Features

- Compatible with MCS®51 Products
- 20 MIPS Throughput at 20 MHz Clock Frequency and 2.4V, 85°C Operating Conditions
- Single Clock Cycle per Byte Fetch
- 2/4K Bytes of In-System Programmable (ISP) Flash Memory
 - Serial Interface for Program Downloading
 - 32-byte Fast Page Programming Mode
 - 32-byte User Signature Array
- 2.4V to 5.5V V_{CC} Operating Range
- Fully Static Operation: 0 Hz to 20 MHz
- 2-level Program Memory Lock
- 256 x 8 Internal RAM
- Hardware Multiplier
- 15 Programmable I/O Lines
- Configurable I/O with Quasi-bidirectional, Input, Push-pull Output, and Open-drain Modes
- Enhanced UART with Automatic Address Recognition and Framing Error Detection
- Enhanced SPI with Double-buffered Send/Receive
- Programmable Watchdog Timer with Software Reset
- 4-level Interrupt Priority
- Analog Comparator with Selectable Interrupt and Debouncing
- Two 16-bit Enhanced Timer/Counters with 8-bit PWM
- Brown-out Detector and Power-off Flag
- Internal Power-on Reset
- Low Power Idle and Power-down Modes
- Interrupt Recovery from Power-down Mode

1. Description

The AT89LP2052/LP4052 is a low-power, high-performance CMOS 8-bit microcontroller with 2/4K bytes of In-System Programmable Flash memory. The device is manufactured using Atmel's high-density nonvolatile memory technology and is compatible with the industry-standard MCS-51 instruction set. The AT89LP2052/LP4052 is built around an enhanced CPU core that can fetch a single byte from memory every clock cycle. In the classic 8051 architecture, each fetch required 6 clock cycles, forcing instructions to execute in 12, 24 or 48 clock cycles. In the AT89LP2052/LP4052 CPU, instructions need only 1 to 4 clock cycles providing 6 to 12 times more throughput than the standard 8051. Seventy percent of instructions need only as many clock cycles as they have bytes to execute, and most of the remaining instructions require only one additional clock. The enhanced CPU core is capable of 20 MIPS throughput whereas the classic 8051 CPU can deliver only 4 MIPS at the same current consumption. Conversely, at the same throughput as the classic 8051, the new CPU core runs at a much lower speed and thereby greatly reduces power consumption.

8-bit Microcontroller with 2/4-Kbyte Flash

AT89LP2052 AT89LP4052

The two timer/counters in the AT89LP2052/LP4052 are enhanced with two new modes. Mode 0 can be configured as a variable 9- to 16-bit timer/counter and Mode 1 can be configured as a 16-bit auto-reload timer/counter. In addition both timer/counters may be configured as 8-bit Pulse Width Modulators with 8-bit prescalers.

The I/O ports of the AT89LP2052/LP4052 can be independently configured in one of four operating modes. In quasi-bidirectional mode, the ports operate as in the classic 8051. In input mode, the ports are tri-stated. Push-pull output mode provides full CMOS drivers and open-drain mode provides just a pull-down.

2. Pin Configuration

2.1 20-lead PDIP/SOIC/TSSOP

3. Pin Description

Pin	Symbol	Туре	Description
1	RST	l I	RST: External Active-High Reset input. VPP: Parallel Programming Voltage. Raise to 12V to enable programming.
2	P3.0	I/O I	P3.0: User-configurable I/O Port 3 bit 0. RXD: Serial Port Receiver input.
3	P3.1	I/O O	P3.1: User-configurable I/O Port 3 bit 1. TXD: Serial Port Transmitter output.
4	XTAL2	0	XTAL2: Output from inverting oscillator amplifier.
5	XTAL1	I	XTAL1: Input to the inverting oscillator amplifier and internal clock generation circuits.
6	P3.2	I/O I	P3.2: User-configurable I/O Port 3 bit 2. INT0: External Interrupt 0 input.
7	P3.3	I/O I	P3.3: User-configurable I/O Port 3 bit 3. INT1: External Interrupt 1input.
8	P3.4	I/O I/O	P3.4: User-configurable I/O Port 3 bit 4. T0: Timer 0 Counter input or PWM output
9	P3.5	I/O I/O	P3.5: User-configurable I/O Port 3 bit 5. T1: Timer 1 Counter input or PWM output
10	GND	I	Ground
11	P3.7	I/O O	P3.7: User-configurable I/O Port 3 bit 7. SYSCLK: System Clock Output when System Clock Fuse is enabled.
12	P1.0	I/O I	P1.0: User-configurable I/O Port 1 bit 0. AIN0: Analog Comparator Positive input.
13	P1.1	I/O I	P1.1: User-configurable I/O Port 1 bit 1. AIN1: Analog Comparator Negative input.
14	P1.2	I/O	P1.2: User-configurable I/O Port 1 bit 2.
15	P1.3	I/O	P1.3: User-configurable I/O Port 1 bit 3
16	P1.4	I/O I	P1.4: User-configurable I/O Port 1 bit 4. SS: SPI slave select.
17	P1.5	I/O I/O	P1.5: User-configurable I/O Port 1 bit 5. MOSI: SPI master-out/slave-in. When configured as master, this pin is an output. When configured as slave, this pin is an input.
18	P1.6	I/O I/O	P1.6: User-configurable I/O Port 1 bit 6. MISO: SPI master-in/slave-out. When configured as master, this pin is an input. When configured as slave, this pin is an output.
19	P1.7	I/O I/O	P1.7: User-configurable I/O Port 1 bit 7. SCK: SPI Clock. When configured as master, this pin is an output. When configured as slave, this pin is an input.
20	VCC	I	Supply Voltage

4. Block Diagram

5. Memory Organization

The AT89LP2052/LP4052 uses a Harvard Architecture with separate address spaces for program and data memory. The program memory has a regular linear address space with support for up to 64K bytes of directly addressable application code. The data memory has 256 bytes of internal RAM which is divided into regions that may be accessed by different instruction classes. The AT89LP2052/LP4052 does not support external RAM.

5.1 Program Memory

The AT89LP2052/LP4052 contains 2/4K bytes of on-chip In-System Programmable Flash memory for program storage. The Flash memory has an endurance of at least 10,000 write/erase cycles. Section 22. "Programming the Flash Memory" on page 54 contains a detailed description on Flash Programming in ISP or Parallel Programming mode. The reset and interrupt vectors are located within the first 59 bytes of program memory (see Section 13. "Interrupts" on page 13). Constant tables can be allocated within the entire 2/4-Kbyte program memory address space for access by the MOVC instruction.

Figure 5-1. Program Memory Map

5.2 Data Memory

The AT89LP2052/LP4052 contains 256 bytes of general SRAM data memory plus 128 bytes of I/O memory. The lower 128 bytes of data memory may be accessed through both direct and indirect addressing. The upper 128 bytes of data memory and the 128 bytes of I/O memory share the same address space (see Figure 5-2). The upper 128 bytes of data memory may only be accessed using indirect addressing. The I/O memory can only be accessed through direct addressing and contains the Special Function Registers (SFRs). The lowest 32 bytes of data memory are grouped into 4 banks of 8 registers each. The RS0 and RS1 bits (PSW.3 and PSW.4) select which register bank is in use. Instructions using register addressing will only access the currently specified bank. The AT89LP2052/LP4052 does not support external data memory.

Figure 5-2. Data Memory Map

6. Special Function Registers

A map of the on-chip memory area called the Special Function Register (SFR) space is shown in Table 6-1.

Note that not all of the addresses are occupied, and unoccupied addresses may not be implemented on the chip. Read accesses to these addresses will in general return random data, and write accesses will have an indeterminate effect. User software should not write to these unlisted locations, since they may be used in future products to invoke new features.

