

Blackfin Embedded Processor

ADSP-BF592

FEATURES

Up to 400 MHz high performance Blackfin processor
Two 16-bit MACs, two 40-bit ALUs, four 8-bit video ALUs,
40-bit shifter

RISC-like register and instruction model for ease of programming and compiler-friendly support

Advanced debug, trace, and performance monitoring Accepts a wide range of supply voltages for internal and I/O

operations, see Operating Conditions on Page 16

Off-chip voltage regulator interface

64-lead (9 mm × 9 mm) LFCSP package

MEMORY

68K bytes of core-accessible memory

(See Table 1 on Page 3 for L1 and L3 memory size details) 64K byte L1 instruction ROM

Flexible booting options from internal L1 ROM and SPI memory or from host devices including SPI, PPI, and UART Memory management unit providing memory protection

PERIPHERALS

Four 32-bit timers/counters, three with PWM support

- 2 dual-channel, full-duplex synchronous serial ports (SPORT), supporting eight stereo I²S channels
- 2 serial peripheral interface (SPI) compatible ports
- 1 UART with IrDA support

Parallel peripheral interface (PPI), supporting ITU-R 656 video data formats

- 2-wire interface (TWI) controller
- 9 peripheral DMAs
- 2 memory-to-memory DMA channels

Event handler with 28 interrupt inputs

32 general-purpose I/Os (GPIOs), with programmable hysteresis

Debug/JTAG interface

On-chip PLL capable of frequency multiplication

Figure 1. Processor Block Diagram

Blackfin and the Blackfin logo are registered trademarks of Analog Devices, Inc.

Information furnished by Analog Devices is believed to be accurate and reliable. However, no responsibility is assumed by Analog Devices for its use, nor for any infringements of patents or other rights of third parties that may result from its use. Specifications subject to change without notice. No license is granted by implication or otherwise under any patent or patent rights of Analog Devices. Trademarks and registered trademarks are the property of their respective companies.

ADSP-BF592* Product Page Quick Links

Last Content Update: 11/01/2016

Comparable Parts

View a parametric search of comparable parts

Evaluation Kits <a> □

- The ADSP-BF592 EZ-Kit Lite evaluation hardware provides a low-cost hardware solution for evaluating the ADSP-BF59x Blackfin processor family.
- USB-Based Emulator and High Performance USB-Based Emulator

Documentation <a>□

Application Notes

- EE-103: Performing Level Conversion Between 5v and 3.3v IC's
- EE-104: Setting Up Streams with the VisualDSP Debugger
- EE-110: A Quick Primar on ELF and DWARF File Formats
- EE-112: Class Implementation in Analog C++
- EE-120: Interfacing Assembly Language Programs to C
- EE-126: The ABCs of SDRAMemories
- EE-128: DSP in C++: Calling Assembly Class Member Functions From C++
- EE-132: Placing C Code and Data Modules in SHARC memory using VisualDSP++TM
- EE-149: Tuning C Source Code for the Blackfin® Processor Compiler
- EE-159: Initializing DSP System & Control Registers From C and C++
- EE-162: Interfacing the ADSP-21535 to AD9860/2 High-Speed Converters over the External Memory Bus
- EE-172: Using the Dynamic Power Management Functionality of the ADSP-BF535 Blackfin® Processor
- EE-175: Emulator and Evaluation Hardware Troubleshooting Guide for VisualDSP++ Users
- EE-181: Interfacing the ADSP-BF535 Blackfin® Processor to Single-Chip CIF Digital Camera "OV6630" Over the External Memory Bus
- EE-183: Rational Sample Rate Conversion with Blackfin® Processors
- EE-184: Interfacing EPSON S1D13806 memory display controller to Blackfin® Processors
- EE-185: Fast Floating-Point Arithmetic Emulation on Blackfin® Processors
- EE-192: Using C To Create Interrupt-Driven Systems On Blackfin® Processors
- EE-193: Interfacing the ADSP-BF535 Blackfin® Processor to the AD73322L Codec
- EE-196: ADSP-BF535 Blackfin® EZ-KIT Lite™ CompactFlash® Interface
- EE-197: ADSP-BF531/532/533 Blackfin® Processor Multicycle Instructions and Latencies
- EE-202: Using the Expert Linker for Multiprocessor LDFs
- EE-203: Interfacing the ADSP-BF535/ADSP-BF533
 Blackfin® Processor to NTSC/PAL video decoder over the asynchronous port.
- EE-204: Blackfin® Processor SCCB Software Interface for Configuring I2C® Slave Devices

- EE-206: ADSP-BF535 Blackfin Processor PCI Interface Performance
- EE-207: Using the ADSP-BF535 Blackfin Processor's PCI interface in the Device Mode
- EE-210: SDRAM Selection and Configuration Guidelines for ADI Processors
- EE-213: Host Communication via the Asynchronous Memory Interface for Blackfin® Processors
- EE-214: Ethernet Network Interface for ADSP-BF535 Blackfin® Processors
- EE-228: Switching Regulator Design Considerations for ADSP-BF533 Blackfin® Processors
- EE-229: Estimating Power for ADSP-BF531/BF532/BF533 Blackfin® Processors
- EE-234: Interfacing T1/E1 Transceivers/Framers to Blackfin® Processors via the Serial Port
- EE-235: An Introduction to Scripting in VisualDSP++®
- EE-236: Real-Time Solutions Using Mixed-Signal Front-End Devices with the Blackfin® Processor
- EE-239: Running Programs from Flash on ADSP-BF533 Blackfin® Processors
- EE-240: ADSP-BF533 Blackfin® Booting Process
- EE-242: PWM and Class-D Amplifiers with ADSP-BF535 Blackfin® Processors
- EE-254: Interfacing ADSP-21365 SHARC® PDAP to ADSP-BF533 Blackfin® EBIU
- EE-257: A Boot Compression/Decompression Algorithm for Blackfin® Processors
- EE-261: Understanding Jitter Requirements of PLL-Based Processors
- EE-262: ADSP-BF537 Blackfin® Highlights for ADSP-BF533 Users
- EE-269: A Beginner's Guide to Ethernet 802.3
- EE-271: Using Cache Memory on Blackfin® Processors
- EE-273: Using the VisualDSP++ Command-Line Installer
- EE-281: Hardware Design Checklist for the Blackfin® Processors
- EE-289: Implementing FAT32 File Systems on ADSP-BF533 Blackfin® Processors
- EE-293: Estimating Power for ADSP-BF561 Blackfin® Processors
- EE-297: Estimating Power for ADSP-BF534/BF536/BF537 Blackfin® Processors
- EE-298: Estimating Power for ADSP-BF538/BF539 Blackfin® Processors
- EE-300: Interfacing Blackfin® EZ-KIT Lite® Boards to CMOS Image Sensors
- EE-302: Interfacing ADSP-BF53x Blackfin® Processors to NAND FLASH Memory
- EE-303: Using VisualDSP++® Thread-Safe Libraries with a Third-Party RTOS

- EE-304: Using the Blackfin® Processor SPORT to Emulate a SPI Interface
- EE-306: PGO Linker A Code Layout Tool for Blackfin Processors
- EE-307: Blackfin® Processor Troubleshooting Tips Using VisualDSP++® Tools
- EE-310: Running Two Network Interfaces with ADSP-BF537 Blackfin® Processors
- EE-312: Building Complex VDK/LwIP Applications Using Blackfin® Processors
- EE-314: Booting the ADSP-BF561 Blackfin® Processor
- EE-315: Changing the PHY in the Ethernet Driver for Blackfin® Processors
- EE-321: Connecting Blackfin® Processors to the AD7656 SAR ADC
- EE-323: Implementing Dynamically Loaded Software Modules
- EE-324: System Optimization Techniques for Blackfin® Processors
- EE-325: Interfacing Atmel Fingerprint Sensor AT77C104B with Blackfin® Processors
- EE-326: Blackfin® Processor and SDRAM Technology
- EE-330: Windows Vista Compatibility in VisualDSP++ 5.0 Development Tools
- EE-331: UART Enhancements on ADSP-BF54x Blackfin® Processors
- EE-332: Cycle Counting and Profiling
- EE-333: Interfacing Blackfin® Processors to Winbond W25X16 SPI Flash Devices
- EE-334: Using Blackfin® Processor Hibernate State for Low Standby Power
- EE-336: Putting ADSP-BF54x Blackfin® Processor Booting into Practice
- EE-337: Host DMA Port on ADSP-BF52x and ADSP-BF54x Blackfin® Processors
- EE-338: Interfacing Blackfin® Processors to the Intellon INT5200 HomePlug PHY
- EE-339: Using External Switching Regulators with Blackfin® Processors
- EE-340: Connecting SHARC® and Blackfin® Processors over SPI
- EE-341: Expert Pin Multiplexing Plug-in for Blackfin® Processors
- EE-347: Formatted Print to a UART Terminal with Blackfin® Processors
- EE-350: Seamlessly Interfacing MEMS Microphones with Blackfin Processors
- EE-351: Using the ADSP-BF592 Blackfin® Processor Tools Utility ROM
- EE-352: Soldering Considerations for Exposed-Pad Packages

- EE-354: UART Enhancements on ADSP-BF60x Blackfin® Processors
- EE-356: Emulator and Evaluation Hardware Troubleshooting Guide for CCES Users
- EE-360: Utilizing the Trigger Routing Unit for System Level Synchronization
- EE-362: ADSP-BF60x Blackfin® Processors System Optimization Techniques
- EE-364: Implementing Second-Stage Loaders for ADSP-BF60x Blackfin® Processors
- EE-365: Maximizing ADC Sampling Rate on ADSP-CM40x Mixed-Signal Control Processors
- EE-68: Analog Devices JTAG Emulation Technical Reference
- EE-74: Analog Devices Serial Port Development and Troubleshooting Guide

Data Sheet

ADSP-BF592 Blackfin Embedded Processor Data Sheet

Emulator Manuals

- HPUSB, USB, and HPPCI Emulator User's Guide
- ICE-1000/ICE-2000 Emulator User's Guide
- ICE-100B Emulator User's Guide

Evaluation Kit Manuals

- ADSP-BF592 EZ-KIT Lite® Evaluation System Manual
- Blackfin[®]/SHARC[®] USB EZ-Extender[®] Manual

Integrated Circuit Anomalies

 ADSP-BF592 Blackfin Silicon Anomaly List for Revisions 0.1, 0.2

Processor Manuals

- ADSP-BF59x Blackfin ® Processor Hardware Reference
- ADSP-BF5xx/ADSP-BF60x Blackfin® Processor Programming Reference
- Blackfin Processors: Manuals

Software Manuals

- CrossCore[®] Embedded Studio 2.4.0 Assembler and Preprocessor Manual
- CrossCore® Embedded Studio 2.4.0 C/C++ Compiler and Library Manual for Blackfin Processors
- CrossCore[®] Embedded Studio 2.4.0 Linker and Utilities Manual
- CrossCore[®] Embedded Studio 2.4.0 Loader and Utilities Manual

- CrossCore® Software Licensing Guide
- lwIP for CrossCore® Embedded Studio 1.0.0 User's Guide
- VisualDSP++® 5.0 Assembler and Preprocessor Manual
- VisualDSP++® 5.0 C/C++ Compiler and Library Manual for Blackfin Processors
- VisualDSP++® 5.0 Device Drivers and System Services Manual for Blackfin Processors
- VisualDSP++® 5.0 Kernel (VDK) Users Guide
- VisualDSP++® 5.0 Licensing Guide
- VisualDSP++® 5.0 Linker and Utilities Manual
- VisualDSP++® 5.0 Loader and Utilities Manual
- VisualDSP++® 5.0 Product Release Bulletin
- VisualDSP++® 5.0 Quick Installation Reference Card
- VisualDSP++® 5.0 Users Guide

Software and Systems Requirements

· Software and Tools Anomalies Search

Tools and Simulations

- ADSP-BF592 Blackfin Processor BSDL File 64-Lead LFCSP (11/2011)
- · Blackfin Processors Software and Tools
- ADSP-BF592 Blackfin Processor IBIS Datafile 64 Lead LFCSP Package (11/2011)

Design Resources

- · ADSP-BF592 Material Declaration
- PCN-PDN Information
- · Quality And Reliability
- · Symbols and Footprints

Discussions <a>□

View all ADSP-BF592 EngineerZone Discussions

Sample and Buy -

Visit the product page to see pricing options

Technical Support <a> □

Submit a technical question or find your regional support number

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

TABLE OF CONTENTS

Features
Memory 1
Peripherals
General Description
Portable Low Power Architecture
System Integration
Blackfin Processor Core
Memory Architecture
Event Handling5
DMA Controllers
Processor Peripherals6
Dynamic Power Management 8
Voltage Regulation
Clock Signals
Booting Modes
Instruction Set Description
Development Tools
Additional Information
REVISION HISTORY
7/13—Rev. A to Rev. B
Corrected Processor Block Diagram 1

Related Signal Chains
Signal Descriptions
Specifications
Operating Conditions
Electrical Characteristics
Absolute Maximum Ratings
ESD Sensitivity
Package Information
Timing Specifications
Output Drive Currents
Test Conditions
Environmental Conditions
64-Lead LFCSP Lead Assignment
Outline Dimensions
Automotive Products
Ordering Guide

//13—Rev. A to Rev. D	
Corrected Processor Block Diagram	. 1
Updated Development Tools	12
Updated text in Signal Descriptions	14
Corrected V _{DDINT} rating in Table 14,	
Absolute Maximum Ratings	20

GENERAL DESCRIPTION

The ADSP-BF592 processor is a member of the Blackfin® family of products, incorporating the Analog Devices/Intel Micro Signal Architecture (MSA). Blackfin processors combine a dual-MAC state-of-the-art signal processing engine, the advantages of a clean, orthogonal RISC-like microprocessor instruction set, and single-instruction, multiple-data (SIMD) multimedia capabilities into a single instruction-set architecture.

The ADSP-BF592 processor is completely code compatible with other Blackfin processors. The ADSP-BF592 processor offers performance up to 400 MHz and reduced static power consumption. The processor features are shown in Table 1.

