

USB2005

USB2.0 ATA/ATAPI Controller with PD-DRM

PRODUCT FEATURES

Datasheet

- Provides support for digital rights management for portable devices (PD-DRM) via Mass Storage Class SCSI Inquiry command as specified by Microsoft for Windows Media Systems (WM-DRM). Reports all media as Removable (HDDs only).
- 2.5 Volt, Low Power Core Operation
- 3.3 Volt I/O with 5V input tolerance
- Supports a low-cost single 3.3V regulator design, by using a 1N4001 diode to provide the 2.5V core voltage (from the 3.3V supply)
- Complete USB Specification 2.0 Compatibility
 - Includes USB2.0 Transceiver
 - A Bi-directional Control and a Bi-directional Bulk Endpoint are provided.
- Complete System Solution for interfacing ATA or ATAPI devices to USB2.0 bus
 - Supports USB Mass Storage Compliant Bootable BIOS
 - Supports ATA6 Drive capacities up to 2048GB
 - True UDMA Mode 4 transfer rates
 - Support for ATAPI Devices:
 - CD-ROM
 - CD-R
 - CD-RW
 - DVD
 - DVD/R/W
- Support for sharing ATA/ATAPI drive with external microprocessor for file playback in portable media player applications
 - Pin indication of USB bus SUSPEND state
 - Control pin to force drive interface high impedance state for drive sharing

- 8051 8 bit microprocessor
 - Provides low speed control functions
 - 30 Mhz execution speed at 4 cycles per instruction average
 - 768 Bytes of internal SRAM for general purpose scratchpad or program execution while re-flashing external ROM
- Double Buffered Bulk Endpoint
 - Bi-directional 512 Byte Buffer for Bulk Endpoint
 - 64 Byte RX Control Endpoint Buffer
 - 64 Byte TX Control Endpoint Buffer
- Internal or External Program Memory Interface
 - 48K Byte Internal ROM or optional 64K Byte External Code Space using Flash, SRAM, or EPROM Memory
- On Board 12Mhz Crystal Driver Circuit
- Internal PLL for 480Mhz USB2.0 Sampling, 30Mhz MCU clock, and 60Mhz ATA clock
- Supports firmware upgrade via USB bus if "boot block" Flash program memory is used for optional external program memory
- Optional Serial EEPROM interface for VID/PID/Serial Number Customization
- 100STQFP Package (12x12x1.4mm body, 14x14mm footprint); green, lead-free package also available

ORDER NUMBER(S):

USB2005-MN FOR 100 PIN, STQFP PACKAGE USB2005-MV-01 FOR 100 PIN, STQFP PACKAGE (GREEN, LEAD-FREE)

80 Arkay Drive Hauppauge, NY 11788 (631) 435-6000 FAX (631) 273-3123

Copyright © 2005 SMSC or its subsidiaries. All rights reserved.

Circuit diagrams and other information relating to SMSC products are included as a means of illustrating typical applications. Consequently, complete information sufficient for construction purposes is not necessarily given. Although the information has been checked and is believed to be accurate, no responsibility is assumed for inaccuracies. SMSC reserves the right to make changes to specifications and product descriptions at any time without notice. Contact your local SMSC sales office to obtain the latest specifications before placing your product order. The provision of this information does not convey to the purchaser of the described semiconductor devices any licenses under any patent rights or other intellectual property rights of SMSC or others. All sales are expressly conditional on your agreement to the terms and conditions of the most recently dated version of SMSC's standard Terms of Sale Agreement dated before the date of your order (the "Terms of Sale Agreement"). The product may contain design defects or errors known as anomalies which may cause the product's functions to deviate from published specifications. Anomally sheets are available upon request. SMSC products are not designed, intended, authorized or warranted for use in any life support or other application where product failure could cause or contribute to personal injury or severe property damage. Any and all such uses without prior written approval of an Officer of SMSC and further testing and/or modification will be fully at the risk of the customer. Copies of this document or other SMSC literature, as well as the Terms of Sale Agreement, may be obtained by visiting SMSC's website at http://www.smsc.com. SMSC is a registered trademark of Standard Microsystems Corporation ("SMSC"). Product names and company names are the trademarks of their respective holders.