Table 6-1. AT89LP2052/LP4052 SFR Map and Reset Values

Table 0-	I. ATOSL	.F2032/LF40	32 3FH Map	and neset v	aiues				
0F8H									0FFH
0F0H	B* 0000 0000								0F7H
0E8H									0EFH
0E0H	ACC* 0000 0000								0E7H
0D8H									0DFH
0D0H	PSW* 0000 0000					SPCR 0000 0000			0D7H
0C8H									0CFH
0C0H			P1M0 1111 1111	P1M1 0000 0000			P3M0 1111 1111	P3M1 0000 0000	0C7H
0B8H	IP* x0x0 0000	SADEN 0000 0000							0BFH
0B0H	P3* 1111 1111							IPH x0x0 0000	0B7H
0A8H	IE* 00x0 0000	SADDR 0000 0000	SPSR 000x xx00						0AFH
0A0H							WDTRST (write-only)	WDTCON 0000 x000	0A7H
98H	SCON* 0000 0000	SBUF xxxx xxxx							9FH
90H	P1* 1111 1111	TCONB 0010 0100	RL0 0000 0000	RL1 0000 0000	RH0 0000 0000	RH1 0000 0000		ACSR xx00 0000	97H
88H	TCON* 0000 0000	TMOD 0000 0000	TL0 0000 0000	TL1 0000 0000	TH0 0000 0000	TH1 0000 0000			8FH
80H		SP 0000 0111	DPL 0000 0000	DPH 0000 0000			SPDR xxxx xxxx	PCON 000x 0000	87H

Note: *These SFRs are bit-addressable.

7. Comparison to Standard 8051

The AT89LP2052/LP4052 is part of a family of devices with enhanced features that are fully binary compatible with the MCS-51 instruction set. In addition, most SFR addresses, bit assignments, and pin alternate functions are identical to Atmel's existing standard 8051 products. However, due to the high performance nature of the device, some system behaviors are different from those of Atmel's standard 8051 products such as AT89S52 or AT89S2051. The differences from the standard 8051 are outlined in the following paragraphs.

7.1 System Clock

The CPU clock frequency equals the external XTAL1 frequency. The oscillator is no longer divided by 2 to provide the internal clock, and x2 mode is not supported.

7.2 Instruction Execution with Single-cycle Fetch

The CPU fetches one code byte from memory every clock cycle instead of every six clock cycles. This greatly increases the throughput of the CPU. As a consequence, the CPU no longer executes instructions in 12 to 48 clock cycles. Each instruction executes in only 1 to 4 clock cycles. See Section 21. "Instruction Set Summary" on page 49 for more details.

7.3 Interrupt Handling

The interrupt controller polls the interrupt flags during the last clock cycle of any instruction. In order for an interrupt to be serviced at the end of an instruction, its flag needs to have been latched as active during the next to last clock cycle of the instruction, or in the last clock cycle of the previous instruction if the current instruction executes in only a single clock cycle.

7.4 Timer/Counters

The Timer/Counters increment at a rate of once per clock cycle. This compares to once every 12 clocks in the standard 8051.

7.5 Serial Port

The baud rate of the UART in Mode 0 is 1/2 the clock frequency, compared to 1/12 the clock frequency in the standard 8051. In should also be noted that when using Timer 1 to generate the baud rate in Mode 1 or Mode 3, the timer counts at the clock frequency and not at 1/12 the clock frequency. To maintain the same baud rate in the AT89LP2052/LP4052 while running at the same frequency as a standard 8051, the time-out period must be 12 times longer. Mode 1 of Timer 1 supports 16-bit auto-reload to facilitate longer time-out periods for generating low baud rates.

7.6 Watchdog Timer

The Watchdog Timer in AT89LP2052/LP4052 counts at a rate of once per clock cycle. This compares to once every 12 clocks in the standard 8051.

7.7 I/O Ports

The I/O ports of the AT89LP2052/LP4052 may be configured in four different modes. On the AT89LP2052/LP4052, all the I/O ports revert to input-only (tri-stated) mode at power-up or reset. In the standard 8051, all ports are weakly pulled high during power-up or reset. To enable 8051-like ports, the ports must be put into quasi-bidirectional mode by clearing the P1M0 and P3M0 SFRs.

7.8 Reset

The RST pin in the AT89LP2052/LP4052 has different pulse width requirements than the standard 8051. The RST pin is sampled every clock cycle and must be held low for a minimum of two clock cycles, instead of 24 clock cycles, to be recognized as a valid reset pulse

8. Enhanced CPU

The AT89LP2052/LP4052 uses an enhanced 8051 CPU that runs at 6 to 12 times the speed of standard 8051 devices (or 3 to 6 times the speed of X2-mode 8051 devices). The increase in performance is due to two factors. First, the CPU fetches one instruction byte from the code memory every clock cycle. Second, the CPU uses a simple two-stage pipeline to fetch and execute instructions in parallel. This basic pipelining concept allows the CPU to obtain up to 1 MIPS per MHz. A simple example is shown in Figure 8-1.

The MCS-51 instruction set allows for instructions of variable length from 1 to 3 bytes. In a single-clock-per-byte-fetch system this means each instruction takes at least as many clocks as it has bytes to execute. A majority of the instructions in the AT89LP2052/LP4052 follow this rule: the instruction execution time in clock cycles equals the number of bytes per instruction with a few exceptions. Branches and Calls require an additional cycle to compute the target address and some other complex instructions require multiple cycles. See Section 21. "Instruction Set Summary" on page 49 for more detailed information on individual instructions. Figures 8-2 and 8-3 show examples of one- and two-byte instructions.

Figure 8-1. Parallel Instruction Fetches and Executions

8

Figure 8-2. Single-cycle ALU Operation (Example: INC R0)

Figure 8-3. Two-Cycle ALU Operation (Example: ADD A, #data)

9. Restrictions on Certain Instructions

The AT89LP2052/LP4052 is an economical and cost-effective member of Atmel's growing family of microcontrollers. It contains 2/4K bytes of Flash program memory. It is fully compatible with the MCS-51 architecture, and can be programmed using the MCS-51 instruction set. However, there are a few considerations one must keep in mind when utilizing certain instructions to program this device. All the instructions related to jumping or branching should be restricted such that the destination address falls within the physical program memory space of the device, which is 2K bytes for the AT89LP2052 and 4K bytes for the AT89LP4052. This should be the responsibility of the software programmer. For example, LJMP 7E0H would be a valid instruction for the AT89LP2052 (with 2K bytes of memory), whereas LJMP 900H would not.

9.1 Branching Instructions

The LCALL, LJMP, ACALL, AJMP, SJMP, and JMP @ A+DPTR unconditional branching instructions will execute correctly as long as the programmer keeps in mind that the destination branching address must fall within the physical boundaries of the program memory size (locations 000H to 7FFH for the AT89LP2052, 000H to FFFH for the AT89LP4052). Violating the physical space limits may cause unknown program behavior. With the CJNE [...], DJNZ [...], JB, JNB, JC, JNC, JBC, JZ, and JNZ conditional branching instructions, the same previous rule applies. Again, violating the memory boundaries may cause erratic execution. For applications involving interrupts, the normal interrupt service routine address locations of the 8051 family architecture have been preserved.

9.2 MOVX-related Instructions, Data Memory

External DATA memory access is not supported in this device, nor is external PROGRAM memory execution. Therefore, no MOVX [...] instructions should be included in the program. A typical 8051 assembler will still assemble instructions, even if they are written in violation of the restrictions mentioned above. It is the responsibility of the user to know the physical features and limitations of the device being used and to adjust the instructions used accordingly.

10. System Clock

The system clock is generated directly from one of two selectable clock sources. The two sources are the on-chip crystal oscillator and external clock source. No internal clock division is used to generate the CPU clock from the system clock.

10.1 Crystal Oscillator

When enabled, the internal inverting oscillator amplifier is connected between XTAL1 and XTAL2 for connection to an external quartz crystal or ceramic resonator. When using the crystal oscillator, XTAL2 should not be used to drive a board-level clock.

10.2 External Clock Source

The external clock option is selected by setting the Oscillator Bypass fuse. This disables the amplifier and allows XTAL1 to be driven directly by the clock source. XTAL2 may be left unconnected.

10.3 System Clock Out

10

When the System Clock Out fuse is enabled, P3.7 will output the system clock with no division using the push-pull output mode. During Power-down the system clock will output as "1".

11. Reset

During reset, all I/O Registers are set to their initial values, the port pins are tri-stated, and the program starts execution from the Reset Vector, 0000H. The AT89LP2052/LP4052 has four sources of reset: power-on reset, brown-out reset, external reset, and watchdog reset.

