

CMOS 16-bit Application Specific Controller

- 16-bit RISC CPU Core S1C17 (Max. 48 MHz operation)
- 128K/96K-Byte Flash ROM and 4K + 2K-Byte RAM (2K-byte RAM is operable with separated power supply)
- Multiply and Accumulation Function (16 bits × 16 bits + 32 bits MAC)
- Built-in USB FS-Device Controller
- 10-bit ADC
- I²S Interface
- IGBT Control Function by PWM Timer
- Infrared Remote Control Signal Transceiver and Receiver Circuit
- NAND Flash Card Interface

■ DESCRIPTIONS

The S1C17501 is a high performance and compact 16-bit RISC application specific controller (ASC). It is suitable for various products that require analog inputs and interfaces for connection, such as healthcare goods, sensor systems, alarms, home electric appliance (rice cookers, microwave ovens and remote controllers).

The S1C17501 consists of a S1C17 16-bit compact RISC CPU Core, a 128K- or 96K-byte Flash EEPROM, a 4K-byte RAM, a 2K-byte battery backup RAM, a 10-bit ADC with eight analog input channels, a USB FS-device controller, a PWM control capture timer/counter, an infrared remote controller, serial interfaces (UART with IrDA 1.0, SPI, I²C, and I²S), an RTC driven with an independent power supply, 16-bit and 8-bit timers, a watchdog timer, a NAND Flash card interface, an external bus with an SRAM controller and GPIO ports.

The USB FS-device controller may be used not only for communication with PCs but also for on-board firmware update. The S1C17501 provides a 16 bits \times 16 bits + 32 bits MAC (multiply and accumulate) instruction to implement a DSP function. Furthermore, an external audio ADC/DAC may be connected via the built-in I^2S interface, this makes it possible to input/output ADPCM sound/voice data.

The S1C17501 has adopted the EPSON SoC (System on Chip) design technology using $0.35~\mu m$ mixed analog low power CMOS process.

Product Lineup

Model No.	Flash ROM size	RAM size	Package
S1C17501F01	96K bytes	4K + 2K* bytes	TQFP14-100pin
S1C17501F02	128K bytes	4K + 2K* bytes	TQFP15-128pin

^{*} The 2K-byte RAM is configurable as separated power with battery backup.

This product uses SuperFlash® Technology licensed from Silicon Storage Technology, Inc.

■ FEATURES

Technology

• 0.35 µm AL-4-layers mixed analog low power CMOS process technology

CPU

- Seiko Epson original 16-bit RISC processor S1C17 Core
- Internal 3-stage pipeline
- · Instruction set
 - 16-bit fixed length
 - 111 basic instructions (184 including variations)
 - Compact and fast instruction set optimized for development in C language
- Registers
 - Eight 24-bit general-purpose registers
 - Three special registers (24-bit \times 2, 8-bit \times 1)
- Memory space
 - Up to 16M bytes accessible (24-bit address)

Internal Memories

- Flash EEPROM
 - 128K bytes (S1C17501F0A)
 - 96K bytes (S1C17501F1A)
- RAM
 - 4K bytes
 - 2K bytes (with battery backup feature)

Operating Clock

- · Main clock
 - 48 MHz when the USB function is used
 - 1 to 48 MHz (can be divided by 1 to 32) or 32.768 kHz when the USB function is not used
 - On-chip oscillator (crystal or ceramic) or external clock input
- Sub clock
 - 32.768 kHz (typ.) for the RTC
 - On-chip oscillator (crystal)

SRAM Controller

• Provides a 23-bit external address bus, an 8- or 16-bit width selectable data bus, and four chip enable signals to support a maximum of 15M-byte external memory space.

Interrupt Controller

- Four non-maskable interrupts
 - Reset (#RESET pin or watchdog timer)
 - Address misaligned
 - Debug
 - NMI (#NMI pin or watchdog timer)
- 27 maskable interrupts
 - Port inputs (eight systems)
 - PWM control capture timer/counter (one system)
 - A/D converter (two systems)
 - 16-bit timer of clock generator (one system)
 - 8-bit timers of clock generator (two systems)
 - UART (one system)
 - SPI (two systems)
 - I2C (one system)
 - RTC (one system)
 - 8-bit timers (four systems)
 - USB function controller (one system)
 - I2S (two systems)
 - Remote controller (one system)
 - The interrupt level (priority) of each maskable interrupt system is configurable (levels 0 to 7).

Prescaler

• Generates the source clocks for the clock generator.

PWM Control Capture Timer/Counters

- One channel of 16-bit timer/counter with PWM output function is available.
- Can generate two compare-match interrupts.
- Supports the IGBT output control function using the A/D converter out-of-range signal.

Clock Generator

- One channel of 16-bit timer and two channels of 8-bit timers are available.
- \bullet Can be used as the clock source for the UART, SPI, and I $^2\text{C}.$
- Each timer can generate an underflow interrupt.

8-bit Timers

- Four channels of 8-bit timers (presettable down counter) are available.
- Can be used as an interval timer to trigger the ADC.
- Each timer can generate an underflow interrupt.

Watchdog Timer

- 30-bit watchdog timer to generate a reset or an NMI
- The watchdog timer overflow period (reset or NMI interrupt period) is programmable.
- The watchdog timer overflow signal can be output outside the IC.

RTC

- Contains time counters (second, minute, and hour) and calendar counters (day, day of the week, month, and year).
- The power source separated with the system power supply (VDD) can be used.
- Provides the WAKEUP output pin and #STBY input pin to control standby mode.
- Periodic interrupts are possible.