Table 1. Processor Features

Feature	ADSP-BF592
Timer/Counters with PWM	3
SPORTs	2
SPIs	2
UART	1
Parallel Peripheral Interface	1
TWI	1
GPIOs	32
୍ଦ୍ର L1 Instruction SRAM	32K
E1 Instruction SRAM L1 Instruction ROM L1 Data SRAM L1 Scratchpad SRAM L3 Boot ROM	64K
≥ L1 Data SRAM	32K
E L1 Scratchpad SRAM	4K
≚ L3 Boot ROM	4K
Maximum Instruction Rate ¹	400 MHz
Maximum System Clock Speed	100 MHz
Package Options	64-Lead LFCSP

¹ Maximum instruction rate is not available with every possible SCLK selection.

By integrating a rich set of industry-leading system peripherals and memory, Blackfin processors are the platform of choice for next-generation applications that require RISC-like programmability, multimedia support, and leading-edge signal processing in one integrated package.

PORTABLE LOW POWER ARCHITECTURE

Blackfin processors provide world-class power management and performance. They are produced with a low power and low voltage design methodology and feature on-chip dynamic power management, which provides the ability to vary both the voltage and frequency of operation to significantly lower overall power consumption. This capability can result in a substantial reduction in power consumption, compared with just varying the frequency of operation. This allows longer battery life for portable appliances.

SYSTEM INTEGRATION

The ADSP-BF592 processor is a highly integrated system-on-achip solution for the next generation of digital communication and consumer multimedia applications. By combining industry standard interfaces with a high performance signal processing core, cost-effective applications can be developed quickly, without the need for costly external components. The system peripherals include a watchdog timer; three 32-bit timers/counters with PWM support; two dual-channel, full-duplex synchronous serial ports (SPORTs); two serial peripheral interface (SPI) compatible ports; one UART® with IrDA support; a parallel peripheral interface (PPI); and a 2-wire interface (TWI) controller.

BLACKFIN PROCESSOR CORE

As shown in Figure 2, the Blackfin processor core contains two 16-bit multipliers, two 40-bit accumulators, two 40-bit ALUs, four video ALUs, and a 40-bit shifter. The computation units process 8-, 16-, or 32-bit data from the register file.

The compute register file contains eight 32-bit registers. When performing compute operations on 16-bit operand data, the register file operates as 16 independent 16-bit registers. All operands for compute operations come from the multiported register file and instruction constant fields.

Each MAC can perform a 16-bit by 16-bit multiply in each cycle, accumulating the results into the 40-bit accumulators. Signed and unsigned formats, rounding, and saturation are supported.

The ALUs perform a traditional set of arithmetic and logical operations on 16-bit or 32-bit data. In addition, many special instructions are included to accelerate various signal processing tasks. These include bit operations such as field extract and population count, modulo 2^{32} multiply, divide primitives, saturation and rounding, and sign/exponent detection. The set of video instructions includes byte alignment and packing operations, 16-bit and 8-bit adds with clipping, 8-bit average operations, and 8-bit subtract/absolute value/accumulate (SAA) operations. The compare/select and vector search instructions are also provided.

For certain instructions, two 16-bit ALU operations can be performed simultaneously on register pairs (a 16-bit high half and 16-bit low half of a compute register). If the second ALU is used, quad 16-bit operations are possible.

The 40-bit shifter can perform shifts and rotates and is used to support normalization, field extract, and field deposit instructions.

The program sequencer controls the flow of instruction execution, including instruction alignment and decoding. For program flow control, the sequencer supports PC relative and indirect conditional jumps (with static branch prediction) and subroutine calls. Hardware is provided to support zero over

head looping. The architecture is fully interlocked, meaning that the programmer need not manage the pipeline when executing instructions with data dependencies.

The address arithmetic unit provides two addresses for simultaneous dual fetches from memory. It contains a multiported register file consisting of four sets of 32-bit index, modify, length, and base registers (for circular buffering) and eight additional 32-bit pointer registers (for C-style indexed stack manipulation).

Blackfin processors support a modified Harvard architecture in combination with a hierarchical memory structure. Level 1 (L1) memories are those that typically operate at the full processor speed with little or no latency. At the L1 level, the instruction memory holds instructions only. Data memory holds data, and a dedicated scratchpad data memory stores stack and local variable information.

Multiple L1 memory blocks are provided. The memory management unit (MMU) provides memory protection for individual tasks that may be operating on the core and can protect system registers from unintended access.

The architecture provides three modes of operation: user mode, supervisor mode, and emulation mode. User mode has restricted access to certain system resources, thus providing a protected software environment, while supervisor mode has unrestricted access to the system and core resources.

The Blackfin processor instruction set has been optimized so that 16-bit opcodes represent the most frequently used instructions, resulting in excellent compiled code density. Complex DSP instructions are encoded into 32-bit opcodes, representing fully featured multifunction instructions. Blackfin processors support a limited multi-issue capability, where a 32-bit instruction can be issued in parallel with two 16-bit instructions, allowing the programmer to use many of the core resources in a single instruction cycle.

The Blackfin processor assembly language uses an algebraic syntax for ease of coding and readability. The architecture has been optimized for use in conjunction with the C/C++ compiler, resulting in fast and efficient software implementations.

Figure 2. Blackfin Processor Core

MEMORY ARCHITECTURE

The Blackfin processor views memory as a single unified 4G byte address space, using 32-bit addresses. All resources, including internal memory and I/O control registers, occupy separate sections of this common address space. See Figure 3.

The core-accessible L1 memory system is high performance internal memory that operates at the core clock frequency. The external bus interface unit (EBIU) provides access to the boot ROM.

The memory DMA controller provides high bandwidth datamovement capability. It can perform block transfers of code or data between the L1 Instruction SRAM and L1 Data SRAM memory spaces.

Figure 3. Internal/External Memory Map

Internal (Core-Accessible) Memory

The processor has three blocks of core-accessible memory, providing high bandwidth access to the core.

The first block is the L1 instruction memory, consisting of 32K bytes SRAM. This memory is accessed at full processor speed.

The second core-accessible memory block is the L1 data memory, consisting of 32K bytes. This memory block is accessed at full processor speed.

The third memory block is a 4K byte L1 scratchpad SRAM, which runs at the same speed as the other L1 memories.

L1 Utility ROM

The L1 instruction ROM contains utility ROM code. This includes the TMK (VDK core), C run-time libraries, and DSP libraries. See the VisualDSP++ documentation for more information.

Custom ROM (Optional)

The on-chip L1 Instruction ROM on the ADSP-BF592 may be customized to contain user code with the following features:

- 64K bytes of L1 Instruction ROM available for custom code
- Ability to restrict access to all or specific segments of the on-chip ROM

Customers wishing to customize the on-chip ROM for their own application needs should contact ADI sales for more information on terms and conditions and details on the technical implementation.

I/O Memory Space

The processor does not define a separate I/O space. All resources are mapped through the flat 32-bit address space. On-chip I/O devices have their control registers mapped into memory-mapped registers (MMRs) at addresses near the top of the 4G byte address space. These are separated into two smaller blocks, one which contains the control MMRs for all core functions, and the other which contains the registers needed for setup and control of the on-chip peripherals outside of the core. The MMRs are accessible only in supervisor mode and appear as reserved space to on-chip peripherals.

Booting from ROM

The processor contains a small on-chip boot kernel, which configures the appropriate peripheral for booting. If the processor is configured to boot from boot ROM memory space, the processor starts executing from the on-chip boot ROM. For more information, see Booting Modes on Page 11.

EVENT HANDLING

The event controller on the processor handles all asynchronous and synchronous events to the processor. The processor provides event handling that supports both nesting and prioritization. Nesting allows multiple event service routines to be active simultaneously. Prioritization ensures that servicing of a higher-priority event takes precedence over servicing of a lower-priority event. The controller provides support for five different types of events:

- Emulation An emulation event causes the processor to enter emulation mode, allowing command and control of the processor via the JTAG interface.
- RESET This event resets the processor.
- Nonmaskable Interrupt (NMI) The NMI event can be generated by the software watchdog timer or by the NMI input signal to the processor. The NMI event is frequently used as a power-down indicator to initiate an orderly shutdown of the system.

- Exceptions Events that occur synchronously to program flow (in other words, the exception is taken before the instruction is allowed to complete). Conditions such as data alignment violations and undefined instructions cause exceptions.
- Interrupts Events that occur asynchronously to program flow. They are caused by input signals, timers, and other peripherals, as well as by an explicit software instruction.

Each event type has an associated register to hold the return address and an associated return-from-event instruction. When an event is triggered, the state of the processor is saved on the supervisor stack.

The processor event controller consists of two stages: the core event controller (CEC) and the system interrupt controller (SIC). The core event controller works with the system interrupt controller to prioritize and control all system events. Conceptually, interrupts from the peripherals enter into the SIC and are then routed directly into the general-purpose interrupts of the CEC.

Core Event Controller (CEC)

The CEC supports nine general-purpose interrupts (IVG15–7), in addition to the dedicated interrupt and exception events. Of these general-purpose interrupts, the two lowest priority interrupts (IVG15–14) are recommended to be reserved for software interrupt handlers, leaving seven prioritized interrupt inputs to support the peripherals of the processor. The inputs to the CEC, their names in the event vector table (EVT), and their priorities are described in the *ADSP-BF59x Blackfin Processor Hardware Reference*, "System Interrupts" chapter.

System Interrupt Controller (SIC)

The system interrupt controller provides the mapping and routing of events from the many peripheral interrupt sources to the prioritized general-purpose interrupt inputs of the CEC. Although the processor provides a default mapping, the user can alter the mappings and priorities of interrupt events by writing the appropriate values into the interrupt assignment registers (SIC_IARx). The inputs into the SIC and the default mappings into the CEC are described in the *ADSP-BF59x Black-fin Processor Hardware Reference*, "System Interrupts" chapter.

The SIC allows further control of event processing by providing three pairs of 32-bit interrupt control and status registers. Each register contains a bit, corresponding to each peripheral interrupt event. For more information, see the *ADSP-BF59x Blackfin Processor Hardware Reference*, "System Interrupts" chapter.

DMA CONTROLLERS

The processor has multiple, independent DMA channels that support automated data transfers with minimal overhead for the processor core. DMA transfers can occur between the processor's internal memories and any of its DMA-capable peripherals. DMA-capable peripherals include the SPORTs, SPI ports, UART, and PPI. Each individual DMA-capable peripheral has at least one dedicated DMA channel.

The processor DMA controller supports both one-dimensional (1-D) and two-dimensional (2-D) DMA transfers. DMA transfer initialization can be implemented from registers or from sets of parameters called descriptor blocks.

The 2-D DMA capability supports arbitrary row and column sizes up to 64K elements by 64K elements, and arbitrary row and column step sizes up to ± 32 K elements. Furthermore, the column step size can be less than the row step size, allowing implementation of interleaved data streams. This feature is especially useful in video applications where data can be deinterleaved on the fly.

Examples of DMA types supported by the processor DMA controller include:

- A single, linear buffer that stops upon completion
- A circular, auto-refreshing buffer that interrupts on each full or fractionally full buffer
- 1-D or 2-D DMA using a linked list of descriptors
- 2-D DMA using an array of descriptors, specifying only the base DMA address within a common page

In addition to the dedicated peripheral DMA channels, there are two memory DMA channels, which are provided for transfers between the various memories of the processor system with minimal processor intervention. Memory DMA transfers can be controlled by a very flexible descriptor-based methodology or by a standard register-based autobuffer mechanism.

PROCESSOR PERIPHERALS

The ADSP-BF592 processor contains a rich set of peripherals connected to the core via several high bandwidth buses, providing flexibility in system configuration, as well as excellent overall system performance (see Figure 1). The processor also contains dedicated communication modules and high speed serial and parallel ports, an interrupt controller for flexible management of interrupts from the on-chip peripherals or external sources, and power management control functions to tailor the performance and power characteristics of the processor and system to many application scenarios.

The SPORTs, SPIs, UART, and PPI peripherals are supported by a flexible DMA structure. There are also separate memory DMA channels dedicated to data transfers between the processor's various memory spaces, including boot ROM. Multiple on-chip buses running at up to 100 MHz provide enough bandwidth to keep the processor core running along with activity on all of the on-chip and external peripherals.

The ADSP-BF592 processor includes an interface to an off-chip voltage regulator in support of the processor's dynamic power management capability.

Watchdog Timer

The processor includes a 32-bit timer that can be used to implement a software watchdog function. A software watchdog can improve system availability by forcing the processor to a known state through generation of a hardware reset, nonmaskable interrupt (NMI), or general-purpose interrupt, if the timer expires before being reset by software. The programmer

initializes the count value of the timer, enables the appropriate interrupt, then enables the timer. Thereafter, the software must reload the counter before it counts to zero from the programmed value. This protects the system from remaining in an unknown state where software, which would normally reset the timer, has stopped running due to an external noise condition or software error.

If configured to generate a hardware reset, the watchdog timer resets both the core and the processor peripherals. After a reset, software can determine whether the watchdog was the source of the hardware reset by interrogating a status bit in the watchdog timer control register.

The timer is clocked by the system clock (SCLK) at a maximum frequency of f_{SCLK} .

Timers

There are four general-purpose programmable timer units in the processor. Three timers have an external pin that can be configured either as a pulse width modulator (PWM) or timer output, as an input to clock the timer, or as a mechanism for measuring pulse widths and periods of external events. These timers can be synchronized to an external clock input to the several other associated PF pins, to an external clock input to the PPI_CLK input pin, or to the internal SCLK.

The timer units can be used in conjunction with the UART to measure the width of the pulses in the data stream to provide a software auto-baud detect function for the respective serial channels

The timers can generate interrupts to the processor core providing periodic events for synchronization, either to the system clock or to a count of external signals.

In addition to the three general-purpose programmable timers, a fourth timer is also provided. This extra timer is clocked by the internal processor clock and is typically used as a system tick clock for generation of operating system periodic interrupts.

Serial Ports

The ADSP-BF592 processor incorporates two dual-channel synchronous serial ports (SPORT0 and SPORT1) for serial and multiprocessor communications. The SPORTs support the following features:

Serial port data can be automatically transferred to and from on-chip memory/external memory via dedicated DMA channels. Each of the serial ports can work in conjunction with another serial port to provide TDM support. In this configuration, one SPORT provides two transmit signals while the other SPORT provides the two receive signals. The frame sync and clock are shared.

Serial ports operate in five modes:

- Standard DSP serial mode
- Multichannel (TDM) mode
- I²S mode
- Packed I²S mode
- Left-justified mode

Serial Peripheral Interface (SPI) Ports

The processor has two SPI-compatible ports that enable the processor to communicate with multiple SPI-compatible devices.