11.1 Power-on Reset

A Power-on Reset (POR) is generated by an on-chip detection circuit. The detection level is nominally 1.4V. The POR is activated whenever V_{CC} is below the detection level. The POR circuit can be used to trigger the start-up reset or to detect a supply voltage failure in devices without a brown-out detector. The POR circuit ensures that the device is reset from power-on. When V_{CC} reaches the Power-on Reset threshold voltage, the POR delay counter determines how long the device is kept in POR after V_{CC} rise. The POR signal is activated again, without any delay, when V_{CC} falls below the POR threshold level. A Power-on Reset (i.e. a cold reset) will set the POF flag in PCON.

11.2 Brown-out Reset

The AT89LP2052/LP4052 has an on-chip Brown-out Detection (BOD) circuit for monitoring the V_{CC} level during operation by comparing it to a fixed trigger level. The trigger level for the BOD is nominally 2.2V. The purpose of the BOD is to ensure that if V_{CC} fails or dips while executing at speed, the system will gracefully enter reset without the possibility of errors induced by incorrect execution. When V_{CC} decreases to a value below the trigger level, the Brown-out Reset is immediately activated. When V_{CC} increases above the trigger level, the BOD delay counter starts the MCU after the time-out period has expired.

11.3 External Reset

The RST pin functions as an active-high reset input. The pin must be held high for at least two clock cycles to trigger the internal reset. RST also serves as the In-System Programming (ISP) enable. ISP is enabled when the external reset pin is held high and the ISP Enable fuse is enabled.

11.4 Watchdog Reset

When the Watchdog times out, it will generate an internal reset pulse lasting 16 clock cycles. Watchdog reset will also set the WDTOVF flag in WDTCON. To prevent a Watchdog reset, the watchdog reset sequence 1EH/E1H must be written to WDTRST before the Watchdog times out. A Watchdog reset will occur only if the Watchdog has been enabled. The Watchdog is disabled by default after any reset and must always be re-enabled if needed.

12. Power Saving Modes

The AT89LP2052/LP4052 supports two different power-reducing modes: Idle and Power-down. These modes are accessed through the PCON register.

12.1 Idle Mode

Setting the IDL bit in PCON enters Idle mode. Idle mode halts the internal CPU clock. The CPU state is preserved in its entirety, including the RAM, stack pointer, program counter, program status word, and accumulator. The Port pins hold the logic states they had at the time that Idle was activated. Idle mode leaves the peripherals running in order to allow them to wake up the CPU when an interrupt is generated. The Timer, UART and SPI blocks continue to function during Idle. The comparator and watchdog may be selectively enabled or disabled during Idle. Any enabled interrupt source or reset may terminate Idle mode. When exiting Idle mode with an interrupt, the interrupt will immediately be serviced, and following RETI the next instruction to be executed will be the one following the instruction that put the device into Idle.

12.2 Power-down Mode

Setting the Power-down (PD) bit in PCON enters Power-down mode. Power-down mode stops the oscillator and powers down the Flash memory in order to minimize power consumption. Only the power-on circuitry will continue to draw power during Power-down. During Power-down, the power supply voltage may be reduced to the RAM keep-alive voltage. The RAM contents will be retained, but the SFR contents are not guaranteed once V_{CC} has been reduced. Power-down may be exited by external reset, power-on reset, or certain interrupts.

The user should not attempt to enter (or re-enter) the power-down mode for a minimum of 4 μ s until after one of the following conditions has occurred: Start of code execution (after any type of reset), or Exit from power-down mode.

12.2.1 Interrupt Recovery from Power-down

Two external interrupts may be configured to terminate Power-down mode. Pins P3.2 and P3.3 may be used to exit Power-down through external interrupts $\overline{\text{INT0}}$ and $\overline{\text{INT1}}$. To wake up by external interrupts $\overline{\text{INT0}}$ or $\overline{\text{INT1}}$, that interrupt must be enabled and configured for level-sensitive operation. If configured as inputs, $\overline{\text{INT0}}$ and $\overline{\text{INT1}}$ should not be left floating during Power-down even if interrupt recovery is not used.

When terminating Power-down by an interrupt, two different wake-up modes are available. When PWDEX in PCON is zero, the wake-up period is internally timed. At the falling edge on the interrupt pin, Power-down is exited, the oscillator is restarted, and an internal timer begins counting. The internal clock will not be allowed to propagate to the CPU until after the timer has counted for nominally 2 ms. After the time-out period the interrupt service routine will begin. The interrupt pin may be held low until the device has timed out and begun executing, or it may return high before the end of the time-out period. If the pin remains low, the service routine should disable the interrupt before returning to avoid re-triggering the interrupt.

When PWDEX = "1", the wake-up period is controlled externally by the interrupt. Again, at the falling edge on the interrupt pin, Power-down is exited and the oscillator is restarted. However, the internal clock will not propagate until the rising edge of the interrupt pin. The interrupt should be held low long enough for the selected clock source to stabilize.

12.2.2 Reset Exit from Power-down

12

The wake-up from Power-down through an external reset is similar to the interrupt with PWDEX = "0". At the rising edge of RST, Power-down is exited, the oscillator is restarted, and an internal timer begins counting. The internal clock will not be allowed to propagate to the CPU until after the timer has counted for nominally 2 ms. The RST pin must be held high for longer than the time-out period to ensure that the device is reset properly. The device will begin executing once RST is brought back low.

Table 12-1. PCON – Power Control Register

PCON :	PCON = 87H Reset Value = 000X 0000B									
Not Bit	Not Bit Addressable									
	SMOD1	SMOD0	PWDEX	POF	GF1	GF0	PD	IDL		
Bit	7	6	5	4	3	2	1	0		

Symbol	Function
SMOD1	Double Baud Rate bit. Doubles the baud rate of the UART in Modes 1, 2, or 3.
SMOD0	Frame Error Select. When SMOD0 = 1, SCON.7 is SM0. When SMOD0 = 1, SCON.7 is FE. Note that FE will be set after a frame error regardless of the state of SMOD0.
PWDEX	Power-down Exit Mode. When PWDEX = 1, wake up from Power-down is externally controlled. When PWDEX = 0, wake up from Power-down is internally timed.
POF	Power Off Flag. POF is set to "1" during power up (i.e. cold reset). It can be set or reset under software control and is not affected by RST or BOD (i.e. warm resets).
GF1, GF0	General-purpose Flags
PD	Power-down bit. Setting this bit activates power-down operation.
IDL	Idle Mode bit. Setting this bit activates Idle mode operation

13. Interrupts

The AT89LP2052/LP4052 provides 6 interrupt sources: two external interrupts, two timer interrupts, a serial port interrupt, and an analog comparator interrupt. These interrupts and the system reset each have a separate program vector at the start of the program memory space. Each interrupt source can be individually enabled or disabled by setting or clearing a bit in the interrupt enable register IE. The IE register also contains a global disable bit, EA, which disables all interrupts.

Each interrupt source can be individually programmed to one of four priority levels by setting or clearing bits in the interrupt priority registers IP and IPH. An interrupt service routine in progress can be interrupted by a higher priority interrupt, but not by another interrupt of the same or lower priority. The highest priority interrupt cannot be interrupted by any other interrupt source. If two requests of different priority levels are pending at the end of an instruction, the request of higher priority level is serviced. If requests of the same priority level are pending at the end of an instruction, an internal polling sequence determines which request is serviced. The polling sequence is based on the vector address; an interrupt with a lower vector address has higher priority than an interrupt with a higher vector address. Note that the polling sequence is only used to resolve pending requests of the same priority level.

The External Interrupts INTO and INT1 can each be either level-activated or edge-activated, depending on bits ITO and IT1 in Register TCON. The flags that actually generate these interrupts are the IEO and IE1 bits in TCON. When the service routine is vectored to, hardware clears the flag that generated an external interrupt only if the interrupt was edge-activated. If the interrupt was level activated, then the external requesting source (rather than the on-chip hardware) controls the request flag.

The Timer 0 and Timer 1 Interrupts are generated by TF0 and TF1, which are set by a rollover in their respective Timer/Counter registers (except for Timer 0 in Mode 3). When a timer interrupt is generated, the on-chip hardware clears the flag that generated it when the service routine is vectored to.

The Serial Port Interrupt is generated by the logic OR of RI and TI in SCON plus SPIF in SPSR. None of these flags is cleared by hardware when the service routine is vectored to. In fact, the service routine normally must determine whether RI, TI, or SPIF generated the interrupt, and the bit must be cleared by software.

The CF bit in ACSR generates the Comparator Interrupt. The flag is not cleared by hardware when the service routine is vectored to and must be cleared by software.