UART

- One channel of UART is available.
- Supports IrDA 1.0 interface.
- Two-byte receive data buffer and one-byte transmit buffer are built in to support full-duplex communication.
- Transfer rate: 150 to 115200 bps, character length: seven or eight bits, parity mode: even, odd, or no parity, stop bit: one or two bits
- Parity error, framing error, and overrun error detectable
- Each channel can generate receive buffer full, transmit buffer empty, and receive error interrupts.

SPI

- · Supports both master and slave modes.
- One-byte receive data buffer and one-byte transmit buffer are built in.
- Data length: eight bits fixed (MSB first)
- Data transfer timing (clock phase and polarity variations) is selectable from among 4 types.
- Can generate receive buffer full and transmit buffer empty interrupts.

Extended SPI

- Supports both master and slave modes.
- One-byte receive data buffer and one-byte transmit buffer are built in.
- · Data length: eight bits fixed (MSB first)
- Data transfer timing (clock phase and polarity variations) is selectable from among 4 types.
- Can generate receive buffer full and transmit buffer empty interrupts.
- Exclusive clock source is available.

● I²C

- Supports master mode only.
- Data format: 8 bits (MSB first)
- Addressing mode: 7-bit addressing (10-bit addressing is not supported.)
- Supports the noise reject function controlled by a register.
- Can generate an I²C interrupt.

● I²S

- Supports universal audio I2S Bus Interface.
- One I2S output channel in 24-bit resolution and one I2S input channel in 16-bit resolution
- · Operates as the master to generate the bit clock, word-select signal, data and master clock.
- Can generate an I2S interrupt.

USB Function Controller

- Supports USB2.0 full speed (12M bps) mode.
- · Supports auto negotiation function.
- · Scratch and variable bulk end point size
- Embedded 1K-byte programmable FIFO
- · Can generate a USB interrupt.

CARD Interface

- Generates 8- or 16-bit NAND Flash interface signals.
- The ECC function should be implemented in the application program.

Infrared Remote Controller

- Outputs a modulated carrier signal and inputs remote control pulses.
- Embedded carrier signal generator and data length counter.
- · Can generates REMC interrupts.

● General-Purpose I/O Ports

- Maximum 91 I/O ports and eight input ports are available.
- Can generate input interrupts from the eight ports selected with software.
- * The GPIO ports are shared with other peripheral function pins (UART, PWM etc.). Therefore, the number of GPIO ports depends on the peripheral functions used.

A/D Converter

- 10-bit A/D converter with up to eight analog input ports
- Can generates an end of conversion interrupt and an out of range interrupt.
- Outputs an out of range signal to the IGBT circuit in the PWM control capture timer/counter module.

Operating Voltage

VDD: 3.00 to 3.60 V (3.3 V typ.)RTCVDD: 3.00 to 3.60 V (3.3 V typ.)

• AVDD (I/O):2.70 to 5.50 V

■ I/O Interface Voltage

VDD

(41 GPIO support -0.3 to 5.8 V input voltage.)

Operating Temperatures

During flash read: -40 to 85°C
During flash write: -40 to 70°C
During the use of USB: 0 to 70°C

Power Consumption

• During SLEEP: 4.5 μW(typ.)

During HALT: 53 mW(typ.) in 48 MHz/3.3 V operation
 During execution: 116 mW(typ.) in 48 MHz/3.3 V operation
 Battery backup power: 0.28 μW(typ.) 3.3 V, OSC1 deactivated

st By controlling the clocks through the Clock-Gear (CMU), power consumption can be reduced.

Shipping Form

• Plastic package: TQFP14-100pin (12 mm \times 12 mm \times 1.2 mm, 0.4 mm pin pitch) TQFP15-128pin (14 mm \times 14 mm \times 1.2 mm, 0.4 mm pin pitch)

■ BLOCK DIAGRAM

The pins enclosed in brackets () are available only for the TQFP15-128pin package model. (They are not provided in the TQFP14-100pin package model.)

■ PIN LAYOUT DIAGRAM

NOTICE:

No part of this material may be reproduced or duplicated in any form or by any means without the written permission of Seiko Epson. Seiko Epson reserves the right to make changes to this material without notice. Seiko Epson does not assume any liability of any kind arising out of any inaccuracies contained in this material or due to its application or use in any product or circuit and, further, there is no representation that this material is applicable to products requiring high level reliability, such as, medical products. Moreover, no license to any intellectual property rights is granted by implication or otherwise, and there is no representation or warranty that anything made in accordance with this material will be free from any patent or copyright infringement of a third party. This material or portions thereof may contain technology or the subject relating to strategic products under the control of the Foreign Exchange and Foreign Trade Law of Japan and may require an export license from the Ministry of Economy, Trade and Industry or other approval from another government agency.

* This product uses SuperFlash® Technology licensed from Silicon Storage Technology, Inc.

 $\ensuremath{\texttt{©}}$ SEIKO EPSON CORPORATION 2008, All right reserved.

SEIKO EPSON CORPORATION

SEMICONDUCTOR OPERATIONS DIVISION

NDOCTOR OPERATIONS DIVISION

IC Sales Dept.
IC International Sales Group
421-8, Hino, Hino-shi, Tokyo 191-8501, JAPAN
Phone: +81-42-587-5814 FAX: +81-42-587-5117

■ EPSON Electronic Devices Website

http://www.epson.jp/device/semicon_e

Document code: 411025504 First issue May, 2007 Printed March, 2008 in Japan (H)