The SPI interface uses three pins for transferring data: two data pins (Master Output-Slave Input, MOSI, and Master Input-Slave Output, MISO) and a clock pin (serial clock, SCK). An SPI chip select input pin (\$\overline{SPIx_SS}\$) lets other SPI devices select the processor, and many SPI chip select output pins (\$\overline{SPIx_SEL7-1}\$) let the processor select other SPI devices. The SPI select pins are reconfigured general-purpose I/O pins. Using these pins, the SPI port provides a full-duplex, synchronous serial interface, which supports both master/slave modes and multimaster environments.

UART Port

The ADSP-BF592 processor provides a full-duplex universal asynchronous receiver/transmitter (UART) port, which is fully compatible with PC-standard UARTs. The UART port provides a simplified UART interface to other peripherals or hosts, supporting full-duplex, DMA-supported, asynchronous transfers of serial data. The UART port includes support for five to eight data bits, one or two stop bits, and none, even, or odd parity. The UART port supports two modes of operation:

- PIO (programmed I/O) The processor sends or receives data by writing or reading I/O mapped UART registers.
 The data is double-buffered on both transmit and receive.
- DMA (direct memory access) The DMA controller transfers both transmit and receive data. This reduces the number and frequency of interrupts required to transfer data to and from memory. The UART has two dedicated DMA channels, one for transmit and one for receive. These DMA channels have lower default priority than most DMA channels because of their relatively low service rates.

Parallel Peripheral Interface (PPI)

The processor provides a parallel peripheral interface (PPI) that can connect directly to parallel analog-to-digital and digital-to-analog converters, video encoders and decoders, and other general-purpose peripherals. The PPI consists of a dedicated input clock pin, up to three frame synchronization pins, and up to 16 data pins. The input clock supports parallel data rates up to half the system clock rate, and the synchronization signals can be configured as either inputs or outputs.

The PPI supports a variety of general-purpose and ITU-R 656 modes of operation. In general-purpose mode, the PPI provides half-duplex, bidirectional data transfer with up to 16 bits of data. Up to three frame synchronization signals are also provided. In ITU-R 656 mode, the PPI provides half-duplex bidirectional transfer of 8- or 10-bit video data. Additionally, on-chip decode of embedded start-of-line (SOL) and start-of-field (SOF) preamble packets is supported.

General-Purpose Mode Descriptions

The general-purpose modes of the PPI are intended to suit a wide variety of data capture and transmission applications. Three distinct submodes are supported:

- Input mode Frame syncs and data are inputs into the PPI.
 Input mode is intended for ADC applications, as well as video communication with hardware signaling.
- Frame capture mode Frame syncs are outputs from the PPI, but data are inputs. This mode allows the video source(s) to act as a slave (for frame capture for example).
- Output mode Frame syncs and data are outputs from the PPI. Output mode is used for transmitting video or other data with up to three output frame syncs.

ITU-R 656 Mode Descriptions

The ITU-R 656 modes of the PPI are intended to suit a wide variety of video capture, processing, and transmission applications. Three distinct submodes are supported:

- Active video only mode Active video only mode is used when only the active video portion of a field is of interest and not any of the blanking intervals.
- Vertical blanking only mode In this mode, the PPI only transfers vertical blanking interval (VBI) data.
- Entire field mode In this mode, the entire incoming bit stream is read in through the PPI.

TWI Controller Interface

The processor includes a 2-wire interface (TWI) module for providing a simple exchange method of control data between multiple devices. The TWI is functionally compatible with the widely used I^2C^8 bus standard. The TWI module offers the capabilities of simultaneous master and slave operation and support for both 7-bit addressing and multimedia data arbitration. The TWI interface utilizes two pins for transferring clock (SCL) and data (SDA) and supports the protocol at speeds up to 400K bits/sec

The TWI module is compatible with serial camera control bus (SCCB) functionality for easier control of various CMOS camera sensor devices.

Ports

The processor groups the many peripheral signals to two ports—Port F and Port G. Most of the associated pins are shared by multiple signals. The ports function as multiplexer controls.

General-Purpose I/O (GPIO)

The processor has 32 bidirectional, general-purpose I/O (GPIO) pins allocated across two separate GPIO modules—PORTFIO and PORTGIO, associated with Port F and Port G respectively. Each GPIO-capable pin shares functionality with other processor peripherals via a multiplexing scheme; however, the GPIO functionality is the default state of the device upon power-up. Neither GPIO output nor input drivers are active by default. Each general-purpose port pin can be individually controlled by manipulation of the port control, status, and interrupt registers.

DYNAMIC POWER MANAGEMENT

The processor provides five operating modes, each with a different performance/power profile. In addition, dynamic power management provides the control functions to dynamically alter the processor core supply voltage, further reducing power dissipation. When configured for a 0 V core supply voltage, the processor enters the hibernate state. Control of clocking to each of the processor peripherals also reduces power consumption. See Table 2 for a summary of the power settings for each mode.

Table 2. Power Settings

		PLL	Core Clock	System Clock	Core
Mode/State	PLL	Bypassed	(CCLK)	(SCLK)	Power
Full On	Enabled	No	Enabled	Enabled	On
Active	Enabled/ Disabled	Yes	Enabled	Enabled	On
Sleep	Enabled	_	Disabled	Enabled	On
Deep Sleep	Disabled	_	Disabled	Disabled	On
Hibernate	Disabled	_	Disabled	Disabled	Off

Full-On Operating Mode—Maximum Performance

In the full-on mode, the PLL is enabled and is not bypassed, providing capability for maximum operational frequency. This is the power-up default execution state in which maximum performance can be achieved. The processor core and all enabled peripherals run at full speed.

Active Operating Mode—Moderate Dynamic Power Savings

In the active mode, the PLL is enabled but bypassed. Because the PLL is bypassed, the processor's core clock (CCLK) and system clock (SCLK) run at the input clock (CLKIN) frequency. DMA access is available to appropriately configured L1 memories.

For more information about PLL controls, see the "Dynamic Power Management" chapter in the *ADSP-BF59x Blackfin Processor Hardware Reference*.

Sleep Operating Mode—High Dynamic Power Savings

The sleep mode reduces dynamic power dissipation by disabling the clock to the processor core (CCLK). The PLL and system clock (SCLK), however, continue to operate in this mode. Typically, an external event wakes up the processor.

System DMA access to L1 memory is not supported in sleep mode.

Deep Sleep Operating Mode—Maximum Dynamic Power Savings

The deep sleep mode maximizes dynamic power savings by disabling the clocks to the processor core (CCLK) and to all synchronous peripherals (SCLK). Asynchronous peripherals may still be running but cannot access internal resources or external memory. This powered-down mode can only be exited by assertion of the reset interrupt (RESET) or by an asynchronous interrupt generated by a GPIO pin.

Note that when a GPIO pin is used to trigger wake from deep sleep, the programmed wake level must linger for at least 10ns to guarantee detection.

Hibernate State—Maximum Static Power Savings

The hibernate state maximizes static power savings by disabling clocks to the processor core (CCLK) and to all of the peripherals (SCLK), as well as signaling an external voltage regulator that $V_{\rm DDINT}$ can be shut off. Any critical information stored internally (for example, memory contents, register contents, and other information) must be written to a nonvolatile storage device prior to removing power if the processor state is to be preserved. Writing b#0 to the $\overline{\rm HIBERNATE}$ bit causes EXT_WAKE to transition low, which can be used to signal an external voltage regulator to shut down.

Since V_{DDEXT} can still be supplied in this mode, all of the external pins three-state, unless otherwise specified. This allows other devices that may be connected to the processor to still have power applied without drawing unwanted current.

As long as $V_{\rm DDEXT}$ is applied, the VR_CTL register maintains its state during hibernation. All other internal registers and memories, however, lose their content in the hibernate state.

Power Savings

As shown in Table 3, the processor supports two different power domains, which maximizes flexibility while maintaining compliance with industry standards and conventions. By isolating the internal logic of the processor into its own power domain, separate from other I/O, the processor can take advantage of dynamic power management without affecting the other I/O devices. There are no sequencing requirements for the various power domains, but all domains must be powered according to the appropriate Specifications table for processor operating conditions, even if the feature/peripheral is not used.

Table 3. Power Domains

Power Domain	V _{DD} Range
All internal logic and memories	V _{DDINT}
All other I/O	V_{DDEXT}

The dynamic power management feature of the processor allows both the processor's input voltage (V_{DDINT}) and clock frequency (f_{CCLK}) to be dynamically controlled.

The power dissipated by a processor is largely a function of its clock frequency and the square of the operating voltage. For example, reducing the clock frequency by 25% results in a 25% reduction in dynamic power dissipation, while reducing the voltage by 25% reduces dynamic power dissipation by more than 40%. Further, these power savings are additive, in that if the clock frequency and supply voltage are both reduced, the power savings can be dramatic, as shown in the following equations.

Power Savings Factor

$$= \frac{f_{CCLKRED}}{f_{CCLKNOM}} \times \left(\frac{V_{DDINTRED}}{V_{DDINTNOM}}\right)^2 \times \left(\frac{T_{RED}}{T_{NOM}}\right)$$

% Power Savings = $(1 - Power Savings Factor) \times 100\%$

where:

 $f_{CCLKNOM}$ is the nominal core clock frequency $f_{CCLKRED}$ is the reduced core clock frequency $V_{DDINTNOM}$ is the nominal internal supply voltage $V_{DDINTRED}$ is the reduced internal supply voltage T_{NOM} is the duration running at $f_{CCLKNOM}$ T_{RED} is the duration running at $f_{CCLKRED}$

VOLTAGE REGULATION

The ADSP-BF592 processor requires an external voltage regulator to power the $V_{\rm DDINT}$ domain. To reduce standby power consumption, the external voltage regulator can be signaled through EXT_WAKE to remove power from the processor core. This signal is high-true for power-up and may be connected directly to the low-true shut-down input of many common regulators.

While in the hibernate state, the external supply, V_{DDEXT} , can still be applied, eliminating the need for external buffers. The external voltage regulator can be activated from this powerdown state by asserting the \overline{RESET} pin, which then initiates a boot sequence. EXT_WAKE indicates a wakeup to the external voltage regulator.

The power good (\overline{PG}) input signal allows the processor to start only after the internal voltage has reached a chosen level. In this way, the startup time of the external regulator is detected after hibernation. For a complete description of the power-good functionality, refer to the *ADSP-BF59x Blackfin Processor Hardware Reference*.

CLOCK SIGNALS

The processor can be clocked by an external crystal, a sine wave input, or a buffered, shaped clock derived from an external clock oscillator.

If an external clock is used, it should be a TTL-compatible signal and must not be halted, changed, or operated below the specified frequency during normal operation. This signal is connected to the processor's CLKIN pin. When an external clock is used, the XTAL pin must be left unconnected.

Alternatively, because the processor includes an on-chip oscillator circuit, an external crystal may be used. For fundamental frequency operation, use the circuit shown in Figure 4. A parallel-resonant, fundamental frequency, microprocessor-grade crystal is connected across the CLKIN and XTAL pins. The on-chip resistance between CLKIN and the XTAL pin is in the 500 $k\Omega$ range. Further parallel resistors are typically not

recommended. The two capacitors and the series resistor shown in Figure 4 fine tune phase and amplitude of the sine frequency.

The capacitor and resistor values shown in Figure 4 are typical values only. The capacitor values are dependent upon the crystal manufacturers' load capacitance recommendations and the PCB physical layout. The resistor value depends on the drive level specified by the crystal manufacturer. The user should verify the customized values based on careful investigations on multiple devices over temperature range.

NOTE: VALUES MARKED WITH * MUST BE CUSTOMIZED, DEPENDING ON THE CRYSTAL AND LAYOUT. PLEASE ANALYZE CAREFULLY. FOR FREQUENCIES ABOVE 33 MHz, THE SUGGESTED CAPACITOR VALUE OF 18 pF SHOULD BE TREATED AS A MAXIMUM, AND THE SUGGESTED RESISTOR VALUE SHOULD BE REDUCED TO 0 0.

Figure 4. External Crystal Connections

A third-overtone crystal can be used for frequencies above 25 MHz. The circuit is then modified to ensure crystal operation only at the third overtone, by adding a tuned inductor circuit as shown in Figure 4. A design procedure for third-overtone operation is discussed in detail in (EE-168) Using Third Overtone Crystals with the ADSP-218x DSP on the Analog Devices website (www.analog.com)—use site search on "EE-168."

The Blackfin core runs at a different clock rate than the on-chip peripherals. As shown in Figure 5, the core clock (CCLK) and system peripheral clock (SCLK) are derived from the input clock (CLKIN) signal. An on-chip PLL is capable of multiplying the CLKIN signal by a programmable 5× to 64× multiplication factor (bounded by specified minimum and maximum VCO frequencies). The default multiplier is 6×, but it can be modified by a software instruction sequence.

On-the-fly frequency changes can be effected by simply writing to the PLL_DIV register. The maximum allowed CCLK and SCLK rates depend on the applied voltages $V_{\rm DDINT}$ and $V_{\rm DDEXT}$; the VCO is always permitted to run up to the frequency specified by the part's instruction rate. The EXTCLK pin can be configured to output either the SCLK frequency or the input buffered CLKIN frequency, called CLKBUF. When configured to output SCLK (CLKOUT), the EXTCLK pin acts as a reference signal in many timing specifications. While three-stated by default, it can be enabled using the VRCTL register.

Figure 5. Frequency Modification Methods

All on-chip peripherals are clocked by the system clock (SCLK). The system clock frequency is programmable by means of the SSEL3–0 bits of the PLL_DIV register. The values programmed into the SSEL fields define a divide ratio between the PLL output (VCO) and the system clock. SCLK divider values are 1 through 15. Table 4 illustrates typical system clock ratios.

Table 4. Example System Clock Ratios

Signal Name	Divider Ratio	Example Frequency Ratios (MHz)		
SSEL3-0	VCO/SCLK	vco	SCLK	
0010	2:1	100	50	
0110	6:1	300	50	
1010	10:1	400	40	

Note that the divisor ratio must be chosen to limit the system clock frequency to its maximum of f_{SCLK} . The SSEL value can be changed dynamically without any PLL lock latencies by writing the appropriate values to the PLL divisor register (PLL_DIV).

