w 1 sd	2 JRC e 1 prc	4 SUB a,rr 2 dir	D 1101
E 1110	2 JRNZ e 1 pcr	4 JP abc 2 ext	2 JRNZ e 1 pcr	4 RES b7,rr 2 b.d	2 JRZ e 1 pcr	2 WAIT inh 1	2 JRC e 1 prc	4 DEC (y) 1 ind	E 1110
F 1111	2 JRNZ e 1 pcr	4 JP abc 2 ext	2 JRNZ e 1 pcr	4 SET b7,rr 2 b.d	2 JRZ e 1 pcr	4 LD w,a 1 sd	2 JRC e 1 prc	4 DEC rr 2 dir	F 1111

Abbreviations for Addressing Modes: Legend:

dir	Direct	#	Indicates Illegal Instructions
sd	Short Direct	e	5 Bit Displacement
imm	Immediate	b	3 Bit Address
inh	Inherent	rr	1byte dataspace address
ext	Extended	nn	1 byte immediate data
b.d	Bit Direct	abc	12 bit address
bt	Bit Test	ee	8 bit Displacement
pcr	Program Counter Relative		
ind	Indirect		

6 ELECTRICAL CHARACTERISTICS

6.1 ABSOLUTE MAXIMUM RATINGS

This product contains devices to protect the inputs against damage due to high static voltages, however it is advisable to take normal precaution to avoid application of any voltage higher than the specified maximum rated voltages.

For proper operation it is recommended that V_I and V_O be higher than V_{SS} and lower than V_{DD} . Reliability is enhanced if unused inputs are connected to an appropriate logic voltage level (V_{DD} or V_{SS}).

Power Considerations The average chip-junction temperature, T_j , in Celsius can be obtained from:

$$T_j = T_A + P_D \times R_{thJA}$$

Where: T_A = Ambient Temperature.

R_{thJA} = Package thermal resistance (junction-to ambient).

$P_D = P_{int} + P_{port}$.

$P_{int} = I_{DD} \times V_{DD}$ (chip internal power).

P_{port} = Port power dissipation (determined by the user).

Symbol	Parameter	Value	Unit
V_{DD}	Supply Voltage	-0.3 to 7.0	V
V_I	Input Voltage	$V_{SS} - 0.3$ to $V_{DD} + 0.3^{(1)}$	V
V_O	Output Voltage	$V_{SS} - 0.3$ to $V_{DD} + 0.3^{(1)}$	V
I_O	Current Drain per Pin Excluding V_{DD} , V_{SS}	± 10	mA
$I_{V_{DD}}$	Total Current into V_{DD} (source)	50	mA
$I_{V_{SS}}$	Total Current out of V_{SS} (sink)	50	mA
T_j	Junction Temperature	150	°C
T_{STG}	Storage Temperature	-60 to 150	°C

Notes:

- Stresses above those listed as "absolute maximum ratings" may cause permanent damage to the device. This is a stress rating only and functional operation of the device at these conditions is not implied. Exposure to maximum rating conditions for extended periods may affect device reliability.
- (1) Within these limits, clamping diodes are guaranteed to be not conductive. Voltages outside these limits are authorised as long as injection current is kept within the specification.

6.2 RECOMMENDED OPERATING CONDITIONS

Symbol	Parameter	Test Conditions	Value			Unit
			Min.	Typ.	Max.	
T_A	Operating Temperature	6 Suffix Version 1 Suffix Version 3 Suffix Version	-40 0 -40		85 70 125	°C
V_{DD}	Operating Supply Voltage	$f_{OSC} = 2\text{MHz}$ $f_{osc} = 8\text{MHz}$, 1 & 6 Suffix	3.0 4.5		6.0 6.0	V
f_{OSC}	Oscillator Frequency ²⁾	$V_{DD} = 3\text{V}$ $V_{DD} = 4.5\text{V}$, 1 & 6 Suffix $V_{DD} = 4.5\text{V}$, 3 Suffix	0 0 0		2.0 8.0 4.0	MHz
I_{INJ+}	Pin Injection Current (positive)	$V_{DD} = 4.5$ to 5.5V			+5	mA
I_{INJ-}	Pin Injection Current (negative)	$V_{DD} = 4.5$ to 5.5V			-5	mA

Notes:

1. Care must be taken in case of negative current injection, where adapted impedance must be respected on analog sources to not affect the A/D conversion. For a -1mA injection, a maximum 10 K Ω is recommended.