Most of the bits that generate interrupts can be set or cleared by software, with the same result as though they had been set or cleared by hardware. That is, interrupts can be generated and pending interrupts can be canceled in software. The exception is the SPI interrupt flag SPIF. This flag is only set by hardware and may only be cleared by software.

Table 13-1. Ir	nterrupt Vector	Addresses
-----------------------	-----------------	-----------

Interrupt	Source	Vector Address
System Reset	RST or POR or BOD	0000H
External Interrupt 0	IE0	0003H
Timer 0 Overflow	TF0	000BH
External Interrupt 1	IE1	0013H
Timer 1 Overflow	TF1	001BH
Serial Port	RI or TI or SPIF	0023H
Reserved	-	002BH
Analog Comparator	CF	0033H

13.1 Interrupt Response Time

The interrupt flags may be set by their hardware in any clock cycle. The interrupt controller polls the flags in the last clock cycle of the instruction in progress. If one of the flags was set in the preceding cycle, the polling cycle will find it and the interrupt system will generate an LCALL to the appropriate service routine as the next instruction, provided that the interrupt is not blocked by any of the following conditions: an interrupt of equal or higher priority level is already in progress; the instruction in progress is RETI or any write to the IE, IP, or IPH registers. Either of these conditions will block the generation of the LCALL to the interrupt service routine. The second condition ensures that if the instruction in progress is RETI or any access to IE, IP or IPH, then at least one more instruction will be executed before any interrupt is vectored to. The polling cycle is repeated at the last cycle of each instruction, and the values polled are the values that were present at the previous clock cycle. If an active interrupt flag is not being serviced because of one of the above conditions and is no longer active when the blocking condition is removed, the denied interrupt will not be serviced. In other words, the fact that the interrupt flag was once active but not serviced is not remembered. Every polling cycle is new.

If a request is active and conditions are met for it to be acknowledged, a hardware subroutine call to the requested service routine will be the next instruction executed. The call itself takes four cycles. Thus, a minimum of five complete clock cycles elapsed between activation of an interrupt request and the beginning of execution of the first instruction of the service routine.

A longer response time results if the request is blocked by one of the previously listed conditions. If an interrupt of equal or higher priority level is already in progress, the additional wait time depends on the nature of the other interrupt's service routine. If the instruction in progress is not in its final clock cycle, the additional wait time cannot be more than 3 cycles, since the longest are only 4 cycles long. If the instruction in progress is RETI or an access to IE or IP, the additional wait time cannot be more than 7 cycles (a maximum of three more cycles to complete the instruction in progress, plus a maximum of 4 cycles to complete the next instruction). Thus, in a single-interrupt system, the response time is always more than 5 clock cycles and less than 13 clock cycles. See Figures 13-1 and 13-2.

Figure 13-1. Minimum Interrupt Response Time

Figure 13-2. Maximum Interrupt Response Time

Table 13-2. IE – Interrupt Enable Register

IE = A8	IE = A8H Reset Value = 00X0 0000B								
Bit Add	Bit Addressable								
	EA	EC	_	ES	ET1	EX1	ET0	EX0	
Bit	7	6	5	4	3	2	1	0	

Symbol	Function
EA	Global enable/disable. All interrupts are disabled when EA = 0. When EA = 1, each interrupt source is enabled/disabled by setting /clearing its own enable bit.
EC	Comparator Interrupt Enable
ES	Serial Port Interrupt Enable
ET1	Timer 1 Interrupt Enable
EX1	External Interrupt 1 Enable
ET0	Timer 0 Interrupt Enable
EX0	External Interrupt 0 Enable

 Table 13-3.
 IP – Interrupt Priority Register

IP = B8	IP = B8H Reset Value = X0X0 0000B									
Bit Add	Bit Addressable									
	_	PC	-	PS	PT1	PX1	PT0	PX0		
Bit	7	6	5	4	3	2	1	0		

Symbol	Function
PC	Comparator Interrupt Priority Low
PS	Serial Port Interrupt Priority Low
PT1	Timer 1 Interrupt Priority Low
PX1	External Interrupt 1 Priority Low
PT0	Timer 0 Interrupt Priority Low
PX0	External Interrupt 0 Priority Low

Table 13-4. IPH – Interrupt Priority High Register

IPH = B	IPH = B7H Reset Value = X0X0 0000B									
Not Bit	Not Bit Addressable									
	_	PCH	_	PSH	PT1H	PX1H	PT0H	PX0H		
Bit	7	6	5	4	3	2	1	0		

Symbol	Function
PCH	Comparator Interrupt Priority High
PSH	Serial Port Interrupt Priority High
PT1H	Timer 1 Interrupt Priority High
PX1H	External Interrupt 1 Priority High
РТ0Н	Timer 0 Interrupt Priority High
PX0H	External Interrupt 0 Priority High

14. I/O Ports

All 15 port pins on the AT89LP2052/LP4052 may be configured to one of four modes: quasi-bidirectional (standard 8051 port outputs), push-pull output, open-drain output, or input-only. Port modes may be assigned in software on a pin-by-pin basis as shown in Table 14-1. All port pins default to input-only mode after reset. Each port pin also has a Schmitt-triggered input for improved input noise rejection. During Power-down all the Schmitt-triggered inputs are disabled with the exception of P3.2 and P3.3, which may be used to wake-up the device. Therefore P3.2 and P3.3 should not be left floating during Power-down.

Table 14-1. Configuration Modes for Port x, Bit y

PxM0.y	PxM1.y	Port Mode
0	0	Quasi-bidirectional
0	1	Push-pull Output
1	0	Input Only (High Impedance)
1	1	Open-Drain Output

14.1 Quasi-bidirectional Output

Port pins in quasi-bidirectional output mode function similar to standard 8051 port pins. A Quasi-bidirectional port can be used both as an input and output without the need to reconfigure the port. This is possible because when the port outputs a logic high, it is weakly driven, allowing an external device to pull the pin low. When the pin is driven low, it is driven strongly and able to sink a large current. There are three pull-up transistors in the quasi-bidirectional output that serve different purposes.

One of these pull-ups, called the "very weak" pull-up, is turned on whenever the port register for the pin contains a logic "1". This very weak pull-up sources a very small current that will pull the pin high if it is left floating.

A second pull-up, called the "weak" pull-up, is turned on when the port register for the pin contains a logic "1" and the pin itself is also at a logic "1" level. This pull-up provides the primary source current for a quasi-bidirectional pin that is outputting a 1. If this pin is pulled low by an

external device, this weak pull-up turns off, and only the very weak pull-up remains on. In order to pull the pin low under these conditions, the external device has to sink enough current to overpower the weak pull-up and pull the port pin below its input threshold voltage.

The third pull-up is referred to as the "strong" pull-up. This pull-up is used to speed up low-to-high transitions on a quasi-bidirectional port pin when the port register changes from a logic "0" to a logic "1". When this occurs, the strong pull-up turns on for one CPU clock, quickly pulling the port pin high.

When in quasi-bidirectional mode the port pin will always output a "0" when corresponding bit in the port register is also "0". When the port register is "1" the pin may be used either as an input or an output of "1". The quasi-bidirectional port configuration is shown in Figure 14-1. The input circuitry of P3.2 and P3.3 is not disabled during Power-down (see Figure 14-3).

Figure 14-1. Quasi-bidirectional Output

14.2 Input-only Mode

18

The input port configuration is shown in Figure 14-2. It is a Schmitt-triggered input for improved input noise rejection.

Figure 14-2. Input Only

Figure 14-3. Input Only for P3.2 and P3.3

14.3 Open-drain Output

The open-drain output configuration turns off all pull-ups and only drives the pull-down transistor of the port pin when the port register contains a logic "0". To be used as a logic output, a port configured in this manner must have an external pull-up, typically a resistor tied to V_{CC} . The pull-down for this mode is the same as for the quasi-bidirectional mode. The open-drain port configuration is shown in Figure 14-4. The input circuitry of P3.2 and P3.3 is not disabled during Power-down (see Figure 14-3).

Figure 14-4. Open-Drain Output

14.4 Push-pull Output

The push-pull output configuration has the same pull-down structure as both the open-drain and the quasi-bidirectional output modes, but provides a continuous strong pull-up when the port register contains a logic "1". The push-pull mode may be used when more source current is needed from a port output. The push-pull port configuration is shown in Figure 14-5. The input circuitry of P3.2 and P3.3 is not disabled during Power-down (see Figure 14-3).