The core clock (CCLK) frequency can also be dynamically changed by means of the CSEL1–0 bits of the PLL_DIV register. Supported CCLK divider ratios are 1, 2, 4, and 8, as shown in Table 5. This programmable core clock capability is useful for fast core frequency modifications.

Table 5. Core Clock Ratios

Signal Name	Divider Ratio	Example Frequency Ration (MHz)	
CSEL1-0	VCO/CCLK	vco	CCLK
00	1:1	300	300
01	2:1	300	150
10	4:1	400	100
_11	8:1	200	25

The maximum CCLK frequency both depends on the part's instruction rate (see Ordering Guide) and depends on the applied $V_{\rm DDINT}$ voltage. See Table 8 for details. The maximal system clock rate (SCLK) depends on the chip package and the applied $V_{\rm DDINT}$ and $V_{\rm DDEXT}$ voltages (see Table 10).

BOOTING MODES

The processor has several mechanisms (listed in Table 6) for automatically loading internal and external memory after a reset. The boot mode is defined by the BMODE input pins dedicated to this purpose. There are two categories of boot modes. In master boot modes, the processor actively loads data from parallel or serial memories. In slave boot modes, the processor receives data from external host devices.

Table 6. Booting Modes

BMODE2-0	Description
000	Idle/No Boot
001	Reserved
010	SPI1 master boot from Flash, using SPI1_SSEL5 on PG11
011	SPI1 slave boot from external master
100	SPI0 master boot from Flash, using SPI0_SSEL2 on PF8
101	Boot from PPI port
110	Boot from UART host device
111	Execute from Internal L1 ROM

The boot modes listed in Table 6 provide a number of mechanisms for automatically loading the processor's internal and external memories after a reset. By default, all boot modes use the slowest meaningful configuration settings. Default settings can be altered via the initialization code feature at boot time. The BMODE pins of the reset configuration register, sampled during power-on resets and software-initiated resets, implement the modes shown in Table 6.

- IDLE State/No Boot (BMODE 0x0) In this mode, the boot kernel transitions the processor into Idle state. The processor can then be controlled through JTAG for recovery, debug, or other functions.
- SPI1 master boot from flash (BMODE = 0x2) In this mode, SPI1 is configured to operate in master mode and to connect to 8-, 16-, 24-, or 32-bit addressable devices. The processor uses the PG11/SPI1_SSEL5 to select a single SPI EEPROM/flash device, submits a read command and successive address bytes (0×00) until a valid 8-, 16-, 24-, or 32-bit addressable device is detected, and begins clocking data into the processor. Pull-up resistors are required on the SSEL and MISO pins. By default, a value of 0×85 is written to the SPI_BAUD register.
- SPI1 slave boot from external master (BMODE = 0x3) In this mode, SPI1 is configured to operate in slave mode and to receive the bytes of the .LDR file from a SPI host (master) agent. To hold off the host device from transmitting while the boot ROM is busy, the Blackfin processor asserts a GPIO pin, called host wait (HWAIT), to signal to the host device not to send any more bytes until the pin is deasserted. The host must interrogate the HWAIT signal, available on PG4, before transmitting every data unit to the processor. A pull-up resistor is required on the SPI1_SS input. A pull-down on the serial clock may improve signal quality and booting robustness.

- SPI0 master boot from flash (BMODE = 0x4) In this mode SPI0 is configured to operate in master mode and to connect to 8-, 16-, 24-, or 32-bit addressable devices. The processor uses the PF8/SPI0_SSEL2 to select a single SPI EEPROM/flash device, submits a read command and successive address bytes (0×00) until a valid 8-, 16-, 24-, or 32-bit addressable device is detected, and begins clocking data into the processor. Pull-up resistors are required on the SSEL and MISO pins. By default, a value of 0×85 is written to the SPI_BAUD register.
- Boot from PPI host device (BMODE = 0x5) The processor operates in PPI slave mode and is configured to receive the bytes of the LDR file from a PPI host (master) agent.
- Boot from UART host device (BMODE = 0x6) In this mode UART0 is used as the booting source. Using an autobaud handshake sequence, a boot-stream formatted program is downloaded by the host. The host selects a bit rate within the UART clocking capabilities. When performing the autobaud, the UART expects a "@" (0×40) character (eight bits data, one start bit, one stop bit, no parity bit) on the RXD pin to determine the bit rate. The UART then replies with an acknowledgment which is composed of 4 bytes (0xBF—the value of UART_DLL) and (0×00—the value of UART_DLH). The host can then download the boot stream. To hold off the host the processor signals the host with the boot host wait (HWAIT) signal. Therefore, the host must monitor the HWAIT, (on PG4), before every transmitted byte.
- Execute from internal L1 ROM (BMODE = 0x7) In this mode the processor begins execution from the on-chip 64k byte L1 instruction ROM starting at address 0xFFA1 0000.

For each of the boot modes (except Execute from internal L1 ROM), a 16 byte header is first brought in from an external device. The header specifies the number of bytes to be transferred and the memory destination address. Multiple memory blocks may be loaded by any boot sequence. Once all blocks are loaded, program execution commences from the start of L1 instruction SRAM.

The boot kernel differentiates between a regular hardware reset and a wakeup-from-hibernate event to speed up booting in the latter case. Bits 7–4 in the system reset configuration (SYSCR) register can be used to bypass the boot kernel or simulate a wakeup-from-hibernate boot in case of a software reset.

The boot process can be further customized by "initialization code." This is a piece of code that is loaded and executed prior to the regular application boot. Typically, this is used to speed up booting by managing the PLL, clock frequencies, or serial bit rates.

The boot ROM also features C-callable functions that can be called by the user application at run time. This enables second stage boot or boot management schemes to be implemented with ease.

INSTRUCTION SET DESCRIPTION

The Blackfin processor family assembly language instruction set employs an algebraic syntax designed for ease of coding and readability. The instructions have been specifically tuned to provide a flexible, densely encoded instruction set that compiles to a very small final memory size. The instruction set also provides fully featured multifunction instructions that allow the programmer to use many of the processor core resources in a single instruction. Coupled with many features more often seen on microcontrollers, this instruction set is very efficient when compiling C and C++ source code. In addition, the architecture supports both user (algorithm/application code) and supervisor (O/S kernel, device drivers, debuggers, ISRs) modes of operation, allowing multiple levels of access to core processor resources.

The assembly language, which takes advantage of the processor's unique architecture, offers the following advantages:

- Seamlessly integrated DSP/MCU features are optimized for both 8-bit and 16-bit operations.
- A multi-issue load/store modified-Harvard architecture, which supports two 16-bit MAC or four 8-bit ALU + two load/store + two pointer updates per cycle.
- All registers, I/O, and memory are mapped into a unified 4G byte memory space, providing a simplified programming model.
- Microcontroller features, such as arbitrary bit and bit-field manipulation, insertion, and extraction; integer operations on 8-, 16-, and 32-bit data-types; and separate user and supervisor stack pointers.
- Code density enhancements, which include intermixing of 16-bit and 32-bit instructions (no mode switching, no code segregation). Frequently used instructions are encoded in 16 bits.

DEVELOPMENT TOOLS

Analog Devices supports its processors with a complete line of software and hardware development tools, including integrated development environments (which include CrossCore® Embedded Studio and/or VisualDSP++®), evaluation products, emulators, and a wide variety of software add-ins.

Integrated Development Environments (IDEs)

For C/C++ software writing and editing, code generation, and debug support, Analog Devices offers two IDEs.

The newest IDE, CrossCore Embedded Studio, is based on the Eclipse™ framework. Supporting most Analog Devices processor families, it is the IDE of choice for future processors, including multicore devices. CrossCore Embedded Studio seamlessly integrates available software add-ins to support real time operating systems, file systems, TCP/IP stacks, USB stacks, algorithmic software modules, and evaluation hardware board support packages. For more information, visit www.analog.com/cces.

The other Analog Devices IDE, VisualDSP++, supports processor families introduced prior to the release of CrossCore Embedded Studio. This IDE includes the Analog Devices VDK real time operating system and an open source TCP/IP stack. For more information visit www.analog.com/visualdsp. Note that VisualDSP++ will not support future Analog Devices processors.

EZ-KIT Lite Evaluation Board

For processor evaluation, Analog Devices provides wide range of EZ-KIT Lite[®] evaluation boards. Including the processor and key peripherals, the evaluation board also supports on-chip emulation capabilities and other evaluation and development features. Also available are various EZ-Extenders[®], which are daughter cards delivering additional specialized functionality, including audio and video processing. For more information visit www.analog.com and search on "ezkit" or "ezextender".

EZ-KIT Lite Evaluation Kits

For a cost-effective way to learn more about developing with Analog Devices processors, Analog Devices offer a range of EZ-KIT Lite evaluation kits. Each evaluation kit includes an EZ-KIT Lite evaluation board, directions for downloading an evaluation version of the available IDE(s), a USB cable, and a power supply. The USB controller on the EZ-KIT Lite board connects to the USB port of the user's PC, enabling the chosen IDE evaluation suite to emulate the on-board processor in-circuit. This permits the customer to download, execute, and debug programs for the EZ-KIT Lite system. It also supports in-circuit programming of the on-board Flash device to store user-specific boot code, enabling standalone operation. With the full version of Cross-Core Embedded Studio or VisualDSP++ installed (sold separately), engineers can develop software for supported EZ-KITs or any custom system utilizing supported Analog Devices processors.

Software Add-Ins for CrossCore Embedded Studio

Analog Devices offers software add-ins which seamlessly integrate with CrossCore Embedded Studio to extend its capabilities and reduce development time. Add-ins include board support packages for evaluation hardware, various middleware packages, and algorithmic modules. Documentation, help, configuration dialogs, and coding examples present in these add-ins are viewable through the CrossCore Embedded Studio IDE once the add-in is installed.

Board Support Packages for Evaluation Hardware

Software support for the EZ-KIT Lite evaluation boards and EZ-Extender daughter cards is provided by software add-ins called Board Support Packages (BSPs). The BSPs contain the required drivers, pertinent release notes, and select example code for the given evaluation hardware. A download link for a specific BSP is located on the web page for the associated EZ-KIT or EZ-Extender product. The link is found in the *Product Download* area of the product web page.

Middleware Packages

Analog Devices separately offers middleware add-ins such as real time operating systems, file systems, USB stacks, and TCP/IP stacks. For more information see the following web pages:

- www.analog.com/ucos3
- www.analog.com/ucfs
- www.analog.com/ucusbd
- www.analog.com/lwip

Algorithmic Modules

To speed development, Analog Devices offers add-ins that perform popular audio and video processing algorithms. These are available for use with both CrossCore Embedded Studio and VisualDSP++. For more information visit www.analog.com and search on "Blackfin software modules" or "SHARC software modules".

Designing an Emulator-Compatible DSP Board (Target)

For embedded system test and debug, Analog Devices provides a family of emulators. On each JTAG DSP, Analog Devices supplies an IEEE 1149.1 JTAG Test Access Port (TAP). In-circuit emulation is facilitated by use of this JTAG interface. The emulator accesses the processor's internal features via the processor's TAP, allowing the developer to load code, set breakpoints, and view variables, memory, and registers. The processor must be halted to send data and commands, but once an operation is completed by the emulator, the DSP system is set to run at full speed with no impact on system timing. The emulators require the target board to include a header that supports connection of the DSP's JTAG port to the emulator.

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

ADDITIONAL INFORMATION

The following publications that describe the ADSP-BF592 processor (and related processors) can be ordered from any Analog Devices sales office or accessed electronically on our website:

- Getting Started With Blackfin Processors
- ADSP-BF59x Blackfin Processor Hardware Reference
- Blackfin Processor Programming Reference
- ADSP-BF592 Blackfin Processor Anomaly List

RELATED SIGNAL CHAINS

A *signal chain* is a series of signal conditioning electronic components that receive input (data acquired from sampling either real-time phenomena or from stored data) in tandem, with the output of one portion of the chain supplying input to the next. Signal chains are often used in signal processing applications to

gather and process data or to apply system controls based on analysis of real-time phenomena. For more information about this term and related topics, see the "signal chain" entry in the Glossary of EE Terms on the Analog Devices website.

Analog Devices eases signal processing system development by providing signal processing components that are designed to work together well. A tool for viewing relationships between specific applications and related components is available on the www.analog.com website.

The Circuits from the Lab™ site (www.analog.com\circuits) provides:

- Graphical circuit block diagram presentation of signal chains for a variety of circuit types and applications
- Drill down links for components in each chain to selection guides and application information
- Reference designs applying best practice design techniques

SIGNAL DESCRIPTIONS

Signal definitions for the ADSP-BF592 processor are listed in Table 7. In order to maintain maximum function and reduce package size and pin count, some pins have dual, multiplexed functions. In cases where pin function is reconfigurable, the default state is shown in plain text, while the alternate function is shown in italics.

During and immediately after reset, all processor signals are three-stated with the following exceptions: EXT_WAKE is driven high and XTAL is driven in conjunction with CLKIN to

create a crystal oscillator circuit. During hibernate, all signals are three-stated with the following exceptions: EXT_WAKE is driven low and XTAL is driven to a solid logic level.

During and immediately after reset, all I/O pins have their input buffers disabled with the exception of the pins that need pullups or pull-downs, as noted in Table 7.

Adding a parallel termination to EXTCLK may prove useful in further enhancing signal integrity. Be sure to verify overshoot/undershoot and signal integrity specifications on actual hardware.