2. An oscillator frequency above 1MHz is recommended for reliable A/D results

Figure 27. Maximum Operating FREQUENCY (Fmax) Versus SUPPLY VOLTAGE (V_{DD})

The shaded area is outside the recommended operating range; device functionality is not guaranteed under these conditions.

6.3 DC ELECTRICAL CHARACTERISTICS

(T_A = -40 to +85°C unless otherwise specified)

Symbol	Parameter	Test Conditions	Value			Unit
			Min.	Typ.	Max.	
V _{IL}	Input Low Level Voltage All Input pins				V _{DD} × 0.3	V
V _{IH}	Input High Level Voltage All Input pins		V _{DD} × 0.7			V
V _{Hys}	Hysteresis Voltage ⁽¹⁾ All Input pins	V _{DD} = 5V V _{DD} = 3V	0.2 0.2			V
V _{up}	LVD Threshold in power-on			4.1	4.3	
V _{dn}	LVD threshold in powerdown		3.6	3.8		
V _{OL}	Low Level Output Voltage All Output pins	V _{DD} = 5.0V; I _{OL} = +10μA V _{DD} = 5.0V; I _{OL} = +5mA			0.1 0.8	V
	Low Level Output Voltage 20 mA Sink I/O pins	V _{DD} = 5.0V; I _{OL} = +10μA V _{DD} = 5.0V; I _{OL} = +10mA V _{DD} = 5.0V; I _{OL} = +20mA			0.1 0.8 1.3	
V _{OH}	High Level Output Voltage All Output pins	V _{DD} = 5.0V; I _{OL} = -10μA V _{DD} = 5.0V; I _{OL} = -5.0mA	4.9 3.5			V
R _{PU}	Pull-up Resistance	All Input pins	40	100	350	KΩ
		RESET pin	150	350	900	
I _{IL} I _{IH}	Input Leakage Current All Input pins but RESET	V _{IN} = V _{SS} (No Pull-Up configured) V _{IN} = V _{DD}		0.1	1.0	μA
	Input Leakage Current RESET pin	V _{IN} = V _{SS} V _{IN} = V _{DD}	-8	-16	-30 10	
I _{DD}	Supply Current in RESET Mode	V _{RESET} = V _{SS} f _{OSC} = 8MHz			3.5	mA
	Supply Current in RUN Mode ⁽²⁾	V _{DD} = 5.0V f _{INT} = 8MHz			3.5	mA
	Supply Current in WAIT Mode ⁽³⁾	V _{DD} = 5.0V f _{INT} = 8MHz			1.5	mA
	Supply Current in STOP Mode, with LVD disabled ⁽³⁾	I _{LOAD} = 0mA V _{DD} = 5.0V			10	μA
	Supply Current in STOP Mode, with LVD enabled ⁽³⁾	I _{LOAD} = 0mA V _{DD} = 5.0V			500	
Retention	EPROM Data Retention	T _A = 55°C	10			years

Notes:

(1) Hysteresis voltage between switching levels

(2) All peripherals running

(3) All peripherals in stand-by

DC ELECTRICAL CHARACTERISTICS (Cont'd)(T_A = -40 to +125°C unless otherwise specified))

Symbol	Parameter	Test Conditions	Value			Unit
			Min.	Typ.	Max.	
V _{up}	LVD Threshold in power-on			4.1	4.3	
V _{dn}	LVD threshold in powerdown		3.5	3.8		
V _{OL}	Low Level Output Voltage All Output pins	V _{DD} = 5.0V; I _{OL} = +10μA V _{DD} = 5.0V; I _{OL} = + 3mA			0.1 0.8	V
	Low Level Output Voltage 20 mA Sink I/O pins	V _{DD} = 5.0V; I _{OL} = +10μA V _{DD} = 5.0V; I _{OL} = +7mA V _{DD} = 5.0V; I _{OL} = +15mA			0.1 0.8 1.3	
V _{OH}	High Level Output Voltage All Output pins	V _{DD} = 5.0V; I _{OL} = -10μA V _{DD} = 5.0V; I _{OL} = -3.0mA	4.9 3.5			V
	Supply Current in STOP Mode, with LVD disabled(*)	I _{LOAD} =0mA V _{DD} =5.0V			20	μA

Note:

(*) All Peripherals in stand-by.