Figure 14-5. Push-pull Output

14.5 Port 1 Analog Functions

The AT89LP2052/LP4052 incorporates an analog comparator. In order to give the best analog performance and minimize power consumption, pins that are being used for analog functions must have both the digital outputs and digital inputs disabled. Digital outputs are disabled by putting the port pins into the input-only mode as described in Section 14. "I/O Ports" on page 17.

Digital inputs on P1.0 and P1.1 are disabled whenever the Analog Comparator is enabled by setting the CEN bit in ACSR. CEN forces the PWD input on P1.0 and P1.1 low, thereby disabling the Schmitt trigger circuitry.

14.6 Port Read-Modify-Write

A read from a port will read either the state of the pins or the state of the port register depending on which instruction is used. Simple read instructions will always access the port pins directly. Read-modify-write instructions, which read a value, possibly modify it, and then write it back, will always access the port register. This includes bit write instructions such as CLR or SETB as they actually read the entire port, modify a single bit, then write the data back to the entire port. See Table 14-2 for a complete list of Read-Modify-Write instruction which may access the ports.

Table 14-2. Port Read-Modify-Write Instructions

Mnemonic	Instruction	Example
ANL	Logical AND	ANL P1, A
ORL	Logical OR	ORL P1, A
XRL	Logical EX-OR	XRL P1, A
JBC	Jump if bit set and clear bit	JBC P3.0, LABEL
CPL	Complement bit	CPL P3.1
INC	Increment	INC P1
DEC	Decrement	DEC P3
DJNZ	Decrement and jump if not zero	DJNZ P3, LABEL
MOV PX.Y, C	Move carry to bit Y of Port X	MOV P1.0, C
CLR PX.Y	Clear bit Y of Port X	CLR P1.1
SETB PX.Y	Set bit Y of Port X	SETB P3.2

14.7 Port Alternate Functions

Most general-purpose digital I/O pins of the AT89LP2052/LP4052 share functionality with the various I/Os needed for the peripheral units. Table 14-4 lists the alternate functions of the port pins. Alternate functions are connected to the pins in a logic AND fashion. In order to enable the alternate function on a port pin, that pin must have a "1" in its corresponding port register bit, otherwise, the input/output will always be "0". Furthermore, each pin must be configured for the correct input/output mode as required by its peripheral before it may be used as such. Table 14-3 shows how to configure a generic pin for use with an alternate function.

Table 14-3. Alternate Function Configurations for Pin y of Port x

PxM0.y	PxM1.y	Px.y	I/O Mode
0	0	1	Bidirectional (internal pull-up)
0	1	1	Output
1	0	X	Input
1	1	1	Bidirectional (external pull-up)

			-	
Port	Configur	ation Bits	Alternate	
Pin	PxM0.y	PxM1.y	Function	Notes
P1.0	P1M0.0	P1M1.0	AIN0	Input-only
P1.1	P1M0.1	P1M1.1	AIN1	Input-only
P1.4	P1M0.4	P1M1.4	SS	
P1.5	P1M0.5	P1M1.5	MOSI	Refer to Section 18.4 "SPI Pin
P1.6	P1M0.6	P1M1.6	MISO	Configuration" on page 45
P1.7	P1M0.7	P1M1.7	SCK	
P3.0	P3M0.0	P3M1.0	RXD	
P3.1	P3M0.1	P3M1.1	TXD	
P3.2	P3M0.2	P3M1.2	INT0	
P3.3	P3M0.3	P3M1.3	INT1	
P3.4	P3M0.4	P3M1.4	ТО	Refer to Section 15.6 "Timer/Counter Pin
P3.5	P3M0.5	P3M1.5	T1	Configuration" on page 27
P3.6	Not con	figurable	CMPOUT	Pin is tied to comparator output

Table 14-4. Port Pin Alternate Functions

15. Enhanced Timer/Counters

The AT89LP2052/LP4052 has two 16-bit Timer/Counter registers: Timer 0 and Timer 1. As a Timer, the register is incremented every clock cycle. Thus, the register counts clock cycles. Since a clock cycle consists of one oscillator period, the count rate is equal to the oscillator frequency.

As a Counter, the register is incremented in response to a 1-to-0 transition at its corresponding input pin, T0 or T1. The external input is sampled every clock cycle. When the samples show a high in one cycle and a low in the next cycle, the count is incremented. The new count value appears in the register during the cycle following the one in which the transition was detected. Since 2 clock cycles are required to recognize a 1-to-0 transition, the maximum count rate is 1/2 of the oscillator frequency. There are no restrictions on the duty cycle of the input signal, but it should be held for at least one full clock cycle to ensure that a given level is sampled at least once before it changes.

Furthermore, the Timer or Counter functions for Timer 0 and Timer 1 have four operating modes: variable width timer/counter, 16 bit auto-reload timer/counter, 8 bit auto-reload timer/counter, and split timer/counter. The control bits C/\overline{T} in the Special Function Register TMOD select the Timer or Counter function. The bit pairs (M1, M0) in TMOD select the operating modes.

15.1 Mode 0

Both Timers in Mode 0 are 8-bit Counters with a variable prescaler. The prescaler may vary from 1 to 8 bits depending on the PSC bits in TCONB, giving the timer a range of 9 to 16 bits. By default the timer is configured as a 13-bit timer compatible to Mode 0 in the standard 8051. Figure 15-1 shows the Mode 0 operation as it applies to Timer 1 in 13-bit mode. As the count rolls over from all "1"s to all "0"s, it sets the Timer interrupt flag TF1. The counted input is enabled to the Timer when TR1 = 1 and either GATE = 0 or $\overline{\text{INT1}}$ = 1. Setting GATE = 1 allows the Timer to be controlled by external input $\overline{\text{INT1}}$, to facilitate pulse width measurements. TR1 is

a control bit in the Special Function Register TCON. GATE is in TMOD. The 13-bit register consists of all 8 bits of TH1 and the lower 5 bits of TL1. The upper 3 bits of TL1 are indeterminate and should be ignored. Setting the run flag (TR1) does not clear the registers. See Figure 15-1.

Figure 15-1. Timer/Counter 1 Mode 0: Variable Width Counter

Mode 0 operation is the same for Timer 0 as for Timer 1, except that TR0, TF0 and INTO replace the corresponding Timer 1 signals in Figure 15-1. There are two different GATE bits, one for Timer 1 (TMOD.7) and one for Timer 0 (TMOD.3).

15.2 Mode 1

In Mode 1 the Timers are configured for 16-bit auto-reload. The Timer register is run with all 16 bits. The 16-bit reload value is stored in the high and low reload registers (RH1/RL1). The clock is applied to the combined high and low timer registers (TH1/TL1). As clock pulses are received, the timer counts up: 0000H, 0001H, 0002H, etc. An overflow occurs on the FFFFH-to-0000H transition, upon which the timer register is reloaded with the value from RH1/RL1 and the overflow flag bit in TCON is set. See Figure 15-2. The reload registers default to 0000H, which gives the full 16-bit timer period compatible with the standard 8051. Mode 1 operation is the same for Timer/Counter 0.

Figure 15-2. Timer/Counter 1 Mode 1: 16-bit Auto-Reload

15.3 Mode 2

Mode 2 configures the Timer register as an 8-bit Counter (TL1) with automatic reload, as shown in Figure 15-3. Overflow from TL1 not only sets TF1, but also reloads TL1 with the contents of TH1, which is preset by software. The reload leaves TH1 unchanged. Mode 2 operation is the same for Timer/Counter 0.

Figure 15-3. Timer/Counter 1 Mode 2: 8-bit Auto-Reload

15.4 Mode 3

Timer 1 in Mode 3 simply holds its count. The effect is the same as setting TR1 = 0. Timer 0 in Mode 3 establishes TL0 and TH0 as two separate counters. The logic for Mode 3 on Timer 0 is shown in Figure 15-4. TL0 uses the Timer 0 control bits: C/\overline{T} , GATE, TR0, $\overline{INT0}$, and TF0. TH0 is locked into a timer function (counting machine cycles) and takes over the use of TR1 and TF1 from Timer 1. Thus, TH0 now controls the Timer 1 interrupt.