SMSC DISCLAIMS AND EXCLUDES ANY AND ALL WARRANTIES, INCLUDING WITHOUT LIMITATION ANY AND ALL IMPLIED WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE, TITLE, AND AGAINST INFRINGEMENT AND THE LIKE, AND ANY AND ALL WARRANTIES ARISING FROM ANY COURSE OF DEALING OR USAGE OF TRADE.

IN NO EVENT SHALL SMSC BE LIABLE FOR ANY DIRECT, INCIDENTAL, INDIRECT, SPECIAL, PUNITIVE, OR CONSEQUENTIAL DAMAGES; OR FOR LOST DATA, PROFITS, SAVINGS OR REVENUES OF ANY KIND; REGARDLESS OF THE FORM OF ACTION, WHETHER BASED ON CONTRACT; TORT; NEGLIGENCE OF SMSC OR OTHERS; STRICT LIABILITY; BREACH OF WARRANTY; OR OTHERWISE; WHETHER OR NOT ANY REMEDY OF BUYER IS HELD TO HAVE FAILED OF ITS ESSENTIAL PURPOSE, AND WHETHER OR NOT SMSC HAS BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGES.

Table of Contents

Chapter 1 General Description	6
Chapter 2 Pin Table	7
Chapter 3 Pin Configuration	
Chapter 4 Block Diagram	9
Chapter 5 Pin Description	
Chapter 6 Typical Application	14
Chapter 7 PD-DRM Usage & Description	
Chapter 8 DC Parameters	
Chapter 9 AC Specifications	
Chapter 10 Package Outline	21

List of Figures

Figure 3.1	USB2005 STQFP 100 Pin	8
Figure 4.1	USB2005 Block Diagram	. (
Figure 6.1	USB2005 Typical Application	14
Figure 10.1	I USB2005 100 Pin STQFP Package (12x12x1.4 mm body, 14x14 mm footprint)	21

List of Tables

Table 1.1	Operational Conditions to Electrically Detach USB2005	. 6
Table 2.1	USB2005 Pin Table	. 7
Table 5.1	USB2005 Pin Descriptions	10
Table 5.2	USB2005 Buffer Type Descriptions	12
Table 7.1	SCSI INQUIRY Command Block	15
Table 7.2	Data Buffer Returned for Device Serial Number Query	15

Chapter 1 General Description

The USB2005 is a USB2.0 Mass Storage Class Peripheral Controller intended for use with standard ATA-5 and -6 hard in media player applications requiring Portable Device – Digital Rights Management (PD-DRM) as specified by Microsoft for Windows Media systems. This includes reporting all media as removable drives and providing the drive serial number to the PC host via a SCSI Inquiry command.

The device consists of a USB2.0 PHY and SIE, buffers, Fast 8051 microprocessor with expanded scratchpad and 768 of program SRAM, internal 48 KB program ROM, and an ATA-66 compatible interface.

Provisions for optional external Flash Memory up to 64K bytes for program storage is provided. An optional serial EEPROM which can be modified via USB from the host provides unique VID/PID/Serial numbers, as well as optional configuration information.

Internal 768 Bytes of scratchpad SRAM are also provided. This internal SRAM can also be used for program storage to implement program upgrade via USB download to external "boot block" Flash program memory, if desired.

To facilitate portable media player designs, the ability to electrically detach the USB2005 from the drive under external microprocessor control is provided, as well as an indication to that processor if the USB bus is SUSPENDed when the USB2005 is attached to a USB host. See table below:

Table 1.1 Operational Conditions to Electrically Detach USB2005

OPERATIONAL CONDITION	USB BUS STATUS	GPIO3 INPUT	GPIO1 OUTPUT
Attached to USB but USB host powered down. ie no VBUS from host PC (IDE interface high impedance)	Unpowered	0	0
Media player uP forcing USB detach and high impedance of USB2005 IDE interface	X	0	0
External uP in media player allows USB connection of USB2005 while attached to USB bus	Enumerating	1	Toggle due to optional external SEEPROM data reads
Normal USB operation/access to IDE	Normal Operation	1	1
USB2005 attached to USB bus; USB Host in SUSPEND or Safe Removal has occurred via toolbar applet (USB2005 IDE interface high impedance)	SUSPEND	Х	0
Media Player detached from USB bus (USB2005 IDE interface high impedance)	Unconnected	Х	0