6.4 AC ELECTRICAL CHARACTERISTICS(T_A = -40 to +125°C unless otherwise specified)

Symbol	Parameter	Test Conditions	Value			Unit
			Min.	Typ.	Max.	
t _{REC}	Supply Recovery Time ¹⁾		100			ms
f _{LFAO}	Internal frequency with LFAO active		200	400	800	kHz
f _{OSG}	Internal Frequency with OSG enabled ²⁾	V _{DD} = 3V V _{DD} = 4.5V	2 4		f _{OSC} f _{OSC}	MHz
f _{RC}	Internal frequency with RC oscillator and OSG disabled ^{2) 3)}	V _{DD} =5.0V R=47kΩ R=100kΩ R=470kΩ	4 2.7 800	5 3.2 850	5.5 3.5 900	MHz MHz kHz
C _{IN}	Input Capacitance	All Inputs Pins			10	pF
C _{OUT}	Output Capacitance	All Outputs Pins			10	pF

Notes:1. Period for which V_{DD} has to be connected at 0V to allow internal Reset function at next power-up.

2. An oscillator frequency above 1MHz is recommended for reliable A/D results.

3. Measure performed with OSCin pin soldered on PCB, with an around 2pF equivalent capacitance.

6.5 A/D CONVERTER CHARACTERISTICS

(T_A = -40 to +125°C unless otherwise specified)

Symbol	Parameter	Test Conditions	Value			Unit
			Min.	Typ.	Max.	
Res	Resolution			8		Bit
A _{TOT}	Total Accuracy (1) (2)	f _{OSC} > 1.2MHz f _{OSC} > 32kHz			±2 ±4	LSB
t _C	Conversion Time	f _{OSC} = 8MHz (T _A < 85°C) f _{OSC} = 4 MHz		70 140		μs
ZIR	Zero Input Reading	Conversion result when V _{IN} = V _{SS}	00			Hex
FSR	Full Scale Reading	Conversion result when V _{IN} = V _{DD}			FF	Hex
AD _I	Analog Input Current During Conversion	V _{DD} = 4.5V			1.0	μA
AC _{IN}	Analog Input Capacitance			2	5	pF

Notes:

- Noise at VDD, VSS < 10mV
- With oscillator frequencies less than 1MHz, the A/D Converter accuracy is decreased.

6.6 TIMER CHARACTERISTICS

(T_A = -40 to +125°C unless otherwise specified)

Symbol	Parameter	Test Conditions	Value			Unit
			Min.	Typ.	Max.	
f _{IN}	Input Frequency on TIMER Pin				$\frac{f_{INT}}{4}$	MHz
t _W	Pulse Width at TIMER Pin	V _{DD} = 3.0V V _{DD} > 4.5V	1 125			μs ns

TIMER CHARACTERISTICS (Cont'd)

Figure 28. RC Oscillator Frequency Versus SUPPLY VOLTAGE (T=25°C)

Note: this curve represents typical variations and is given for guidance only.

Figure 29. LVD Threshold Levels Versus Temperature

Note: this curve represents typical variations and is given for guidance only.

7 GENERAL INFORMATION

7.1 PACKAGE MECHANICAL DATA

Figure 30. 16-Pin Plastic Dual In Line Package (B), 300-mil Width

Figure 31. 16-Pin Plastic Small Outline Package (M), 300-mil Width

7.2 ORDERING INFORMATION

Table 18. OTP/EPROM VERSION ORDERING INFORMATION

Sales Type	I/O	Program Memory (Bytes)	Analog Input	Temperature Range	Package
ST62T00CB6	9	1036 (OTP)	4	-40 to + 85°C	PDIP16
ST62T00CM6					PSO16
ST62T01CB6		1836 (OTP)			PDIP16
ST62T01CM6					PSO16
ST62T03CB6		1036 (OTP)	None		PDIP16
ST62T03CM6					PSO16
ST62T01CB3		1836 (OTP)		-40 to +125°C	PDIP16
ST62T01CM3					PSO16
ST62E01CF1		1836(EPROM)	4	0 to +70°C	CDIP16W

Notes:

SGS-THOMSON
MICROELECTRONICS

ST62P00C/P01C/P03C

8-BIT FASTROM MCUs WITH A/D CONVERTER,
OSCILLATOR SAFEGUARD , SAFE RESET AND 16 PINS

PRELIMINARY DATA

- 3.0 to 6.0V Supply Operating Range
- 8 MHz Maximum Clock Frequency
- -40 to +125°C Operating Temperature Range
- Run, Wait and Stop Modes
- 5 Interrupt Vectors
- Look-up Table capability in Program Memory
- Data Storage in Program Memory:
User selectable size
- Data RAM: 64bytes
- 9 I/O pins, fully programmable as:
 - Input with pull-up resistor
 - Input without pull-up resistor
 - Input with interrupt generation
 - Open-drain or push-pull output
 - Analog Input (except ST62P03C)
- 3 I/O lines can sink up to 20mA to drive LEDs or TRIACs directly
- 8-bit Timer/Counter with 7-bit programmable prescaler
- Digital Watchdog
- Oscillator Safe Guard
- Low Voltage Detector for Safe Reset
- 8-bit A/D Converter with up to 4 analog inputs
- On-chip Clock oscillator can be driven by Quartz Crystal Ceramic resonator or RC network
- Power-on Reset
- One external Non-Maskable Interrupt
- ST626x-EMU2 Emulation and Development System (connects to an MS-DOS PC via an RS232 serial line)

PDIP16

PSO16

(See end of Datasheet for Ordering Information)

DEVICE SUMMARY

DEVICE	ROM (Bytes)	I/O Pins	Analog inputs
ST62P00C	1036	9	4
ST62P01C	1836	9	4
ST62P03C	1036	9	None

Rev. 2.2

August 1997

57/64

This is preliminary information on a new product in development or undergoing evaluation. Details are subject to change without notice.

1 GENERAL DESCRIPTION

1.1 INTRODUCTION

The ST62P00C/P01C and P03C are the Factory Advanced Service Technique ROM (FASTROM) versions of ST62T00C, T01C and T03C OTP devices.

They offer the same functionality as OTP devices, selecting as FASTROM options the options defined in the programmable option byte of the OTP version.

1.2 ORDERING INFORMATION

The following section deals with the procedure for transfer of customer codes to SGS-THOMSON.

1.2.1 Transfer of Customer Code

Customer code is made up of the ROM contents and the list of the selected FASTROM options. The ROM contents are to be sent on diskette, or by electronic means, with the hexadecimal file generated by the development tool. All unused bytes must be set to FFh.

The selected options are communicated to SGS-THOMSON using the correctly filled OPTION LIST appended.

1.2.2 Listing Generation and Verification

When SGS-THOMSON receives the user's ROM contents, a computer listing is generated from it. This listing refers exactly to the ROM contents and

options which will be used to produce the specified MCU. The listing is then returned to the customer who must thoroughly check, complete, sign and return it to SGS-THOMSON. The signed listing forms a part of the contractual agreement for the production of the specific customer MCU.

The SGS-THOMSON Sales Organization will be pleased to provide detailed information on contractual points.

Table 1. ROM Memory Map for ST62P00C,P03C

Device Address	Description
0000h-0B9Fh	Reserved
0BA0h-0F9Fh	User ROM
0FA0h-0FEFh	Reserved
0FF0h-0FF7h	Interrupt Vectors
0FF8h-0FFBh	Reserved
0FFCh-0FFDh	NMI Interrupt Vector
0FFEh-0FFFh	Reset Vector

Table 2. ROM Memory Map for ST62P01C

Device Address	Description
0000h-087Fh	Reserved
0880h-0F9Fh	User ROM
0FA0h-0FEFh	Reserved
0FF0h-0FF7h	Interrupt Vectors
0FF8h-0FFBh	Reserved
0FFCh-0FFDh	NMI Interrupt Vector
0FFEh-0FFFh	Reset Vector

Table 3. FASTROM version Ordering Information

Sales Type	ROM	Analog Inputs	Temperature Range	Package	
ST62P00CB1/XXX ST62P00CB6/XXX ST62P00CB3/XXX (*)	1036 Bytes	4	0 to +70°C -40 to + 85°C -40 to + 125°C	PDIP16	
ST62P00CM1/XXX ST62P00CM6/XXX ST62P00CM3/XXX (*)			0 to +70°C -40 to + 85°C -40 to + 125°C	PSO16	
ST62P01CB1/XXX ST62P01CB6/XXX ST62P01CB3/XXX (*)			0 to +70°C -40 to + 85°C -40 to + 125°C	PDIP16	
ST62P01CM1/XXX ST62P01CM6/XXX ST62P01CM3/XXX (*)	0 to +70°C -40 to + 85°C -40 to + 125°C		PSO16		
ST62P03CB1/XXX ST62P03CB6/XXX ST62P03CB3/XXX (*)	1036 Bytes		None	0 to +70°C -40 to + 85°C -40 to + 125°C	PDIP16
ST62P03CM1/XXX ST62P03CM6/XXX ST62P03CM3/XXX (*)				0 to +70°C -40 to + 85°C -40 to + 125°C	PSO16