Mode 3 is for applications requiring an extra 8-bit timer or counter. With Timer 0 in Mode 3, the AT89LP2052/LP4052 can appear to have three Timer/Counters. When Timer 0 is in Mode 3, Timer 1 can be turned on and off by switching it out of and into its own Mode 3. In this case, Timer 1 can still be used by the serial port as a baud rate generator or in any application not requiring an interrupt.

Figure 15-4. Timer/Counter 0 Mode 3: Two 8-bit Counters

 Table 15-1.
 TCON – Timer/Counter Control Register

	TMOD = 88H Reset Value = 0000 0000B									
	Not Bit Addressable									
	TF1	TR1	TF0	TR0	IE1	IT1	IE0	IT0		
Bit	7	6	5	4	3	2	1	0		

Symbol	Function
TF1	Timer 1 overflow flag. Set by hardware on Timer/Counter overflow. Cleared by hardware when the processor vectors to interrupt routine.
TR1	Timer 1 run control bit. Set/cleared by software to turn Timer/Counter on/off.
TF0	Timer 0 overflow flag. Set by hardware on Timer/Counter overflow. Cleared by hardware when the processor vectors to interrupt routine.
TR0	Timer 0 run control bit. Set/cleared by software to turn Timer/Counter on/off.
IE1	Interrupt 1 flag. When IT1 is set, IE1 is set by hardware when the external interrupt falling edge is detected, and is cleared by hardware when the CPU vectors to the interrupt routine. When IT1 is cleared, IE1 is sampled and inverted from the external interrupt pin. The flag will be set or cleared by hardware depending on the state of P3.3.
IT1	Interrupt 1 type control bit. Set/cleared by software to specify falling edge/low level triggered external interrupts.
IE0	Interrupt 0 flag. When IT0 is set, IE0 is set by hardware when the external interrupt falling edge is detected, and is cleared by hardware when the CPU vectors to the interrupt routine. When IT0 is cleared, IE0 is sampled and inverted from the external interrupt pin. The flag will be set or cleared by hardware depending on the state of P3.2.
IT0	Interrupt 0 type control bit. Set/cleared by software to specify falling edge/low level triggered external interrupts.

Reset Value = 0000 0000B

Table 15-2. TMOD: Timer/Counter Mode Control Register

Not Bit Addressable C/T C/T **GATE** М1 MO GATE M1 MO 6 2 7 5 4 3 0 1 Timer1 Timer0

Gating control: when set Timer/Counter x is enabled only while INTx pin is high and TRx control pin is set. When cleared, Timer x is enabled whenever TRx control bit

Timer 0 counter/timer select bit

ıs set.

Timer or Counter Selector: cleared for Timer operation (input from internal system clock). Set for Counter

Timer 0 M1 bit

Timer 0 gate bit

operation (input from Tx input pin).

Timer 0 M0 bit

M1 Mode bit 1
M0 Mode bit 0

TMOD = 89H

Gate

 C/\overline{T}

M1	МО	Mode	Operating Mode
0	0	0	Variable 9 - 16-bit Timer/Counter. 8-bit Timer/Counter THz with TLx as 1 - 8-bit prescaler.
0	1	1	16-bit Auto Reload Timer/Counter. 8-bit Timer/Counters THx and TLx are cascaded; there is no prescaler.
1	0	2	8-bit Auto Reload Timer/Counter. 8-bit auto-reload Timer/Counter THx holds a value which is to be reloaded into TLx each time it overflows.
1	1	3	Split Timer/Counter. (Timer 0) TL0 is an 8-bit Timer/Counter controlled by the standard Timer 0 control bits. TH0 is an 8-bit timer only controlled by Timer 1 control bits.
1	1	3	(Timer 1) Timer/Counter 1 stopped.

Timer SFR	Purpose	Address	Bit-Addressable
TCON	Control	88H	Yes
TMOD	Mode	89H	No
TL0	Timer 0 low-byte	8AH	No
TL1	Timer 1 low-byte	8BH	No
TH0	Timer 0 high-byte	8CH	No
TH1	Timer 1 high-byte	8DH	No
TCONB	Mode	91H	No
RL0	Timer 0 reload low-byte	92H	No
RL1	Timer 1 reload low-byte	93H	No
RH0	Timer 0 reload high-byte	94H	No
RH1	Timer 1 reload high-byte	95H	No

Table 15-3. TCONB – Timer/Counter Control Register B

	TCONB = 91H Reset Value = 0010 0100B							
	Not Bit Addressable							
	PWM1EN	PWM0EN	PSC12	PSC11	PSC10	PSC02	PSC01	PSC00
Bit	7	6	5	4	3	2	1	0

Symbol	Function
PWM1EN	Configures Timer 1 for Pulse Width Modulation output on T1 (P3.5).
PWM0EN	Configures Timer 0 for Pulse Width Modulation output on T0 (P3.4).
PSC12 PSC11 PSC10	Prescaler for Timer 1 Mode 0. The number of active bits in TL1 equals PSC1 + 1. After reset PSC1 = 100B which enables 5 bits of TL1 for compatibility with the 13-bit Mode 0 in AT89S2051.
PSC02 PSC01 PSC00	Prescaler for Timer 0 Mode 0. The number of active bits in TL0 equals PSC0 + 1. After reset PSC0 = 100B which enables 5 bits of TL0 for compatibility with the 13-bit Mode 0 in AT89C52.

15.5 Pulse Width Modulation

Timer 0 and Timer 1 may be independently configured as 8-bit asymmetrical pulse width modulators (PWM) by setting the PWM0EN or PWM1EN bits in TCONB, respectively. In PWM Mode the generated waveform is output on the timer's pin, T0 or T1. C/T must be set to "0" when in PWM mode. In Timer 0's PWM mode, TH0 acts as an 8-bit counter while RH0 stores the 8-bit compare value. When TH0 is 00H the PWM output is set high. When the TH0 count reaches the value stored in RH0 the PWM output is set low. Therefore, the pulse width is proportional to the value in RH0. To prevent glitches writes to RH0 only take effect on the FFH to 00H overflow of TH0. Timer 1 has the same behavior using TH1 and RH1. See Figure 15-5 for PWM waveform example. Setting RH0 to 00H will keep the PWM output low.

The PWM will only function if the timer is in Mode 0 or Mode 1. In Mode 0, TL0 acts as a logarithmic prescaler driving TH0 (see Figure 15-6). The PSC0 bits in TCONB control the prescaler value. In Mode 1, TL0 provides linear prescaling with an 8-bit auto-reload from RL0 (see Figure 15-7).

Figure 15-5. Asymmetrical Pulse Width Modulation

Figure 15-6. Timer/Counter 1 PWM Mode 0

Figure 15-7. Timer/Counter 1 PWM Mode 1

15.6 Timer/Counter Pin Configuration

In order to use the counter input function or pulse width modulation output feature of Timer 0 or Timer 1, the Timer pins T0 (P3.4) and T1 (P3.5) must be configured appropriately. See Section 14.7 "Port Alternate Functions" on page 20. For the external counter input function, T0 or T1 should be configured as input-only, or as bidirectional with P3.4 or P3.5 set to "1". The counter function may also be triggered by an internal event if T0 or T1 is configured in a bidirectional or output mode and the port bit is toggled accordingly. To enable a PWM output on T0 or T1, the pin must be configured in a bidirectional or output mode with P3.4 or P3.5 set to "1". Setting the PWM0EN or PWM1En bits in TCONB will **not** automatically configure the pins as outputs. The PWM outputs will use a full CMOS push-pull driver if they are in the quasi-bidirectional or output configurations.

16. External Interrupts

The $\overline{\text{INT0}}$ and $\overline{\text{INT1}}$ external interrupt sources can be programmed to be level-activated or transition-activated by setting or clearing bit IT1 or IT0 in Register TCON. If ITx = 0, external interrupt x is triggered by a detected low at the $\overline{\text{INTx}}$ pin. If ITx = 1, external interrupt x is negative edge-triggered. In this mode if successive samples of the $\overline{\text{INTx}}$ pin show a high in one cycle

and a low in the next cycle, interrupt request flag IEx in TCON is set. Flag bit IEx then requests the interrupt. Since the external interrupt pins are sampled once each clock cycle, an input high or low should hold for at least 2 oscillator periods to ensure sampling. If the external interrupt is transition-activated, the external source has to hold the request pin high for at least two clock cycles, and then hold it low for at least two clock cycles to ensure that the transition is seen so that interrupt request flag IEx will be set. IEx will be automatically cleared by the CPU when the service routine is called if generated in edge-triggered mode. If the external interrupt is level-activated, the external source has to hold the request active until the requested interrupt is actually generated. Then the external source must deactivate the request before the interrupt service routine is completed, or else another interrupt will be generated.