Chapter 2 Pin Table

Table 2.1 USB2005 Pin Table

	DISK DRIVE INTER	FACE (27 PINS)			
IDE_D0	IDE_D1	IDE_D2	IDE_D3		
IDE_D4	IDE_D5	IDE_D6	IDE_D7		
IDE_D8	IDE_D9	IDE_D10	IDE_D11		
IDE_D12	IDE_D13	IDE_D14	IDE_D15		
IDE_nIOR	IDE_nIOW	IDE_IRQ	IDE_DACK		
IDE_DRQ	IDE_nCS0	IDE_nCS1	IDE_SA0		
IDE_SA1	IDE_SA2	IORDY			
	USB INTERFAC	E (7 PINS)			
USBD+	USBD-	LOOPFLTR	RBIAS		
RTERM	FS+	FS-			
	MEMORY/IO INTER	FACE (28 PINS)			
MD0	MD1	MD2	MD3		
MD4	MD5	MD6	MD7		
MA0	MA1	MA2	MA3		
MA4	MA5	MA6	MA7		
MA8	MA9	MA10	MA11		
MA12	MA13	MA14	MA15		
nMRD	nIOR	nMWR	nIOW		
	MISC (15	PINS)			
ROMEN	GPIO1/SUSPEND	GPIO2/EE_CS	GPIO3/VBUS		
GPIO4/EE_DIO	GPIO5/ATA RESET	GPIO6/A16	GPIO7/EE_CLK		
XTAL1/CLKIN	XTAL2	nRESET	nTEST/nDBGSTF		
TST_OUT/DBGOUT	nTESTEN	CLKOUT			
	POWER, GROUNDS, AND NO	O CONNECTS (23 PINS)			

Chapter 3 Pin Configuration

Figure 3.1 USB2005 STQFP 100 Pin

Figure 4.1 USB2005 Block Diagram

Chapter 5 Pin Description

Table 5.1 USB2005 Pin Descriptions

DISK DRIVE INTERFACE							
IDE DMA Request	IDE_DRQ	IS	This pin is the active high DMA request from the ATA/ATAPI interface.				
IDE IO Read Strobe	IDE_nIOR	O20	This pin is the active low read signal for the interface.				
IDE Register Address 1	IDE_SA1	O20	This pin is the register select address bit 1 signal for the ATA/ATAPI interface.				
IDE Register Address 0	IDE_SA0	O20	This pin is the register select address bit 0 signal for the ATA/ATAPI interface.				
IDE Register Address 2	IDE_SA2	O20	This pin is the register select address bit 2 signal for the ATA/ATAPI interface.				
IDE Data	IDE_D15	IO20	This pin is the bi-directional data bus bit 15 signal for the ATA/ATAPI interface.				
IDE IO Write Strobe	IDE_nIOW	O20	This pin is active low write signal for the ATA/ATAPI interface.				
IDE DMA Acknowledge	IDE_nDACK	O20	This pin is the active low DMA acknowledge signal for the ATA/ATAPI interface.				
IDE Interrupt Request	IDE_IRQ	IS	This pin is the active high interrupt request signal for the ATA/ATAPI interface.				
IDE Data	IDE_D13	IO20	This pin is the bi-directional data bus bit 13 signal for the ATA/ATAPI interface.				
IDE Data	IDE_D14	IO20	This pin is the bi-directional data bus bit 14 signal for the ATA/ATAPI interface.				
IDE Chip Select 0	IDE_nCS0	O20	This pin is the active low chip select 0 signal for the ATA/ATAPI interface.				
IDE Chip Select 1 0	IDE_nCS1	O20	This pin is the active low select 1 signal for the ATA/ATAPI interface.				
IDE Data	IDE_D[0:12]	IO20	These pins are bits 0-12 of the ATA/ATAPI bidirectional data bus.				
IO Ready	IORDY	I	This pin is the active high IORDY signal from the IDE drive.				
		USB INTERFAC	E				
USB Bus Data	USB- USB+	IO-U	These pins connect to the USB bus data signals.				
USB Transceiver Filter	LOOPFLTR		This pin provides the ability to supplement the internal filtering of the transceiver with an external network, if required.				
USB Transceiver Bias	RBIAS		A 9.09 Kohm precision resistor is attached from ground to this pin to set the transceiver's internal bias currents.				
Termination Resistor	RTERM		A precision 1.5Kohm precision resistor is attached to this pin from a 3.3V supply.				