(*) Advanced information

ST62P00C/P01C/P03C FASTROM MICROCONTROLLER OPTION LIST

Customer

Address

.....

Contact

Phone No

Reference

SGS-THOMSON Microelectronics references

Device: ☐ ST62P00C ☐ ST62P01C ☐ ST62P03C

Package: ☐ Dual in Line Plastic ☐ Small Outline Plastic with conditioning:
☐ Standard (Stick)
☐ Tape & Reel

Temperature Range: ☐ 0°C to + 70°C ☐ - 40°C to + 85°C

Oscillator Source Selection: ☐ Crystal Quartz/Ceramic resonator
☐ RC Network

Watchdog Selection: ☐ Software Activation
☐ Hardware Activation

Readout Protection: ☐ Disabled
☐ Enabled

External STOP Mode Control ☐ Enabled ☐ Disabled

LVD Reset ☐ Enabled ☐ Disabled

NMI pin pull-up ☐ Enabled ☐ Disabled

OSG ☐ Enabled ☐ Disabled

Comments :

Supply Operating Range in the application:

Oscillator Frequency in the application:

Notes

Signature

Date

Notes:

**8-BIT ROM MCUs WITH A/D CONVERTER,
OSCILLATOR SAFEGUARD , SAFE RESET AND 16 PINS**

PRELIMINARY DATA

- 3.0 to 6.0V Supply Operating Range
- 8 MHz Maximum Clock Frequency
- -40 to +125°C Operating Temperature Range
- Run, Wait and Stop Modes
- 5 Interrupt Vectors
- Look-up Table capability in Program Memory
- Data Storage in Program Memory:
User selectable size
- Data RAM: 64bytes
- 9 I/O pins, fully programmable as:
 - Input with pull-up resistor
 - Input without pull-up resistor
 - Input with interrupt generation
 - Open-drain or push-pull output
 - Analog Input (except ST6203C)
- 3 I/O lines can sink up to 20mA to drive LEDs or TRIACs directly
- 8-bit Timer/Counter with 7-bit programmable prescaler
- Digital Watchdog
- Oscillator Safe Guard
- Low Voltage Detector for Safe Reset
- 8-bit A/D Converter with up to 4 analog inputs
- On-chip Clock oscillator can be driven by Quartz Crystal Ceramic resonator or RC network
- Power-on Reset
- One external Non-Maskable Interrupt
- ST626x-EMU2 Emulation and Development System (connects to an MS-DOS PC via an RS232 serial line)

PDIP16

PSO16

(See end of Datasheet for Ordering Information)

DEVICE SUMMARY

DEVICE	ROM (Bytes)	I/O Pins	Analog inputs
ST6200C	1036	9	4
ST6201C	1836	9	4
ST6203C	1036	9	None

Rev. 2.2

1 GENERAL DESCRIPTION

1.1 INTRODUCTION

The ST6200C/01C and 03C are mask programmed ROM version of ST62T00C, T01C and T03C OTP devices.

They offer the same functionality as OTP devices, selecting as ROM options the options defined in the programmable option byte of the OTP version.

Figure 1. Programming wave form

1.2 ROM READOUT PROTECTION

If the ROM READOUT PROTECTION option is selected, a protection fuse can be blown to prevent any access to the program memory content.

In case the user wants to blow this fuse, high voltage must be applied on the TEST pin.