17. Serial Interface

The serial port is full-duplex, which means it can transmit and receive simultaneously. It is also receive-buffered, which means it can begin receiving a second byte before a previously received byte has been read from the receive register. (However, if the first byte still has not been read when reception of the second byte is complete, the first byte will be lost.) The serial port receive and transmit registers are both accessed at Special Function Register SBUF. Writing to SBUF loads the transmit register, and reading SBUF accesses a physically separate receive register. The serial port can operate in the following four modes.

Mode 0: Half-Duplex serial data enters or exits through RXD. TXD outputs the shift clock. Eight data bits are transmitted/received, with the LSB first. The baud rate is fixed at 1/2 the oscillator frequency.

Mode 1: 10 bits are transmitted (through TXD) or received (through RXD): a start bit (0), 8 data bits (LSB first), and a stop bit (1). On receive, the stop bit goes into RB8 in Special Function Register SCON. The baud rate is variable based on Timer 1 overflow.

Mode 2: 11 bits are transmitted (through TXD) or received (through RXD): a start bit (0), 8 data bits (LSB first), a programmable ninth data bit, and a stop bit (1). On transmit, the 9th data bit (TB8 in SCON) can be assigned the value of "0" or "1". For example, the parity bit (P, in the PSW) can be moved into TB8. On receive, the 9th data bit goes into RB8 in Special Function Register SCON, while the stop bit is ignored. The baud rate is programmable to either 1/16 or 1/32 the oscillator frequency.

Mode 3: 11 bits are transmitted (through TXD) or received (through RXD): a start bit (0), 8 data bits (LSB first), a programmable ninth data bit, and a stop bit (1). In fact, Mode 3 is the same as Mode 2 in all respects except the baud rate, which in Mode 3 is variable based on Timer 1 overflow.

In all four modes, transmission is initiated by any instruction that uses SBUF as a destination register. Reception is initiated in Mode 0 by the condition RI = 0 and REN = 1. Reception is initiated in the other modes by the incoming start bit if REN = 1.

17.1 Multiprocessor Communications

Modes 2 and 3 have a special provision for multiprocessor communications. In these modes, 9 data bits are received, followed by a stop bit. The ninth bit goes into RB8. Then comes a stop bit. The port can be programmed such that when the stop bit is received, the serial port interrupt is activated only if RB8 = 1. This feature is enabled by setting bit SM2 in SCON.

The following example shows how to use the serial interrupt for multiprocessor communications. When the master processor must transmit a block of data to one of several slaves, it first sends

out an address byte that identifies the target slave. An address byte differs from a data byte in that the 9th bit is "1" in an address byte and "0" in a data byte. With SM2 = 1, no slave is interrupted by a data byte. An address byte, however, interrupts all slaves, so that each slave can examine the received byte and see if it is being addressed. The addressed slave clears its SM2 bit and prepares to receive the data bytes that follows. The slaves that are not addressed set their SM2 bits and ignore the data bytes.

The SM2 bit has no effect in Mode 0 but can be used to check the validity of the stop bit in Mode 1. In a Mode 1 reception, if SM2 = 1, the receive interrupt is not activated unless a valid stop bit is received.

Table 17-1. SCON – Serial Port Control Register

SCON Address = 98H					Reset Value = 0000 0000B			
Bit A	ddressable							
	SM0/FE	SM1	SM2	REN	TB8	RB8	T1	RI
Bit	7	6	5	4	3	2	1	0
	$(SMOD0 = 0/1)^{(1)}$)		•				

Symbol	Function								
FE	Framing error bit. This bit is set by the receiver when an invalid stop bit is detected. The FE bit is not cleared by valid frames but should be cleared by software. The SMOD0 bit must be set to enable access to the FE bit. FE will be set regardless of the state of SMOD0.								
SM0	Serial Port Mode Bit 0, (SMOD0 must = 0 to access bit SM0)								
	Serial Port Mode	Bit 1							
	SM0	SM1	Mode	Description	Baud Rate ⁽²⁾				
	0	0	0	shift register	f _{osc} /2				
SM1	0	1	1	8-bit UART	variable				
	1	0	2	9-bit UART	$f_{\rm osc}/32$ or $f_{\rm osc}/16$				
	1	1	3	9-bit UART	variable				
SM2	9th data bit (RB8	s) is 1, indicating ar be activated unles	n address, and th	e received byte is a	SM2 = 1 then RI will not be set unless the B Given or Broadcast Address. In Mode 1, the received byte is a Given or Broadcast A	if SM2 =			
REN	Enables serial re	eception. Set by so	ftware to enable	reception. Clear by	software to disable reception.				
TB8	The 9th data bit	that will be transm	itted in Modes 2	and 3. Set or clear b	y software as desired.				
RB8	In Modes 2 and 3, the 9th data bit that was received. In Mode 1, if SM2 = 0, RB8 is the stop bit that was received. In Mode 0, RB8 is not used.								
TI		ot flag. Set by hard			Mode 0, or at the beginning of the stop b	it in the			
RI				f the 8th bit time in N 12). Must be cleared	Mode 0, or halfway through the stop bit tin	ne in the			

Notes: 1. SMOD0 is located at PCON.6.

2. f_{osc} = oscillator frequency.

17.2 Baud Rates

The baud rate in Mode 0 is fixed as shown in the following equation.

Mode 0 Baud Rate =
$$\frac{\text{Oscillator Frequency}}{2}$$

The baud rate in Mode 2 depends on the value of the SMOD1 bit in Special Function Register PCON.7. If SMOD1 = 0 (the value on reset), the baud rate is 1/32 of the oscillator frequency. If SMOD1 = 1, the baud rate is 1/16 of the oscillator frequency, as shown in the following equation.

Mode 2 Baud Rate =
$$\frac{2^{\text{SMOD1}}}{32} \times \text{(Oscillator Frequency)}$$

17.2.1 Using Timer 1 to Generate Baud Rates

The Timer 1 overflow rate determines the baud rates in Modes 1 and 3. When Timer 1 is the baud rate generator, the baud rates are determined by the Timer 1 overflow rate and the value of SMOD1 according to the following equation.

Modes 1, 3 Baud Rate =
$$\frac{2^{\text{SMOD1}}}{32} \times \text{(Timer 1 Overflow Rate)}$$

The Timer 1 interrupt should be disabled in this application. The Timer itself can be configured for either timer or counter operation in any of its 3 running modes. In the most typical applications, it is configured for timer operation in auto-reload mode (high nibble of TMOD = 0010B). In this case, the baud rate is given by the following formula.

$$\frac{\text{Modes 1, 3}}{\text{Baud Rate}} = \frac{2^{\text{SMOD1}}}{32} \times \frac{\text{Oscillator Frequency}}{[256 - (\text{TH1})]}$$

Programmers can achieve very low baud rates with Timer 1 by configuring the Timer to run as a 16-bit auto-reload timer (high nibble of TMOD = 0001B). In this case, the baud rate is given by the following formula.

Modes 1, 3 Baud Rate =
$$\frac{2^{\text{SMOD1}}}{32} \times \frac{\text{Oscillator Frequency}}{[65536 - (\text{RH1}, \text{RL1})]}$$

Table 17-2 lists commonly used baud rates and how they can be obtained from Timer 1.

Table 17-2. Commonly Used Baud Rates Generated by Timer 1

			Timer 1		
Baud Rate	f _{osc} (MHz)	SMOD1	C/T	Mode	Reload Value
Mode 0: 1 MHz	2	Х	Х	Х	X
Mode 2: 375K	12	0	Х	Х	X
62.5K	12	1	0	2	F4H
19.2K	11.059	1	0	2	DCH
9.6K	11.059	0	0	2	DCH
4.8K	11.059	0	0	2	В8Н
2.4K	11.059	0	0	2	70H
1.2K	11.059	0	0	1	FEE0H
137.5	11.986	0	0	1	F55CH
110	6	0	0	1	F958H
110	12	0	0	1	F304H

17.3 More About Mode 0

Serial data enters and exits through RXD. TXD outputs the shift clock. Eight data bits are transmitted/received, with the LSB first. The baud rate is fixed at 1/2 the oscillator frequency. Figure 17-1 shows a simplified functional diagram of the serial port in Mode 0 and associated timing.