Table 7. Signal Descriptions

Signal Name	Type	Function	Driver Type
Port F: GPIO and Multiplexed Peripherals	туре	runction	Type
PF0-GPIO/DR1SEC/PPI_D8/WAKEN1	I/O	GPIO/SPORT1 Receive Data Secondary/PPI Data 8/Wake Enable 1	A
PF1-GPIO/DR1PRI/PPI_D9	1/0	GPIO/SPORT1 Receive Data Primary/PPI Data 9	A
PF2-GPIO/RSCLK1/PPI_D10	1/0	GPIO/SPORT1 Receive Serial Clock/PPI Data 10	A
PF3-GPIO/ <i>RFS1/PPI D11</i>	1/0	GPIO/SPORT1 Receive Frame Sync/PPI Data 11	A
PF4-GPIO/DT1SEC/PPI_D12	1/0	GPIO/SPORT1 Transmit Data Secondary/PPI Data 12	A
PF5-GPIO/ <i>DT1PRI/PPI_D13</i>	1/0	GPIO/SPORT1 Transmit Data Primary/PPI Data 13	A
PF6-GPIO/TSCLK1/PPI_D14	1/0	GPIO/SPORT1 Transmit Serial Clock/PPI Data 14	A
PF7-GPIO/ <i>TFS1/PPI_D15</i>	1/0	GPIO/SPORT1 Transmit Frame Sync/PPI Data 15	A
PF8-GPIO/TMR2/SPIO_SSEL2/WAKEN0	1/0	GPIO/Timer 2/SPI0 Slave Select Enable 2/Wake Enable 0	A
PF9-GPIO/TMR0/PPI_FS1/SPI0_SSEL3	1/0	GPIO/Timer 0/PPI Frame Sync 1/SPI0 Slave Select Enable 3	A
PF10-GPIO/TMR1/PPI_FS2	1/0	GPIO/Timer 1/PPI Frame Sync 2	A
PF11-GPIO/UA_TX/SPIO_SSEL4	1/0	GPIO/UART Transmit/SPI0 Slave Select Enable 4	A
PF12-GPIO/UA_RX/SPIO_SSEL7/TACI2-0	1/0	GPIO/UART Receive/SPIO Slave Select Enable 7/Timers 2–0 Alternate Input	A
11 12 di 10/0/1_11//31 10_33EE// 1/1C12 0	1,0	Capture	/\
PF13-GPIO/SPI0_MOSI/SPI1_SSEL3	1/0	GPIO/SPI0 Master Out Slave In/SPI1 Slave Select Enable 3	Α
PF14-GPIO/SPIO_MISO/SPI1_SSEL4	I/O	GPIO/SPI0 Master In Slave Out/SPI1 Slave Select Enable 4	Α
		(This pin should always be pulled high through a 4.7 kΩ resistor,	
		if booting via the SPI port.)	
PF15-GPIO/SPI0_SCK/SPI1_SSEL5	I/O	GPIO/SPI0 Clock/SPI1 Slave Select Enable 5	Α
Port G: GPIO and Multiplexed Peripherals			
PG0-GPIO/DROSEC/SPI0_SSEL1/SPI0_SS	I/O	GPIO/SPORTO Receive Data Secondary/SPIO Slave Select Enable 1/SPIO Slave Select Input	А
PG1–GPIO/ <i>DR0PRI/</i> SPI1_SSEL1/WAKEN3	I/O	GPIO/SPORTO Receive Data Primary/SPI1 Slave Select Enable 1/Wake Enable 3	Α
PG2-GPIO/ <i>RSCLK0/SPI0_SSEL5</i>	I/O	GPIO/SPORTO Receive Serial Clock/SPIO Slave Select Enable 5	Α
PG3-GPIO/RFS0/PPI_FS3	I/O	GPIO/SPORTO Receive Frame Sync/PPI Frame Sync 3	Α
PG4-GPIO(HWAIT)/ <i>DT0SEC/SPI0_SSEL6</i>	I/O	, ,	
PG5-GPIO/ <i>DT0PRI/</i> SPI1_SSEL6	I/O	GPIO/SPORT0 Transmit Data Primary/SPI1 Slave Select Enable 6	Α
PG6-GPIO/ <i>TSCLK0</i>	I/O	GPIO/SPORT0 Transmit Serial Clock	Α
PG7-GPIO/ <i>TFS0/SPI1_SSEL7</i>	I/O	GPIO/SPORT0 Transmit Frame Sync/SPI1 Slave Select Enable 7	Α
PG8-GPIO/SPI1_SCK/PPI_D0	I/O	GPIO/SPI1 Clock/PPI Data 0	Α
PG9-GPIO/SPI1_MOSI/PPI_D1	I/O	GPIO/SPI1 Master Out Slave In/PPI Data 1	Α

Table 7. Signal Descriptions (Continued)

Signal Name	Туре	Function	Driver Type	
PG10-GPIO/SPI1_MISO/PPI_D2	I/O	GPIO/SPI1 Master In Slave Out/PPI Data 2 (This pin should always be pulled high through a 4.7 k Ω resistor if booting via the SPI port.)	Α	
PG11-GPIO/SPI1_SSEL5/PPI_D3	I/O	GPIO/SPI1 Slave Select Enable 5/PPI Data 3	Α	
PG12-GPIO/SPI1_SSEL2/PPI_D4/WAKEN2	I/O	GPIO/SPI1 Slave Select Enable 2 Output/PPI Data 4/Wake Enable 2	Α	
PG13-GPIO/SPI1_SSEL1/SPI1_SS/PPI_D5	I/O	GPIO/SPI1 Slave Select Enable 1 Output/PPI Data 5/SPI1 Slave Select Input	Α	
PG14-GPIO/SPI1_SSEL4/PPI_D6/TACLK1	I/O	GPIO/SPI1 Slave Select Enable 4/PPI Data 6/Timer 1 Auxiliary Clock Input	Α	
PG15-GPIO/SPI1_SSEL6/PPI_D7/TACLK2	I/O	GPIO/SPI1 Slave Select Enable 6/PPI Data 7/Timer 2 Auxiliary Clock Input	Α	
TWI				
SCL	I/O	TWI Serial Clock (This signal is an open-drain output and requires a pull-up resistor. Consult version 2.1 of the I ² C specification for the proper resistor value.)		
SDA	I/O			
JTAG Port		·		
TCK	ı	JTAG CLK		
TDO	0	JTAG Serial Data Out	Α	
TDI	ı	JTAG Serial Data In		
TMS	1	JTAG Mode Select		
TRST	I	JTAG Reset (This lead should be pulled low if the JTAG port is not used.)		
EMU	0	Emulation Output	A	
Clock				
CLKIN	I	CLK/Crystal In		
XTAL	0	Crystal Output		
EXTCLK	0	External Clock Output pin/System Clock Output	C	
Mode Controls				
RESET	1	Reset		
NMI	I	Nonmaskable Interrupt (This lead should be pulled high when not used.)		
BMODE2-0	1	Boot Mode Strap 2–0		
PPI_CLK	1	PPI Clock Input		
External Regulator Control				
PG	1	Power Good indication		
EXT_WAKE	0	Wake up Indication	Α	
Power Supplies		ALL SUPPLIES MUST BE POWERED See Operating Conditions on Page 16.		
V_{DDEXT}	Р	I/O Power Supply		
V _{DDINT}	Р	Internal Power Supply		
GND	G	Ground for All Supplies (Back Side of LFCSP Package.)		

SPECIFICATIONS

Specifications are subject to change without notice.

OPERATING CONDITIONS

Parameter		Conditions	Min	Nominal	Max	Unit
V _{DDINT}	Internal Supply Voltage	Non-Automotive Models	1.1		1.47	V
	Internal Supply Voltage	Automotive Models	1.33		1.47	V
V_{DDEXT}	External Supply Voltage	Non-Automotive Models	1.7	1.8/2.5/3.3	3.6	V
	External Supply Voltage	Automotive Models	2.7		3.6	V
V_{IH}	High Level Input Voltage ^{1, 2}	$V_{DDEXT} = 1.9 V$	1.1			V
V_{IHCLKIN}	High Level Input Voltage ^{1, 2}	$V_{DDEXT} = 1.9 V$	1.2			V
V_{IH}	High Level Input Voltage ^{1, 2}	$V_{DDEXT} = 2.75 \text{ V}$	1.7			V
V_{IH}	High Level Input Voltage ^{1, 2}	$V_{DDEXT} = 3.6 \text{ V}$	2.0			V
V_{IHCLKIN}	High Level Input Voltage ^{1, 2}	$V_{DDEXT} = 3.6 \text{ V}$	2.2			V
V_{IHTWI}	High Level Input Voltage ³	$V_{DDEXT} = 1.90 \text{ V}/2.75 \text{ V}/3.6 \text{ V}$	$0.7 \times V_{DDEXT}$		3.6	V
V_{IL}	Low Level Input Voltage ^{1, 2}	$V_{DDEXT} = 1.7 V$			0.6	V
V_{IL}	Low Level Input Voltage ^{1, 2}	$V_{DDEXT} = 2.25 \text{ V}$			0.7	V
V_{IL}	Low Level Input Voltage ^{1, 2}	$V_{DDEXT} = 3.0 \text{ V}$			0.8	V
V_{ILTWI}	Low Level Input Voltage ³	$V_{DDEXT} = Minimum$			$0.3 \times V_{DDEXT}$	V
T	Junction Temperature	64-Lead LFCSP @ T _{AMBIENT} = 0°C to +70°C	0		80	°C
TJ	Junction Temperature	64-Lead LFCSP @ T _{AMBIENT} = -40°C to +85°C	-40		+95	°C
T	Junction Temperature	64-Lead LFCSP @ T _{AMBIENT} = -40°C to +105°C	-40		+115	°C

 $^{^1}$ Bidirectional leads (PF15–0, PG15–0) and input leads (TCK, TDI, TMS, \overline{TRST} , CLKIN, \overline{RESET} , \overline{NMI} , and BMODE2–0) of the ADSP-BF592 processor are 3.3 V tolerant (always accept up to 3.6 V maximum V_{IH}). Voltage compliance (on outputs, V_{OH}) is limited by the V_{DDEXT} supply voltage.

² Parameter value applies to all input and bidirectional leads, except SDA and SCL.

³ Parameter applies to SDA and SCL.

ADSP-BF592 Clock Related Operating Conditions

Table 8 describes the core clock timing requirements for the ADSP-BF592 processor. Take care in selecting MSEL, SSEL, and CSEL ratios so as not to exceed the maximum core clock and system clock (see Table 10). Table 9 describes phase-locked loop operating conditions.

Table 8. Core Clock (CCLK) Requirements

Param	Parameter			Max CCLK	
		Min V _{DDINT}	Nom V _{DDINT}	Frequency	Unit
f_{CCLK}	Core Clock Frequency (All Models)	1.33 V	1.400 V	400	MHz
	Core Clock Frequency (Industrial/Commercial Models)	1.16 V	1.225 V	300	MHz
	Core Clock Frequency (Industrial/Commercial Models)	1.10 V	1.150 V	250 ¹	MHz

¹See the Ordering Guide on Page 44.

Table 9. Phase-Locked Loop Operating Conditions

Parameter N		Min	Max	Unit
f _{VCO}	Voltage Controlled Oscillator (VCO) Frequency (Non-Automotive Models)	72	Instruction Rate ¹	MHz
	Voltage Controlled Oscillator (VCO) Frequency (Automotive Models)	84	Instruction Rate ¹	MHz

¹See the Ordering Guide on Page 44.

Table 10. Maximum SCLK Conditions

Parameter ¹		V _{DDEXT} 1.8 V/2.5 V/3.3 V Nomina	l Unit
f _{SCLK}	CLKOUT/SCLK Frequency (V _{DDINT} ≥1.16 V)	100	MHz
	CLKOUT/SCLK Frequency (V _{DDINT} < 1.16 V)	80	MHz

 $^{^1\,}f_{SCLK}$ must be less than or equal to $f_{CCLK}.$

ELECTRICAL CHARACTERISTICS

Parameter	·	Test Conditions	Min	Typical	Max	Unit
V _{OH}	High Level Output Voltage	$V_{DDEXT} = 1.7 \text{ V, } I_{OH} = -0.5 \text{ mA}$	1.35			٧
V_{OH}	High Level Output Voltage	$V_{DDEXT} = 2.25 \text{ V}, I_{OH} = -0.5 \text{ mA}$	2.0			V
V_{OH}	High Level Output Voltage	$V_{DDEXT} = 3.0 \text{ V}, I_{OH} = -0.5 \text{ mA}$	2.4			V
V_{OL}	Low Level Output Voltage	$V_{DDEXT} = 1.7 \text{ V}/2.25 \text{ V}/3.0 \text{ V},$ $I_{OL} = 2.0 \text{ mA}$			0.4	V
V _{OLTWI}	Low Level Output Voltage	$V_{DDEXT} = 1.7 \text{ V}/2.25 \text{ V}/3.0 \text{ V},$ $I_{OL} = 2.0 \text{ mA}$			0.4	V V
I _{IH}	High Level Input Current ¹	$V_{DDEXT} = 3.6 \text{ V}, V_{IN} = 3.6 \text{ V}$			10	μΑ
$I_{\rm IL}$	Low Level Input Current ¹	$V_{DDEXT} = 3.6 \text{ V}, V_{IN} = 0 \text{ V}$			10	μΑ
I_{IHP}	High Level Input Current JTAG ²	$V_{DDEXT} = 3.6 \text{ V}, V_{IN} = 3.6 \text{ V}$	10		50	μΑ
I_{OZH}	Three-State Leakage Current ³	$V_{DDEXT} = 3.6 \text{ V}, V_{IN} = 3.6 \text{ V}$			10	μΑ
I _{OZHTWI}	Three-State Leakage Current ⁴	$V_{DDEXT} = 3.0 \text{ V}, V_{IN} = 3.6 \text{ V}$			10	μΑ
I_{OZL}	Three-State Leakage Current ³	$V_{DDEXT} = 3.6 \text{ V}, V_{IN} = 0 \text{ V}$			10	μΑ
C_IN	Input Capacitance ⁵	$f_{IN} = 1 \text{ MHz}, T_{AMBIENT} = 25^{\circ}\text{C}, V_{IN} = 2.5 \text{ V}$	1	4	8 ⁶	рF
I _{DDDEEPSLEEP} ⁷	V _{DDINT} Current in Deep Sleep Mode	$V_{DDINT} = 1.2 \text{ V}, f_{CCLK} = 0 \text{ MHz},$ $f_{SCLK} = 0 \text{ MHz}, T_{,} = 25^{\circ}\text{C}, ASF = 0.00$		0.8		mA
I _{DDSLEEP}	V _{DDINT} Current in Sleep Mode	$V_{DDINT} = 1.2 \text{ V}, f_{SCLK} = 25 \text{ MHz}, $ $T_{J} = 25^{\circ}\text{C}$		4		mA
I _{DD-IDLE}	V _{DDINT} Current in Idle	$V_{DDINT} = 1.2 \text{ V, } f_{CCLK} = 50 \text{ MHz,}$ $T_{J} = 25^{\circ}\text{C, ASF} = 0.35$		6		mA
I _{DD-TYP}	V _{DDINT} Current	$V_{DDINT} = 1.3 \text{ V, } f_{CCLK} = 200 \text{ MHz,}$ $T_{J} = 25^{\circ}\text{C, ASF} = 1.00$		40		mA
I _{DD-TYP}	V _{DDINT} Current	$V_{DDINT} = 1.3 \text{ V, } f_{CCLK} = 300 \text{ MHz,}$ $T_{J} = 25^{\circ}\text{C, ASF} = 1.00$		66		mA
I _{DD-TYP}	V _{DDINT} Current	$V_{DDINT} = 1.4 \text{ V, } f_{CCLK} = 400 \text{ MHz,}$ $T_{J} = 25^{\circ}\text{C, ASF} = 1.00$		91		mA
I _{DDHIBERNATE} ⁷	Hibernate State Current	V_{DDEXT} =3.3 V, T_J =25°C, CLKIN = 0 MHz with voltage regulator off (V_{DDINT} =0 V)		20		μΑ
$I_{\text{DDDEEPSLEEP}}^{7}$	V _{DDINT} Current in Deep Sleep Mode	$f_{CCLK} = 0 \text{ MHz}, f_{SCLK} = 0 \text{ MHz}$			Table 12	mA
I _{DDINT} ⁸	V _{DDINT} Current	$f_{CCLK} > 0$ MHz, $f_{SCLK} \ge 0$ MHz			Table 12 + (Table 13 × ASF	mA)

Applies to input pins.