Figure 2. Programming Circuit

Note: ZPD15 is used for overvoltage protection

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36	37	38	39	40	41	42	43	44	45	46	47	48	49	50	51	52	53	54	55	56	57	58	59	60	61	62	63	64	65	66	67	68	69	70	71	72	73	74	75	76	77	78	79	80	81	82	83	84	85	86	87	88	89	90	91	92	93	94	95	96	97	98	99	100	101	102	103	104	105	106	107	108	109	110	111	112	113	114	115	116	117	118	119	120	121	122	123	124	125	126	127	128	129	130	131	132	133	134	135	136	137	138	139	140	141	142	143	144	145	146	147	148	149	150	151	152	153	154	155	156	157	158	159	160	161	162	163	164	165	166	167	168	169	170	171	172	173	174	175	176	177	178	179	180	181	182	183	184	185	186	187	188	189	190	191	192	193	194	195	196	197	198	199	200	201	202	203	204	205	206	207	208	209	210	211	212	213	214	215	216	217	218	219	220	221	222	223	224	225	226	227	228	229	230	231	232	233	234	235	236	237	238	239	240	241	242	243	244	245	246	247	248	249	250	251	252	253	254	255	256	257	258	259	260	261	262	263	264	265	266	267	268	269	270	271	272	273	274	275	276	277	278	279	280	281	282	283	284	285	286	287	288	289	290	291	292	293	294	295	296	297	298	299	300	301	302	303	304	305	306	307	308	309	310	311	312	313	314	315	316	317	318	319	320	321	322	323	324	325	326	327	328	329	330	331	332	333	334	335	336	337	338	339	340	341	342	343	344	345	346	347	348	349	350	351	352	353	354	355	356	357	358	359	360	361	362	363	364	365	366	367	368	369	370	371	372	373	374	375	376	377	378	379	380	381	382	383	384	385	386	387	388	389	390	391	392	393	394	395	396	397	398	399	400	401	402	403	404	405	406	407	408	409	410	411	412	413	414	415	416	417	418	419	420	421	422	423	424	425	426	427	428	429	430	431	432	433	434	435	436	437	438	439	440	441	442	443	444	445	446	447	448	449	450	451	452	453	454	455	456	457	458	459	460	461	462	463	464	465	466
---	---	---	---	---	---	---	---	---	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----

1	0	11	11	-----
---	---	----	----	-------

1. *Journal of the American Medical Association*, 1997; 277: 1001-1005.

11. *Journal of the American Medical Association*, 2000; 283: 2689-2694.

“ ”

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36	37	38	39	40	41	42	43	44	45	46	47	48	49	50	51	52	53	54	55	56	57	58	59	60	61	62	63	64	65	66	67	68	69	70	71	72	73	74	75	76	77	78	79	80	81	82	83	84	85	86	87	88	89	90	91	92	93	94	95	96	97	98	99	100
---	---	---	---	---	---	---	---	---	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	-----

	“ ”	“ ”
--	-----	-----

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36	37	38	39	40	41	42	43	44	45	46	47	48	49	50	51	52	53	54	55	56	57	58	59	60	61	62	63	64	65	66	67	68	69	70	71	72	73	74	75	76	77	78	79	80	81	82	83	84	85	86	87	88	89	90	91	92	93	94	95	96	97	98	99	100	101	102	103	104	105	106	107	108	109	110	111	112	113	114	115	116	117	118	119	120	121	122	123	124	125	126	127	128	129	130	131	132	133	134	135	136	137	138	139	140	141	142	143	144	145	146	147	148	149	150	151	152	153	154	155	156	157	158	159	160	161	162	163	164	165	166	167	168	169	170	171	172	173	174	175	176	177	178	179	180	181	182	183	184	185	186	187	188	189	190	191	192	193	194	195	196	197	198	199	200	201	202	203	204	205	206	207	208	209	210	211	212	213	214	215	216	217	218	219	220	221	222	223	224	225	226	227	228	229	230	231	232	233	234	235	236	237	238	239	240	241	242	243	244	245	246	247	248	249	250	251	252	253	254	255	256	257	258	259	260	261	262	263	264	265	266	267	268	269	270	271	272	273	274	275	276	277	278	279	280	281	282	283	284	285	286	287	288	289	290	291	292	293	294	295	296	297	298	299	300	301	302	303	304	305	306	307	308	309	310	311	312	313	314	315	316	317	318	319	320	321	322	323	324	325	326	327	328	329	330	331	332	333	334	335	336	337	338	339	340	341	342	343	344	345	346	347	348	349	350	351	352	353	354	355	356	357	358	359	360	361	362	363	364	365	366	367	368	369	370	371	372	373	374	375	376	377	378	379	380	381	382	383	384	385	386	387	388	389	390	391	392	393	394	395	396	397	398	399	400	401	402	403	404	405	406	407	408	409	410	411	412	413	414	415	416	417	418	419	420	421	422	423	424	425	426	427	428	429	430	431	432	433	434	435	436	437	438	439	440	441	442	443	444	445	446	447	448	449	450	451	452	453	454	455	456	457	458	459	460	461	462	463	464	465	466
---	---	---	---	---	---	---	---	---	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----

	(continued)
--	-------------

	1	2	3	4
1	1			
2		1		
3			1	
4				1

1.3 ORDERING INFORMATION

The following section deals with the procedure for transfer of customer codes to SGS-THOMSON.