Table 5.1 USB2005 Pin Descriptions (continued)

Full Speed USB Data	FS- FS+	IO-U	These pins connect to the USB- and USB+ pins through <i>31.6</i> ohm series resistors.					
	MEMORY/IO INTERFACE							
Memory Data Bus	MD[7:0]	IO12PU	When ROMEN=0, these signals are used to transfer data between the internal CPU and the external program memory. When ROMEN=1, a weak internal pull up is activated to prevent these pins from floating.					
Memory Address Bus	MA[15:0]	O12	These signals address memory locations within the external memory.					
Memory Write Strobe	nMWR	O12	Program Memory Write; active low					
Memory Read Strobe	nMRD	O12	Program Memory Read; active low					
IO Read Strobe	nIOR	O12	XDATA space Read; active low					
IO Write Strobe	nIOW	012	XDATA space Write; active low					
		MISC						
Crystal Input/External Clock Input	XTAL1/ CLKIN	ICLKx	12Mhz Crystal or external clock input. This pin can be connected to one terminal of the crystal or can be connected to an external 12Mhz clock when a crystal is not used.					
Crystal Output	XTAL2	OCLKx	12Mhz Crystal This is the other terminal of the crystal, or left open when an external clock source is used to drive XTAL1/CLKIN. It may not be used to drive any external circuitry other than the crystal circuit.					
Clock Output	CLKOUT	O8	This pin produces a 30Mhz clock signal independent of the processor clock divider. It is held inactive and low whenever the internal processor clock is stopped or is being obtained from the ring oscillator.					
Internal ROM Enable	ROMEN	IP	When left unconnected or tied high, the USB97C202 uses the internal ROM for program execution. When tied low, an external program memory should be connected to the memory/data bus. The state of this pin latched internally on the rising edge of nRESET.					
General Purpose I/O	GPIO[1:7]	IO20	These general purpose pins may be used either as inputs, edge sensitive interrupt inputs, or outputs. When using internal ROM mode, these pins have the following assignments: GPIO1: USB SUSPEND Indicator; active high GPIO2: Optional Serial EEPROM (93LC56 type) Chip Select GPIO3: USB VBUS Detect Input (can be used to force the IDE interface to high impedance state) GPIO4: Optional Serial EEPROM Data In/Out GPIO5: ATA Drive Reset GPIO6: A16 control line for external program Flash memory when using firmware upgrade capability (external ROM operation only) GPIO7: Optional Serial EEPROM Clock output					

Table 5.1 USB2005 Pin Descriptions (continued)

			<u> </u>
RESET input	nRESET	IS	This active low signal is used by the system to reset the chip. The active low pulse should be at least 100ns wide.
Test input	nTest[0:2]	IP	These signals are used for testing the chip. User should normally leave them unconnected. For board continuity testing, all pads (except RBIAS, FSDP, USBDP, USBDM, FSDM, RTERM, XTAL1, XTAL2, LOOPFLTR and nTEST[0:2]) are included in an XNOR chain which is enabled by pulling nTEST2 low. nIOR is the output of the chain (the chain begins at pin 2) and will reflect the toggling of a signal on each pin. Circuit board continuity of the pin solder connections after assembly can be checked in this manner
	POWER, G	ROUNDS, AND N	O CONNECTS
	VDD		+2.5V Core power
	VDDIO		+3.3V I/O power
	VDDP		+2.5 Analog power
	VSSP		Analog Ground Reference
	VDDA		+3.3V Analog power
	VSSA		Analog Ground Reference
	GND		Ground Reference
	NC		No Connect. These pins should not be connected externally.