Applies to JTAG input pins (TCK, TDI, TMS, TRST).

Applies to three-statable pins.

Applies to bidirectional pins SCL and SDA.

Applies to all signal pins.

⁶Guaranteed, but not tested.

⁷ See the *ADSP-BF59x Blackfin Processor Hardware Reference Manual* for definitions of sleep, deep sleep, and hibernate operating modes.

 $^{^8}$ See Table 11 for the list of $I_{\rm DDINT}$ power vectors covered.

Total Power Dissipation

Total power dissipation has two components:

- 1. Static, including leakage current
- 2. Dynamic, due to transistor switching characteristics

Many operating conditions can also affect power dissipation, including temperature, voltage, operating frequency, and processor activity. Electrical Characteristics on Page 18 shows the current dissipation for internal circuitry ($V_{\rm DDINT}$). $I_{\rm DDDEEPSLEEP}$ specifies static power dissipation as a function of voltage ($V_{\rm DDINT}$) and temperature (see Table 12), and $I_{\rm DDINT}$ specifies the total power specification for the listed test conditions, including the dynamic component as a function of voltage ($V_{\rm DDINT}$) and frequency (Table 13).

There are two parts to the dynamic component. The first part is due to transistor switching in the core clock (CCLK) domain. This part is subject to an Activity Scaling Factor (ASF), which represents application code running on the processor core and L1 memories (Table 11).

The ASF is combined with the CCLK frequency and $V_{\rm DDINT}$ dependent data in Table 13 to calculate this part. The second part is due to transistor switching in the system clock (SCLK) domain, which is included in the $I_{\rm DDINT}$ specification equation.

Table 11. Activity Scaling Factors (ASF)¹

I _{DDINT} Power Vector	Activity Scaling Factor (ASF)
I _{DD-PEAK}	1.29
I _{DD-HIGH}	1.26
I _{DD-TYP}	1.00
I _{DD-APP}	0.83
I _{DD-NOP}	0.66
I _{DD-IDLE}	0.33

¹ See *Estimating Power for ASDP-BF534/BF536/BF537 Blackfin Processors* (*EE-297*). The power vector information also applies to the ADSP-BF592 processor.

Table 12. Static Current - IDD-DEEPSLEEP (mA)

				Voltage	· (V _{DDINT}) ¹			
T _J (°C) ¹	1.15 V	1.20 V	1.25 V	1.30 V	1.35 V	1.40 V	1.45 V	1.50 V
25	0.85	0.98	1.13	1.29	1.46	1.62	1.85	2.07
40	1.57	1.8	2.01	2.16	2.51	2.74	3.05	3.36
55	2.57	2.88	3.2	3.5	3.84	4.22	4.63	5.05
70	4.04	4.45	4.86	5.3	5.81	6.31	6.87	7.45
85	6.52	7.12	7.73	8.36	9.09	9.86	10.67	11.54
100	9.67	10.51	11.37	12.24	13.21	14.26	15.37	16.55
115	14.18	15.29	16.45	17.71	19.05	20.45	21.96	23.56

¹Valid temperature and voltage ranges are model-specific. See Operating Conditions on Page 16.

Table 13. Dynamic Current in CCLK Domain (mA, with ASF = 1.0)¹

f _{CCLK}	Voltage (V _{DDINT}) ²								
(MHz) ²	1.15 V	1.20 V	1.25 V	1.30 V	1.35 V	1.40 V	1.45 V	1.50 V	
400	N/A	N/A	N/A	N/A	85.31	88.96	92.81	96.63	
350	N/A	N/A	N/A	72.08	75.41	78.70	82.07	85.46	
300	N/A	57.52	60.38	63.22	66.14	69.02	71.93	75.05	
250	46.10	48.43	50.76	53.19	55.68	58.17	60.69	63.23	
200	37.86	39.80	41.76	43.79	45.81	47.85	49.97	52.09	
100	21.45	22.56	23.78	24.98	25.97	26.64	27.92	29.98	

¹The values are not guaranteed as stand-alone maximum specifications. They must be combined with static current per the equations of Electrical Characteristics on Page 18. ² Valid frequency and voltage ranges are model-specific. See Operating Conditions on Page 16 and Table 8 on Page 17.

ABSOLUTE MAXIMUM RATINGS

Stresses greater than those listed in Table 14 may cause permanent damage to the device. These are stress ratings only. Functional operation of the device at these or any other conditions greater than those indicated in the operational sections of this specification is not implied. Exposure to absolute maximum rating conditions for extended periods may affect device reliability.

Table 14. Absolute Maximum Ratings

Parameter	Rating
Internal Supply Voltage (V _{DDINT})	-0.3 V to +1.50 V
External (I/O) Supply Voltage (V _{DDEXT})	-0.3 V to +3.8 V
Input Voltage ^{1, 2}	-0.5 V to +3.6 V
Output Voltage Swing	$-0.5 \text{ V to V}_{\text{DDEXT}} + 0.5 \text{ V}$
I _{OH} /I _{OL} Current per Pin Group	55 mA (Max)
I _{OH} /I _{OL} Current per Individual Pin	25 mA (Max)
Storage Temperature Range	-65°C to +150°C
Junction Temperature While Biased (Non-Automotive Models)	+110°C
Junction Temperature While Biased (Automotive Models)	+115°C

¹ Applies to 100% transient duty cycle. For other duty cycles see Table 15.

Table 15. Maximum Duty Cycle for Input Transient Voltage¹

V _{IN} Min (V) ²	V _{IN} Max (V) ²	Maximum Duty Cycle ³
-0.5	+3.8	100%
-0.7	+4.0	40%
-0.8	+4.1	25%
-0.9	+4.2	15%
-1.0	+4.3	10%

¹ Applies to all signal pins with the exception of CLKIN, XTAL, EXT_WAKE.

Table 14 specifies the maximum total source/sink (I_{OH}/I_{OL}) current for a group of pins and for individual pins. Permanent damage can occur if this value is exceeded. To understand this specification, if pins PF0 and PF1 from Group 1 in Table 16 were sourcing or sinking 10 mA each, the total current for those pins would be 20 mA. This would allow up to 35 mA total that could be sourced or sunk by the remaining pins in the group without damaging the device. It should also be noted that the maximum source or sink current for an individual pin cannot exceed 25 mA. The list of all groups and their pins are shown in Table 16. Note that the V_{OH} and V_{OL} specifications have separate per-pin maximum current requirements, see the Electrical

Characteristics table.

Table 16. Total Current Pin Groups– V_{DDEXT} Groups

Group	Pins in Group
1	PF0, PF1, PF2, PF3
2	PF4, PF5, PF6, PF7
3	PF8, PF9, PF10, PF11
4	PF12, PF13, PF14, PF15
5	PG3, PG2, PG1, PG0
6	PG7, PG6, PG5, PG4
7	PG11, PG10, PG9, PG8
8	PG15, PG14, PG13, PG12
9	TDI, TDO, EMU, TCK, TRST, TMS
10	BMODE2, BMODE1, BMODE0
11	EXT_WAKE, PG, RESET, NMI, PPI_CLK, EXTCLK
12	SDA, SCL, CLKIN, XTAL

ESD SENSITIVITY

ESD (electrostatic discharge) sensitive device.

Charged devices and circuit boards can discharge without detection. Although this product features patented or proprietary circuitry, damage may occur on devices subjected to high energy ESD. Therefore, proper ESD precautions should be taken to avoid performance degradation or loss of functionality.

 $^{^2}$ Applies only when $V_{\rm DDEXT}$ is within specifications. When $V_{\rm DDEXT}$ is outside specifications, the range is $V_{\rm DDEXT} \pm 0.2$ Volts.

² The individual values cannot be combined for analysis of a single instance of overshoot or undershoot. The worst case observed value must fall within one of the voltages specified, and the total duration of the overshoot or undershoot (exceeding the 100% case) must be less than or equal to the corresponding duty cycle.

³ Duty cycle refers to the percentage of time the signal exceeds the value for the 100% case. The is equivalent to the measured duration of a single instance of overshoot or undershoot as a percentage of the period of occurrence.

PACKAGE INFORMATION

The information presented in Figure 6 and Table 17 provides details about the package branding for the ADSP-BF592 processor. For a complete listing of product availability, see Ordering Guide on Page 44.

Figure 6. Product Information on Package

Table 17. Package Brand Information

Brand Key	Field Description
ADSP-BF592	Product Name
t	Temperature Range
рр	Package Type
Z	RoHS Compliant Designation
ссс	See Ordering Guide
VVVVV.X	Assembly Lot Code
n.n	Silicon Revision
#	RoHS Compliance Designator
yyww	Date Code

TIMING SPECIFICATIONS

Specifications are subject to change without notice.

Clock and Reset Timing

Table 18 and Figure 7 describe clock and reset operations. Per the CCLK and SCLK timing specifications in Table 8 to Table 10, combinations of CLKIN and clock multipliers must not select core/peripheral clocks in excess of the processor's instruction rate.

Table 18. Clock and Reset Timing

			V _{DDEXT} 1.8 V Nominal		V _{DDEXT} 2.5 V/3.3 V Nominal	
Parameter		Min	Max	Min	Max	Unit
Timing R	equirements					
f_{CKIN}	CLKIN Period ^{1, 2, 3, 4}	12	50	12	50	MHz
t_{CKINL}	CLKIN Low Pulse ¹	10		10		ns
t_{CKINH}	CLKIN High Pulse ¹	10		10		ns
t_{WRST}	RESET Asserted Pulse Width Low ⁵	$11 \times t_{CKIN}$		$11 \times t_{CKIN}$		ns
Switching Characteristic						
t _{BUFDLAY}	CLKIN to CLKBUF ⁶ Delay		11		10	ns

¹ Applies to PLL bypass mode and PLL non bypass mode.

⁶ The ADSP-BF592 processor does not have a dedicated CLKBUF pin. Rather, the EXTCLK pin may be programmed to serve as CLKBUF or CLKOUT. This parameter applies when EXTCLK is programmed to output CLKBUF.

Figure 7. Clock and Reset Timing

² Combinations of the CLKIN frequency and the PLL clock multiplier must not exceed the allowed f_{VCO}, f_{CCLK}, and f_{SCLK} settings discussed in Table 8 on Page 17 through Table 10 on Page 17.

 $^{^3\,\}text{The}\ t_\text{CKIN}$ period (see Figure 7) equals 1/f_CKIN.

 $^{^4}$ If the DF bit in the PLL_CTL register is set, the minimum f_{CKIN} specification is 24 MHz.

⁵ Applies after power-up sequence is complete. See Table 19 and Figure 8 for power-up reset timing.

Table 19. Power-Up Reset Timing

Paramete	r	Min	Max	Unit
Timing Req	wirements $\overline{\text{RESET}} \ \text{Deasserted after the V}_{\text{DDINT}}, V_{\text{DDEXT}}, \text{ and CLKIN Pins are Stable and within Specification}$	$3500 \times t_{CKIN}$		μs

Figure 8. Power-Up Reset Timing

Parallel Peripheral Interface Timing

Table 20 and Figure 9 through Figure 13 describe parallel peripheral interface operations.

Table 20. Parallel Peripheral Interface Timing

		1	$V_{DDEXT} = 1.8 \text{ V}$	V _{DDE}	_{ext} = 2.5 V/3.3 V	
Paramete	er	Min	Max	Min	Max	Unit
Timing Re	quirements					
t_{PCLKW}	PPI_CLK Width ¹	t _{SCLK} – 1.5	5	t _{SCLK} – 1.5	5	ns
t_{PCLK}	PPI_CLK Period ¹	$2 \times t_{SCLK}$	-1.5	$2 \times t_{SCLK}$	-1.5	ns
Timing Re	quirements—GP Input and Frame Capture Modes					
t_{PSUD}	External Frame Sync Startup Delay ²	$4 \times t_{PCLK}$		$4 \times t_{PCLK}$		ns
t _{SFSPE}	External Frame Sync Setup Before PPI_CLK (Nonsampling Edge for Rx, Sampling Edge for Tx)	6.7		6.7	6.7	
t _{HFSPE}	External Frame Sync Hold After PPI_CLK	1.8		1.6		ns
t_{SDRPE}	Receive Data Setup Before PPI_CLK	4.1		3.5		ns
t _{HDRPE}	Receive Data Hold After PPI_CLK	2		1.6		ns
Switching	Characteristics—GP Output and Frame Capture Modes					
t _{DFSPE}	Internal Frame Sync Delay After PPI_CLK		9.0		8.0	ns
t _{HOFSPE}	Internal Frame Sync Hold After PPI_CLK	1.7		1.7		ns
t _{DDTPE}	Transmit Data Delay After PPI_CLK		8.7		8.0	ns
t _{HDTPE}	Transmit Data Hold After PPI_CLK	2.3		1.9		ns

 $^{^{1}\,\}mbox{PPI_CLK}$ frequency cannot exceed $f_{SCLK}/2.$

² The PPI port is fully enabled 4 PPI clock cycles after the PAB write to the PPI port enable bit. Only after the PPI port is fully enabled are external frame syncs and data words guaranteed to be received correctly by the PPI peripheral.