1.3.1 Transfer of Customer Code

Customer code is made up of the ROM contents and the list of the selected mask options. The ROM contents are to be sent on diskette, or by electronic means, with the hexadecimal file generated by the development tool. All unused bytes must be set to FFh.

The selected mask options are communicated to SGS-THOMSON using the correctly filled OPTION LIST appended.

1.3.2 Listing Generation and Verification

When SGS-THOMSON receives the user's ROM contents, a computer listing is generated from it. This listing refers exactly to the mask which will be used to produce the specified MCU. The listing is then returned to the customer who must thoroughly check, complete, sign and return it to SGS-THOMSON. The signed listing forms a part of the contractual agreement for the creation of the specific customer mask.

The SGS-THOMSON Sales Organization will be pleased to provide detailed information on contractual points.

Table 1. ROM Memory Map for ST6200C,03C

Device Address	Description
0000h-0B9Fh	Reserved
0BA0h-0F9Fh	User ROM
0FA0h-0FEFh	Reserved
0FF0h-0FF7h	Interrupt Vectors
0FF8h-0FFBh	Reserved
0FFCh-0FFDh	NMI Interrupt Vector
0FFEh-0FFFh	Reset Vector

Table 2. ROM Memory Map for ST6201C

Device Address	Description
0000h-087Fh	Reserved
0880h-0F9Fh	User ROM
0FA0h-0FEFh	Reserved
0FF0h-0FF7h	Interrupt Vectors
0FF8h-0FFBh	Reserved
0FFCh-0FFDh	NMI Interrupt Vector
0FFEh-0FFFh	Reset Vector

Table 3. ROM version Ordering Information

Sales Type	ROM	Analog Inputs	Temperature Range	Package
ST6200CB1/XXX ST6200CB6/XXX ST6200CB3/XXX	1036 Bytes	4	0 to +70°C -40 to +85°C -40 to +125°C	PDIP16
ST6200CM1/XXX ST6200CM6/XXX ST6200CM3/XXX			0 to +70°C -40 to +85°C -40 to +125°C	PSO16
ST6201CB1/XXX ST6201CB6/XXX ST6201CB3/XXX			0 to +70°C -40 to +85°C -40 to +125°C	PDIP16
ST6201CM1/XXX ST6201CM6/XXX ST6201CM3/XXX	1836 Bytes		0 to +70°C -40 to +85°C -40 to +125°C	PSO16
ST6203CB1/XXX ST6203CB6/XXX ST6203CB3/XXX	1036 Bytes	None	0 to +70°C -40 to +85°C -40 to +125°C	PDIP16
ST6203CM1/XXX ST6203CM6/XXX ST6203CM3/XXX			0 to +70°C -40 to +85°C -40 to +125°C	PSO16

Information furnished is believed to be accurate and reliable. However, SGS-THOMSON Microelectronics assumes no responsibility for the consequences of use of such information nor for any infringement of patents or other rights of third parties which may result from its use. No license is granted by implication or otherwise under any patent or patent rights of SGS-THOMSON Microelectronics. Specification mentioned in this publication are subject to change without notice. This publication supersedes and replaces all information previously supplied. SGS-THOMSON Microelectronics products are not authorized for use as critical components in life support devices or systems without express written approval of SGS-THOMSON Microelectronics.

©1997 SGS-THOMSON Microelectronics -Printed in Italy - All Rights Reserved.

SGS-THOMSON Microelectronics GROUP OF COMPANIES

Australia - Brazil - Canada - China - France - Germany - Hong Kong - Italy - Japan - Korea - Malaysia - Malta - Morocco - The Netherlands
Singapore - Spain - Sweden - Switzerland - Taiwan - Thailand - United Kingdom - U.S.A.