5.1 Buffer Type Descriptions

Table 5.2 USB2005 Buffer Type Descriptions

BUFFER	DESCRIPTION
I	Input
IS	Input with Schmitt trigger
IP	Input with weak pull-up
IO8	Input/Output with 8 mA drive
O8	Output with 8mA drive
O12	Output with 12mA drive
IO12PU	Input/Output with 12 ma drive and controlled weak pull up
IO12	Input/Output with 12 ma drive
IO20	Input/output with 20mA drive
O20	Output with 20mA drive
O20PU	Output with 20mA drive and weak pullup

Table 5.2 USB2005 Buffer Type Descriptions (continued)

BUFFER	DESCRIPTION
ICLKx	XTAL clock input
OCLKx	XTAL clock output
I/O-U	Defined in USB specification

Chapter 6 Typical Application

Figure 6.1 USB2005 Typical Application

Chapter 7 PD-DRM Usage & Description

The USB2005 is a USB2.0 Mass Storage Class Peripheral Controller intended for use with standard ATA-5 and -6 hard disk drives in media player applications requiring Portable Device – Digital Rights Management (PD-DRM) as specified by Microsoft for Windows Media systems. This includes reporting all media as removable drives and providing the drive serial number to the PC host via the SCSI Inquiry command.

7.1 SCSI Inquiry Command

In accordance with the SCSI-2 specification the INQUIRY command has the format shown in Table 7.1, "SCSI INQUIRY Command Block"

Table 7.1 SCSI INQUIRY Command Block

	BIT 7	BIT 6	BIT 5	BIT 4	BIT 3	BIT 2	BIT 1	BIT 0
Byte 0: Operation Code	12h							
Byte 1: Logical Unit Number	LUN			Reserve	d			EVPD
Byte 2: Parameters 1	Page Co	Page Code						
Byte 3: Parameters 2	Reserve	Reserved						
Byte 4: Parameters 3	Allocation Length							
Byte 5: Control Field	Vendor 9	Specific	Reserve	d			Flag	Link

When performing a device serial number query, the following fields must be programmed as follows: EVPD = 1, and Page Code = 80h

7.2 SCSI Inquiry Response

In accordance with the SCSI-2 specification the response to INQUIRY command has the format shown in Table 7.2, "Data Buffer Returned for Device Serial Number Query".

Table 7.2 Data Buffer Returned for Device Serial Number Query

BYTE #	BIT 7	BIT 6	BIT 5	BIT 4	BIT 3	BIT 2	BIT 1	BIT 0
0	Peripher	al Qualifie	r	Device 7	Type Code	;		
1	Page Co	de (80h)						
2	Reserved							
3	Page Length (n-3)							
4	Device serial number							
n								

7.2.1 Device Serial Number & Page Length (Bytes 3 & 4...n)

In response to a SCSI INQUIRY Command, the USB2005 firmware will read the "Device Identify Information" of an IDE drive. The Device Serial Number is created by removing all NULL code (00h) and BLANK code (20h) characters from the "Device Identify Information" response. The Device Serial Number is reported in Byte 4...n (see Table 7.2). The number of characters of the Device Serial Number will be reported as the Page Length (Byte 3) see Table 7.2.

As a simple example, If the Device Identify Information of an IDE drive is 713 740, then the USB2005 will return 713740 as the Device Serial Number with a Page Length of 6.

Chapter 8 DC Parameters

8.1 Maximum Guaranteed Ratings

Operating Temperature Range	0°C to +70°C
Storage Temperature Range	55° to +150°C
Lead Temperature Range (soldering, 10 seconds)	+325°C
Positive Voltage on any pin, with respect to Ground	5.5V
Negative Voltage on any pin, with respect to Ground	0.3V
Maximum $V_{DDA, V_{DDIO}}$	+4.0V
Maximum V _{DD.} V _{DDP}	+3.0V

^{*}Stresses above the specified parameters could cause permanent damage to the device. This is a stress rating only and functional operation of the device at any other condition above those indicated in the operation sections of this specification is not implied.

Note: When powering this device from laboratory or system power supplies, it is important that the Absolute Maximum Ratings not be exceeded or device failure can result. Some power supplies exhibit voltage spikes on their outputs when the AC power is switched on or off. In addition, voltage transients on the AC power line may appear on the DC output. When this possibility exists, it is suggested that a clamp circuit be used.