Figure 9. PPI with External Frame Sync Timing

Figure 10. PPI GP Rx Mode with External Frame Sync Timing

Figure 11. PPI GP Tx Mode with External Frame Sync Timing

Figure 12. PPI GP Rx Mode with Internal Frame Sync Timing

Figure 13. PPI GP Tx Mode with Internal Frame Sync Timing

Serial Ports

Table 21 through Table 25 and Figure 14 through Figure 18 describe serial port operations.

Table 21. Serial Ports—External Clock

			/ _{DDEXT} Nominal		/ _{DDEXT} 3 V Nominal	
Parameter		Min	Max	Min	Max	Unit
Timing Requi	rements					
t_{SFSE}	TFSx/RFSx Setup Before TSCLKx/RSCLKx ¹	3		3		ns
t _{HFSE}	TFSx/RFSx Hold After TSCLKx/RSCLKx ¹	3		3		ns
t_{SDRE}	Receive Data Setup Before RSCLKx ¹	3		3		ns
t_{HDRE}	Receive Data Hold After RSCLKx ¹	3.5		3		ns
t _{SCLKEW}	TSCLKx/RSCLKx Width	4.5		4.5		ns
t _{SCLKE}	TSCLKx/RSCLKx Period	$2 \times t_{SCLK}$		$2 \times t_{SCLK}$		ns
t _{SUDTE}	Start-Up Delay From SPORT Enable To First External TFSx ²	$4 \times t_{TSCLKE}$		$4 \times t_{TSCLKE}$		ns
t _{SUDRE}	Start-Up Delay From SPORT Enable To First External RFSx ²	$4 \times t_{RSCLKE}$		$4 \times t_{RSCLKE}$		ns
Switching Ch	aracteristics					
t _{DFSE}	TFSx/RFSx Delay After TSCLKx/RSCLKx (Internally Generated TFSx/RFSx) ³		10		10	ns
t _{HOFSE}	TFSx/RFSx Hold After TSCLKx/RSCLKx (Internally Generated TFSx/RFSx) ¹	0		0		ns
t _{DDTE}	Transmit Data Delay After TSCLKx1		11		10	ns
t _{HDTE}	Transmit Data Hold After TSCLKx1	0		0		ns

 $^{^{\}rm 1}\,\mathrm{Referenced}$ to sample edge.

Table 22. Serial Ports—Internal Clock

		1.3	V _{DDEXT} 8V Nominal	2.5 V	V _{DDEXT} /3.3 V Nominal	
Paramet	er	Min	Max	Min	Max	Unit
Timing Re	equirements					
t _{SFSI}	TFSx/RFSx Setup Before TSCLKx/RSCLKx ¹	11.5		9.6		ns
t _{HFSI}	TFSx/RFSx Hold After TSCLKx/RSCLKx ¹	-1.5		-1.5		ns
t_{SDRI}	Receive Data Setup Before RSCLKx ¹	11.5		11.3		ns
t_{HDRI}	Receive Data Hold After RSCLKx ¹	-1.5		-1.5		ns
Switching	Characteristics					
t_{SCLKIW}	TSCLKx/RSCLKx Width	7		8		ns
t _{DFSI}	TFSx/RFSx Delay After TSCLKx/RSCLKx (Internally Generated TFSx/RFSx) ²		4		3	ns
t _{HOFSI}	TFSx/RFSx Hold After TSCLKx/RSCLKx (Internally Generated TFSx/RFSx) ¹	-2		-2		ns
t_{DDTI}	Transmit Data Delay After TSCLKx1		4		3	ns
t _{HDTI}	Transmit Data Hold After TSCLKx ¹	-1.8		-1.5		ns

 $^{^{\}rm 1}\,\mathrm{Referenced}$ to sample edge.

² Verified in design but untested.

³ Referenced to drive edge.

² Referenced to drive edge.

Figure 14. Serial Ports

Figure 15. Serial Port Start Up with External Clock and Frame Sync

Table 23. Serial Ports—Enable and Three-State

			V _{DDEXT} 1.8 V Nominal		V _{DDEXT} 2.5 V/3.3 V Nominal	
Paramete	er	Min	Max	Min	Max	Unit
Switching	Characteristics					
t _{DTENE}	Data Enable Delay from External TSCLKx ¹	0		0		ns
t _{DDTTE}	Data Disable Delay from External TSCLKx ¹		$t_{SCLK} + 1$		$t_{SCLK} + 1$	ns
t _{DTENI}	Data Enable Delay from Internal TSCLKx ¹	-2		-2		ns
t _{DDTTI}	Data Disable Delay from Internal TSCLKx1		$t_{SCLK} + 1$		$t_{SCLK} + 1$	ns

¹ Referenced to drive edge.

Figure 16. Serial Ports — Enable and Three-State

Table 24. Serial Ports—External Late Frame Sync

		V _{DDEXT} 1.8 V Nominal		V _{DDEXT} 2.5 V/3.3 V Nominal		
Parameter		Min	Max	Min	Max	Unit
Switching C	haracteristics					
t _{DDTLFSE}	Data Delay from Late External TFSx or External RFSx in multi-channel mode with MFD = $0^{1,2}$		12		10	ns
t _{DTENLFSE}	Data Enable from External RFSx in multi-channel mode with MFD = $0^{1,2}$	0		0		ns

 $^{^1}$ When in multi-channel mode, TFSx enable and TFSx valid follow t_{DTENLFSE} and $t_{\text{DDTLFSE}}.$

 $^{^2} If \ external \ RFSx/TFSx \ setup \ to \ RSCLKx/TSCLKx > t_{SCLKE}/2 \ then \ t_{DDTTE/I} \ and \ t_{DTENE/I} \ apply, \ otherwise \ t_{DDTLESE} \ and \ t_{DTENLESE} \ apply.$

Figure 17. Serial Ports — External Late Frame Sync

Table 25. Serial Ports—Gated Clock Mode

			V _{DDEXT} BV Nominal	V _{DDEXT} 2.5 V/3.3 V Nominal		
Parameter		Min	Max	Min	Max	Unit
Timing Requ	uirements					
t_{SDRI}	Receive Data Setup Before TSCLKx	11.3		8.7		ns
t _{HDRI}	Receive Hold After TSCLKx	0		0		ns
Switching C	haracteristics					
t_{DDTI}	Transmit Data Delay After TSCLKx		3		3	ns
t _{HDTI}	Transmit Data Hold After TSCLKx	-1.8		-1.8		ns
t _{DFTSCLKCNV}	First TSCLKx edge delay after TFSx/TMR1 Low	$0.5 \times t_{TSCLK}$	- 3	$0.5 \times t_{TSCLK}$	₂ – 3	ns
t _{DCNVLTSCLK}	TFSx/TMR1 High Delay After Last TSCLKx Edge	t _{TSCLK} – 3		t _{TSCLK} – 3		ns

GATED CLOCK MODE DATA RECEIVE

Figure 18. Serial Ports Gated Clock Mode

Serial Peripheral Interface (SPI) Port—Master Timing

Table 26 and Figure 19 describe SPI port master operations.

Table 26. Serial Peripheral Interface (SPI) Port—Master Timing

		1.	V _{DDEXT} 8V Nominal	2.5 V	V _{DDEXT} //3.3 V Nominal	
Parameter		Min	Max	Min	Max	Unit
Timing Red	quirements					
t _{SSPIDM}	Data Input Valid to SCK Edge (Data Input Setup)	11.6		9.6		ns
t _{HSPIDM}	SCK Sampling Edge to Data Input Invalid	-1.5		-1.5		ns
Switching	Characteristics					
t _{SDSCIM}	SPI_SELx low to First SCK Edge	$2 \times t_{SCLK}$	- 1.5	$2 \times t_{SCLK}$	- 1.5	ns
t_{SPICHM}	Serial Clock High Period	$2 \times t_{SCLK}$	- 1.5	$2 \times t_{SCLK}$	- 1.5	ns
t _{SPICLM}	Serial Clock Low Period	$2 \times t_{SCLK}$	- 1.5	$2 \times t_{SCLK}$	- 1.5	ns
t _{SPICLK}	Serial Clock Period	$4 \times t_{SCLK}$	- 1.5	$4 \times t_{SCLK}$	- 1.5	ns
t_{HDSM}	Last SCK Edge to SPI_SELx High	$2 \times t_{SCLK}$	- 2	$2 \times t_{SCLK}$	- 1.5	ns
t _{SPITDM}	Sequential Transfer Delay	$2 \times t_{SCLK}$	- 1.5	$2 \times t_{SCLK}$	- 1.5	ns
t _{DDSPIDM}	SCK Edge to Data Out Valid (Data Out Delay)	0	6	0	6	ns
t _{HDSPIDM}	SCK Edge to Data Out Invalid (Data Out Hold)	-1		-1		ns

Figure 19. Serial Peripheral Interface (SPI) Port—Master Timing

Serial Peripheral Interface (SPI) Port—Slave Timing

Table 27 and Figure 20 describe SPI port slave operations.

Table 27. Serial Peripheral Interface (SPI) Port—Slave Timing

		1	V _{DDEXT}	V _{DDEXT} 2.5 V/3.3 V Nominal		
Paramete	er	Min	Max	Min	Max	Unit
Timing Re	quirements					
t_{SPICHS}	Serial Clock High Period	$2 \times t_{SCLK}$	₍ – 1.5	$2 \times t_{SCLK}$	<u> – 1.5 </u>	ns
t_{SPICLS}	Serial Clock Low Period	$2 \times t_{SCLK}$	₍ – 1.5	$2 \times t_{SCLK}$	<u> – 1.5 </u>	ns
t_{SPICLK}	Serial Clock Period	$4 \times t_{SCLK}$		$4 \times t_{SCLK}$	$4 \times t_{SCLK}$	
t_{HDS}	Last SCK Edge to SPI_SS Not Asserted	$2 \times t_{SCLK} - 1.5$		$2 \times t_{SCLK} - 1.5$		ns
t_{SPITDS}	Sequential Transfer Delay	$2 \times t_{SCLK} - 1.5$		$2 \times t_{SCLK} - 1.5$		ns
t_{SDSCI}	SPI_SS Assertion to First SCK Edge	$2 \times t_{SCLk}$	₍ – 1.5	$2 \times t_{SCLK} - 1.5$		ns
t_{SSPID}	Data Input Valid to SCK Edge (Data Input Setup)	1.6		1.6		ns
t _{HSPID}	SCK Sampling Edge to Data Input Invalid	2		1.6		ns
Switching	Characteristics					
t_{DSOE}	SPI_SS Assertion to Data Out Active	0	12	0	10.3	ns
t_{DSDHI}	SPI_SS Deassertion to Data High Impedance	0	11	0	9	ns
t _{DDSPID}	SCK Edge to Data Out Valid (Data Out Delay)		10		10	ns
t _{HDSPID}	SCK Edge to Data Out Invalid (Data Out Hold)	0		0		ns

Figure 20. Serial Peripheral Interface (SPI) Port—Slave Timing

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

The UART ports receive and transmit operations are described in the *ADSP-BF59x Hardware Reference Manual*.

General-Purpose Port Timing

Table 28 and Figure 21 describe general-purpose port operations.

Table 28. General-Purpose Port Timing

		V _{DDEXT} 1.8	minal	
Parameter			Max	Unit
Timing Req	uirement			
t_{WFI}	General-Purpose Port Pin Input Pulse Width	t _{SCLK} + 1		ns
Switching (Characteristic			
t_{GPOD}	General-Purpose Port Pin Output Delay from CLKOUT Low	0	11	ns

Figure 21. General-Purpose Port Timing

Timer Cycle Timing

Table 29 and Figure 22 describe timer expired operations. The input signal is asynchronous in "width capture mode" and "external clock mode" and has an absolute maximum input frequency of $(f_{SCLK}/2)$ MHz.

Table 29. Timer Cycle Timing

		V _{DDEXT} 1.8 V Nominal		2.5 V/3	V _{DDEXT} 2.5 V/3.3 V Nominal	
Paramet	er	Min	Max	Min	Max	Unit
Timing Re	equirements					
t_{WL}	Timer Pulse Width Input Low (Measured In SCLK Cycles) ¹	$1 \times t_{SCLK}$		$1 \times t_{SCLK}$		ns
t_WH	Timer Pulse Width Input High (Measured In SCLK Cycles) ¹	$1 \times t_{SCLK}$		$1 \times t_{SCLK}$		ns
\mathbf{t}_{TIS}	Timer Input Setup Time Before CLKOUT Low ²	10		8		ns
t _{TIH}	Timer Input Hold Time After CLKOUT Low ²	-2		-2		ns
Switching	Characteristics					
t _{HTO}	Timer Pulse Width Output (Measured In SCLK Cycles)	$1 \times t_{SCLK} - 2$	$(2^{32}-1)\times t_{SCLK}$	t _{SCLK} – 1.5	$(2^{32}-1)\times t_{SCLK}$	ns
t _{TOD}	Timer Output Update Delay After CLKOUT High		6		6	ns

 $^{^1}$ The minimum pulse widths apply for TMRx signals in width capture and external clock modes. They also apply to the PG0 or PPI_CLK signals in PWM output mode.

² Either a valid setup and hold time or a valid pulse width is sufficient. There is no need to resynchronize programmable flag inputs.

Figure 22. Timer Cycle Timing

Timer Clock Timing

Table 30 and Figure 23 describe timer clock timing.

Table 30. Timer Clock Timing

		$V_{DDEXT} = 1.8 \text{ V}$ $V_{DDEXT} = 2.5 \text{V}/3.3 \text{ V}$				
Parameter		Min	Max	Min	Max	Unit
Switching Characteristic						
t_{TODP}	Timer Output Update Delay After PPI_CLK High		12.64		12.64	ns

Figure 23. Timer Clock Timing

JTAG Test And Emulation Port Timing

Table 31 and Figure 24 describe JTAG port operations.

Table 31. JTAG Port Timing

		1.	V _{DDEXT} 8V Nominal	2.5 V	V _{DDEXT} /3.3 V Nominal	
Paramet	er	Min	Max	Min	Max	Unit
Timing Re	equirements					
t_{TCK}	TCK Period	20		20		ns
t_{STAP}	TDI, TMS Setup Before TCK High	4		4		ns
t _{HTAP}	TDI, TMS Hold After TCK High	4		4		ns
t_{SSYS}	System Inputs Setup Before TCK High ¹	4		5		ns
t _{HSYS}	System Inputs Hold After TCK High ¹	5		5		ns
t _{TRSTW}	TRST Pulse Width ² (measured in TCK cycles)	4		4		TCK
Switching	g Characteristics					
t_{DTDO}	TDO Delay from TCK Low		10		10	ns
t_{DSYS}	System Outputs Delay After TCK Low ³		13		13	ns

 $^{^1}$ System inputs = SCL, SDA, PF15–0, PG15–0, PH2–0, TCK, $\overline{\rm NMI}$, BMODE3–0, $\overline{\rm PG}$. 2 50 MHz maximum.

 $^{^3}$ System outputs = CLKOUT, SCL, SDA, PF15-0, PG15-0, PH2-0, TDO, \overline{EMU} , EXT_WAKE.

Figure 24. JTAG Port Timing

OUTPUT DRIVE CURRENTS

Figure 25 through Figure 33 show typical current-voltage characteristics for the output drivers of the ADSP-BF592 processor.

The curves represent the current drive capability of the output drivers. See Table 7 on Page 14 for information about which driver type corresponds to a particular pin.

Figure 25. Driver Type A Current (3.3V V_{DDEXT})

Figure 26. Drive Type A Current (2.5V $V_{\rm DDEXT}$)

Figure 27. Driver Type A Current (1.8V V_{DDEXT})

Figure 28. Driver Type B Current (3.3V V_{DDEXT})

Figure 29. Driver Type B Current (2.5V V_{DDEXT})

Figure 30. Driver Type B Current (1.8V V_{DDEXT})

Figure 31. Driver Type C Current (3.3V V_{DDEXT})

Figure 32. Driver Type C Current (2.5V V_{DDEXT})

Figure 33. Driver Type C Current (1.8V V_{DDEXT})

TEST CONDITIONS

All timing parameters appearing in this data sheet were measured under the conditions described in this section. Figure 34 shows the measurement point for ac measurements (except output enable/disable). The measurement point V_{MEAS} is $V_{\text{DDEXT}}/2$ for V_{DDEXT} (nominal) = 1.8 V/2.5 V/3.3 V.

Figure 34. Voltage Reference Levels for AC Measurements (Except Output Enable/Disable)

Output Enable Time Measurement

Output pins are considered to be enabled when they have made a transition from a high impedance state to the point when they start driving.

The output enable time $t_{\rm ENA}$ is the interval from the point when a reference signal reaches a high or low voltage level to the point when the output starts driving as shown on the right side of Figure 35.

Figure 35. Output Enable/Disable

The time $t_{ENA_MEASURED}$ is the interval from when the reference signal switches to when the output voltage reaches $V_{TRIP}(high)$ or $V_{TRIP}(low)$ and is shown below.

- V_{DDEXT} (nominal) = 1.8 V, V_{TRIP} (high) is 1.05 V, V_{TRIP} (low) is 0.75 V
- V_{DDEXT} (nominal) = 2.5 V, V_{TRIP} (high) is 1.5 V, V_{TRIP} (low) is 1.0 V
- V_{DDEXT} (nominal) = 3.3 V, V_{TRIP} (high) is 1.9 V, V_{TRIP} (low) is 1.4 V

Time t_{TRIP} is the interval from when the output starts driving to when the output reaches the $V_{TRIP}(high)$ or $V_{TRIP}(low)$ trip voltage.

Time t_{ENA} is calculated as shown in the equation:

$$t_{ENA} = t_{ENA_MEASURED} - t_{TRIP}$$

If multiple pins are enabled, the measurement value is that of the first lead to start driving.

Output Disable Time Measurement

Output pins are considered to be disabled when they stop driving, go into a high impedance state, and start to decay from their output high or low voltage. The output disable time t_{DIS} is the difference between $t_{DIS_MEASURED}$ and t_{DECAY} as shown on the left side of Figure 35.

$$t_{DIS} = t_{DIS_MEASURED} - t_{DECAY}$$

The time for the voltage on the bus to decay by ΔV is dependent on the capacitive load C_L and the load current I_L . This decay time can be approximated by the equation:

$$t_{DECAY} = (C_L \Delta V)/I_L$$

The time t_{DECAY} is calculated with test loads C_L and I_L , and with ΔV equal to 0.25 V for V_{DDEXT} (nominal) = 2.5 V/3.3 V and 0.15 V for V_{DDEXT} (nominal) = 1.8V.

The time $t_{DIS_MEASURED}$ is the interval from when the reference signal switches to when the output voltage decays ΔV from the measured output high or output low voltage.

Example System Hold Time Calculation

To determine the data output hold time in a particular system, first calculate $t_{\rm DECAY}$ using the equation given above. Choose ΔV to be the difference between the processor's output voltage and the input threshold for the device requiring the hold time. C_L is the total bus capacitance (per data line), and I_L is the total leakage or three-state current (per data line). The hold time will be $t_{\rm DECAY}$ plus the various output disable times as specified in the Timing Specifications on Page 22.

Capacitive Loading

Output delays and holds are based on standard capacitive loads of an average of 6 pF on all pins (see Figure 36). V_{LOAD} is equal to $(V_{DDEXT})/2$.

NOTES:

THE WORST CASE TRANSMISSION LINE DELAY IS SHOWN AND CAN BE USED FOR THE OUTPUT TIMING ANALYSISTO REFELECT THE TRANSMISSION LINE EFFECT AND MUST BE CONSIDERED. THE TRANSMISSION LINE (TD) IS FOR LOAD ONLY AND DOES NOT AFFECT THE DATA SHEET TIMING SPECIFICATIONS.

ANALOG DEVICES RECOMMENDS USING THE IBIS MODEL TIMING FOR A GIVEN SYSTEM REQUIREMENT. IF NECESSARY, A SYSTEM MAY INCORPORATE EXTERNAL DRIVERS TO COMPENSATE FOR ANY TIMING DIFFERENCES.

Figure 36. Equivalent Device Loading for AC Measurements (Includes All Fixtures)

The graphs of Figure 37 through Figure 42 show how output rise time varies with capacitance. The delay and hold specifications given should be derated by a factor derived from these figures. The graphs in these figures may not be linear outside the ranges shown.

Figure 37. Driver Type A Typical Rise and Fall Times (10%–90%) vs. Load Capacitance (1.8V V_{DDEXT})

Figure 38. Driver Type A Typical Rise and Fall Times (10%–90%) vs. Load Capacitance (2.5V $V_{\rm DDEXT}$)

Figure 39. Driver Type A Typical Rise and Fall Times (10%–90%) vs. Load Capacitance (3.3V $V_{\rm DDEXT}$)

Figure 40. Driver Type C Typical Rise and Fall Times (10%–90%) vs. Load Capacitance (1.8V $V_{\rm DDEXT}$)

Figure 41. Driver Type C Typical Rise and Fall Times (10%–90%) vs. Load Capacitance (2.5V $V_{\rm DDEXT}$)

Figure 42. Driver Type C Typical Rise and Fall Times (10%–90%) vs. Load Capacitance (3.3V V_{DDEXT})

ENVIRONMENTAL CONDITIONS

To determine the junction temperature on the application printed circuit board use:

$$T_J = T_{CASE} + (\Psi_{JT} \times P_D)$$

where:

 T_I = junction temperature (°C)

 T_{CASE} = case temperature (°C) measured by customer at top center of package.

 Ψ_{IT} = from Table 32

 P_D = power dissipation (see Total Power Dissipation on Page 19 for the method to calculate P_D)

Table 32. Thermal Characteristics

Parameter	Condition	Typical	Unit
θ_{JA}	0 linear m/s air flow	23.5	°C/W
θ_{JMA}	1 linear m/s air flow	20.9	°C/W
Θ_{JMA}	2 linear m/s air flow	20.2	°C/W
Θ_{JB}		11.2	°C/W
θ_{JC}		9.5	°C/W
Ψ_{JT}	0 linear m/s air flow	0.21	°C/W
Ψ_{JT}	1 linear m/s air flow	0.36	°C/W
Ψ_{JT}	2 linear m/s air flow	0.43	°C/W

Values of θ_{JA} are provided for package comparison and printed circuit board design considerations. θ_{JA} can be used for a first order approximation of T_I by the equation:

$$T_I = T_A + (\theta_{IA} \times P_D)$$

where:

 T_A = ambient temperature (°C)

Values of θ_{JC} are provided for package comparison and printed circuit board design considerations when an external heat sink is required.

Values of θ_{JB} are provided for package comparison and printed circuit board design considerations.

In Table 32, airflow measurements comply with JEDEC standards JESD51-2 and JESD51-6, and the junction-to-board measurement complies with JESD51-8. The junction-to-case measurement complies with MIL-STD-883 (Method 1012.1). All measurements use a 2S2P JEDEC test board.

64-LEAD LFCSP LEAD ASSIGNMENT

Table 33 lists the LFCSP leads by signal mnemonic. Table 34 lists the LFCSP by lead number.

Table 33. 64-Lead LFCSP Lead Assignment (Alphabetical by Signal)

Signal	Lead No.	Signal	Lead No.	Signal	Lead No.	Signal	Lead No.
BMODE0	29	PF7	7	PG6	38	TDO	23
BMODE1	28	PF8	10	PG7	39	TMS	21
BMODE2	27	PF9	11	PG8	42	TRST	20
EXTCLK/SCLK	57	PF10	12	PG9	43	V_{DDEXT}	3
CLKIN	61	PF11	13	PG10	44	V_{DDEXT}	14
EMU	19	PF12	15	PG11	45	V_{DDEXT}	25
EXT_WAKE	51	PF13	16	PG12	47	V_{DDEXT}	35
GND	30	PF14	17	PG13	48	V_{DDEXT}	46
NMI	54	PF15	18	PG14	49	V_{DDEXT}	58
PF0	63	PG	52	PG15	50	V_{DDINT}	8
PF1	64	PG0	31	PPI_CLK	56	V_{DDINT}	9
PF2	1	PG1	32	RESET	53	V_{DDINT}	26
PF3	2	PG2	33	SCL	60	V_{DDINT}	40
PF4	4	PG3	34	SDA	59	V_{DDINT}	41
PF5	5	PG4	36	TCK	24	V_{DDINT}	55
PF6	6	PG5	37	TDI	22	XTAL	62
						GND*	65

^{*} Lead no. 65 is the GND supply (see Figure 43 and Figure 44) for the processor (6.2 mm \times 6.2 mm); this pad **must** connect to GND.

Table 34. 64-Lead LFCSP Lead Assignment (Numerical by Lead Number)

Lead No.	Signal						
1	PF2	17	PF14	33	PG2	49	PG14
2	PF3	18	PF15	34	PG3	50	PG15
3	V_{DDEXT}	19	EMU	35	V_{DDEXT}	51	EXT_WAKE
4	PF4	20	TRST	36	PG4	52	PG
5	PF5	21	TMS	37	PG5	53	RESET
6	PF6	22	TDI	38	PG6	54	NMI
7	PF7	23	TDO	39	PG7	55	V_{DDINT}
8	V_{DDINT}	24	TCK	40	V_{DDINT}	56	PPI_CLK
9	V_{DDINT}	25	V_{DDEXT}	41	V_{DDINT}	57	EXTCLK/SCLK
10	PF8	26	V_{DDINT}	42	PG8	58	V_{DDEXT}
11	PF9	27	BMODE2	43	PG9	59	SDA
12	PF10	28	BMODE1	44	PG10	60	SCL
13	PF11	29	BMODE0	45	PG11	61	CLKIN
14	V_{DDEXT}	30	GND	46	V_{DDEXT}	62	XTAL
15	PF12	31	PG0	47	PG12	63	PF0
16	PF13	32	PG1	48	PG13	64	PF1
						65	GND*

^{*} Pin no. 65 is the GND supply (see Figure 43 and Figure 44) for the processor (6.2 mm × 6.2 mm); this pad **must** connect to GND.

Figure 43 shows the top view of the LFCSP lead configuration. Figure 44 shows the bottom view of the LFCSP lead configuration.

Figure 43. 64-Lead LFCSP Lead Configuration (Top View)

Figure 44. 64-Lead LFCSP Lead Configuration (Bottom View)

OUTLINE DIMENSIONS

Dimensions in Figure 45 are shown in millimeters.

COMPLIANT TO JEDEC STANDARDS MO-220-VMMD-4

Figure 45. 64-Lead Lead Frame Chip Scale Package [LFCSP_VQ¹]

Very Thin Quad (CP-64-4)

Dimensions shown in millimeters

¹ For information relating to the CP-64-4 package's exposed pad, see the table endnotes on Page 41.

AUTOMOTIVE PRODUCTS

The ADSP-BF592 is available with controlled manufacturing to support the quality and reliability requirements of automotive applications. Note that this automotive model may have specifications that differ from the commercial models and designers should review the product specifications section of this data sheet carefully. Only the automotive grade products shown in Table 35 are available for use in automotive applications. Contact your local ADI account representative for specific product ordering information and to obtain the specific Automotive Reliability reports for these models.

Table 35. Automotive Products

1		Instruction Rate (Max)	Package Description	Package Option
ADBF592WYCPZxx	-40°C to +105°C	400 MHz	64-Lead LFCSP	CP-64-4

 $^{^{1}}$ Z = RoHS compliant part.

ORDERING GUIDE

Model ^{1, 2}	Temperature Range ³	Instruction Rate (Max)	Package Description	Package Option
ADSP-BF592KCPZ-2	0°C to +70°C	200 MHz	64-Lead LFCSP	CP-64-4
ADSP-BF592KCPZ	0°C to +70°C	400 MHz	64-Lead LFCSP	CP-64-4
ADSP-BF592BCPZ-2	-40°C to +85°C	200 MHz	64-Lead LFCSP	CP-64-4
ADSP-BF592BCPZ	-40°C to +85°C	400 MHz	64-Lead LFCSP	CP-64-4

 $^{^{1}}$ Z = RoHS compliant part.

² Referenced temperature is ambient temperature. The ambient temperature is not a specification. Please see Operating Conditions on Page 16 for junction temperature (T_j) specification, which is the only temperature specification.

² Available with a wide variety of audio algorithm combinations sold as part of a chipset and bundled with necessary software. For a complete list, visit our website at www.analog.com/Blackfin.

³ Referenced temperature is ambient temperature. The ambient temperature is not a specification. Please see Operating Conditions on Page 16 for junction temperature (T_j) specification, which is the only temperature specification.