8.2 DC Electrical Characteristics

 $(\mathsf{T_A} = 0^{\circ}\mathsf{C} - 70^{\circ}\mathsf{C}, \ V_{DDIO,} \ V_{DDA} = +3.3 \ V \pm 10\%, \ V_{DD,} \ V_{DDP} = +2.5 \ V \pm 10\%,)$

PARAMETER	SYMBOL	MIN	TYP	MAX	UNITS	COMMENTS
I Type Input Buffer						
Low Input Level	V _{ILI}			0.8	V	TTL Levels
High Input Level	V _{IHI}	2.0			V	
ICLK Input Buffer						
Low Input Level	V _{ILCK}			0.4	V	
High Input Level	V _{IHCK}	2.2			V	
Input Leakage (All I and IS buffers)						
Low Input Leakage	I _{IL}	-10		+10	μΑ	V _{IN} = 0
High Input Leakage	I _{IH}	-10		+10	μΑ	$V_{IN} = V_{DDIO}$

PARAMETER	SYMBOL	MIN	TYP	MAX	UNITS	COMMENTS
O8 Type Buffer						
Low Output Level	V _{OL}			0.4	V	I _{OL} = 8 mA @ V _{DDIO} = 3.3V
High Output Level	V _{OH}	2.4			V	I _{OH} = -4mA @ V _{DDIO} = 3.3V
Output Leakage	I _{OL}	-10		+10	μΑ	V _{IN} = 0 to V _{DDIO} (Note 8.1)
I/O8 Type Buffer						
Low Output Level	V _{OL}			0.4	V	I _{OL} = 8 mA @ V _{DDIO} = 3.3V
High Output Level	V _{OH}	2.4			V	I _{OH} = -4 mA @ V _{DDIO} = 3.3V
Output Leakage	I _{OL}	-10		+10	μΑ	V _{IN} = 0 to V _{DDIO} (Note 8.1, 8.2)
I/O12 Type Buffer						
Low Output Level	V _{OL}			0.4	V	I _{OL} = 12 mA @ V _{DDIO} = 3.3V
High Output Level	V _{OH}	2.4			V	I _{OH} = -6mA @ V _{DDIO} = 3.3V
Output Leakage	I _{OL}	-10		+10	μΑ	V _{IN} = 0 to V _{DDIO} (Note 8.1, 8.2)
I/O20 Type Buffer						
Low Output Level	V _{OL}			0.4	V	I _{OL} = 20 mA @ V _{DDIO} = 3.3V
High Output Level	V _{OH}	2.4			V	I _{OH} = -5 mA @ V _{DDIO} = 3.3V
Output Leakage	I _{OL}	-10		+10	μΑ	V _{IN} = 0 to V _{DDIO} (Note 8.1, 8.2)
IO-U						
Supply Current Unconfigured	I _{CCINIT}		65 85		mA mA	V _{DDIO,} V _{DDA} V _{DD,} V _{DDP}
Supply Current Active	I _{CC}			85 120	mA mA	V _{DDIO,} V _{DDA} V _{DD,} V _{DDP}

Note 8.1 Output leakage is measured with the current pins in high impedance.

Note 8.2 Output leakage is valid only on pins without internal weak pull ups or pull downs.

CAPACITANCE $T_A = 25$ °C; fc = 1MHz; $V_{DD} = 2.5V$

		LIMITS				
PARAMETER	SYMBOL	MIN	TYP	MAX	UNIT	TEST CONDITION
Clock Input Capacitance	C _{IN}			20	pF	All pins except USB pins (and pins under test tied to AC ground)
Input Capacitance	C _{IN}			10	pF	
Output Capacitance	C _{OUT}			20	pF	

Chapter 9 AC Specifications

9.1 ATA/ATAPI

The USB2005 conforms to all timing diagrams and specifications for ATAPI-5 as set forth in the T13/1321D Revision 3 NCITS specification. Please refer to this specification for more information.

9.2 USB2.0 Timing

The USB2005 conforms to all timing diagrams and specifications for USB peripheral silicon building blocks as set forth in the USB-IF USB2.0 specification. Please refer to this specification for more information.

Figure 10.1 USB2005 100 Pin STQFP Package (12x12x1.4 mm body, 14x14 mm footprint)