Transmission is initiated by any instruction that uses SBUF as a destination register. The "write to SBUF" signal also loads a "1" into the ninth position of the transmit shift register and tells the TX Control block to begin a transmission. The internal timing is such that one full machine cycle will elapse between "write to SBUF" and activation of SEND.

SEND transfers the output of the shift register to the alternate output function line of P3.0, and also transfers Shift Clock to the alternate output function line of P3.1. At the falling edge of Shift Clock the contents of the transmit shift register are shifted one position to the right.

As data bits shift out to the right, "0"s come in from the left. When the MSB of the data byte is at the output position of the shift register, the "1" that was initially loaded into the ninth position is just to the left of the MSB, and all positions to the left of that contain "0"s. This condition flags the TX Control block to do one last shift, then deactivate SEND and set TI.

Reception is initiated by the condition REN = 1 and R1 = 0. At the next clock cycle, the RX Control unit writes the bits 111111110 to the receive shift register and activates RECEIVE in the next clock phase.

RECEIVE enables Shift Clock to the alternate output function line of P3.1. At the falling edge of Shift Clock the contents of the receive shift register are shifted one position to the left. The value that comes in from the right is the value that was sampled at the P3.0 pin at rising edge of Shift Clock.

As data bits come in from the right, "1"s shift out to the left. When the "0" that was initially loaded into the right-most position arrives at the left-most position in the shift register, it flags the RX Control block to do one last shift and load SBUF. Then RECEIVE is cleared and RI is set.

Figure 17-1. Serial Port Mode 0

17.4 More About Mode 1

Ten bits are transmitted (through TXD), or received (through RXD): a start bit (0), 8 data bits (LSB first), and a stop bit (1). On receive, the stop bit goes into RB8 in SCON. In the AT89LP2052/LP4052, the baud rate is determined by the Timer 1 overflow rate. The baud rate is determined by the Timer 1 overflow rate. Figure 17-2 shows a simplified functional diagram of the serial port in Mode 1 and associated timings for transmit and receive.

Transmission is initiated by any instruction that uses SBUF as a destination register. The "write to SBUF" signal also loads a "1" into the ninth bit position of the transmit shift register and flags the TX Control unit that a transmission is requested. Transmission actually commences at S1P1 of the machine cycle following the next rollover in the divide-by-16 counter. Thus, the bit times are synchronized to the divide-by-16 counter, not to the "write to SBUF" signal.

The transmission begins when \overline{SEND} is activated, which puts the start bit at TXD. One bit time later, DATA is activated, which enables the output bit of the transmit shift register to TXD. The first shift pulse occurs one bit time after that.

As data bits shift out to the right, "0"s are clocked in from the left. When the MSB of the data byte is at the output position of the shift register, the "1" that was initially loaded into the ninth position is just to the left of the MSB, and all positions to the left of that contain "0"s. This condition flags the TX Control unit to do one last shift, then deactivate SEND and set TI. This occurs at the tenth divide-by-16 rollover after "write to SBUF."

Reception is initiated by a 1-to-0 transition detected at RXD. For this purpose, RXD is sampled at a rate of 16 times the established baud rate. When a transition is detected, the divide-by-16 counter is immediately reset, and 1FFH is written into the input shift register. Resetting the divide-by-16 counter aligns its roll-overs with the boundaries of the incoming bit times.

The 16 states of the counter divide each bit time into 16ths. At the seventh, eighth, and ninth counter states of each bit time, the bit detector samples the value of RXD. The value accepted is the value that was seen in at least 2 of the 3 samples. This is done to reject noise. In order to reject false bits, if the value accepted during the first bit time is not 0, the receive circuits are reset and the unit continues looking for another 1-to-0 transition. If the start bit is valid, it is shifted into the input shift register, and reception of the rest of the frame proceeds.

As data bits come in from the right, "1"s shift out to the left. When the start bit arrives at the left most position in the shift register, (which is a 9-bit register in Mode 1), it flags the RX Control block to do one last shift, load SBUF and RB8, and set RI. The signal to load SBUF and RB8 and to set RI is generated if, and only if, the following conditions are met at the time the final shift pulse is generated.

RI = 0 and

Either SM2 = 0, or the received stop bit = 1

If either of these two conditions is not met, the received frame is irretrievably lost. If both conditions are met, the stop bit goes into RB8, the 8 data bits go into SBUF, and RI is activated. At this time, whether or not the above conditions are met, the unit continues looking for a 1-to-0 transition in RXD.

Figure 17-2. Serial Port Mode 1

17.5 More About Modes 2 and 3

Eleven bits are transmitted (through TXD), or received (through RXD): a start bit (0), 8 data bits (LSB first), a programmable ninth data bit, and a stop bit (1). On transmit, the ninth data bit (TB8) can be assigned the value of "0" or "1". On receive, the ninth data bit goes into RB8 in SCON. The baud rate is programmable to either 1/16 or 1/32 of the oscillator frequency in Mode 2. Mode 3 may have a variable baud rate generated from Timer 1.

Figures 17-3 and 17-4 show a functional diagram of the serial port in Modes 2 and 3. The receive portion is exactly the same as in Mode 1. The transmit portion differs from Mode 1 only in the ninth bit of the transmit shift register.

Transmission is initiated by any instruction that uses SBUF as a destination register. The "write to SBUF" signal also loads TB8 into the ninth bit position of the transmit shift register and flags the TX Control unit that a transmission is requested. Transmission commences at S1P1 of the machine cycle following the next rollover in the divide-by-16 counter. Thus, the bit times are synchronized to the divide-by-16 counter, not to the "write to SBUF" signal.

The transmission begins when $\overline{\text{SEND}}$ is activated, which puts the start bit at TXD. One bit time later, DATA is activated, which enables the output bit of the transmit shift register to TXD. The first shift pulse occurs one bit time after that. The first shift clocks a "1" (the stop bit) into the ninth bit position of the shift register. Thereafter, only "0"s are clocked in. Thus, as data bits shift out to the right, "0"s are clocked in from the left. When TB8 is at the output position of the shift register, then the stop bit is just to the left of TB8, and all positions to the left of that contain "0"s. This condition flags the TX Control unit to do one last shift, then deactivate SEND and set TI. This occurs at the 11th divide-by-16 rollover after "write to SBUF."

Reception is initiated by a 1-to-0 transition detected at RXD. For this purpose, RXD is sampled at a rate of 16 times the established baud rate. When a transition is detected, the divide-by-16 counter is immediately reset, and 1FFH is written to the input shift register.

At the seventh, eighth and ninth counter states of each bit time, the bit detector samples the value of RXD. The value accepted is the value that was seen in at least 2 of the 3 samples. If the value accepted during the first bit time is not 0, the receive circuits are reset and the unit continues looking for another 1-to-0 transition. If the start bit proves valid, it is shifted into the input shift register, and reception of the rest of the frame proceeds.

As data bits come in from the right, "1"s shift out to the left. When the start bit arrives at the left most position in the shift register (which in Modes 2 and 3 is a 9-bit register), it flags the RX Control block to do one last shift, load SBUF and RB8, and set RI. The signal to load SBUF and RB8 and to set RI is generated if, and only if, the following conditions are met at the time the final shift pulse is generated:

RI = 0, and

Either SM2 = 0 or the received 9th data bit = 1

If either of these conditions is not met, the received frame is irretrievably lost, and RI is not set. If both conditions are met, the received ninth data bit goes into RB8, and the first 8 data bits go into SBUF. One bit time later, whether the above conditions were met or not, the unit continues looking for a 1-to-0 transition at the RXD input.

Note that the value of the received stop bit is irrelevant to SBUF, RB8, or RI.

Figure 17-3. Serial Port Mode 2

Figure 17-4. Serial Port Mode 3

17.6 Framing Error Detection

When used for framing error detect, the UART looks for missing stop bits in the communication. A missing bit will set the FE bit in the SCON register. The FE bit shares the SCON.7 bit with SMO and the function of SCON.7 is determined by PCON.6 (SMOD0). If SMOD0 is set then SCON.7 functions as FE. SCON.7 functions as SMO when SMOD0 is cleared. When used as FE, SCON.7 can only be cleared by software.

17.7 Automatic Address Recognition

Automatic Address Recognition is a feature which allows the UART to recognize certain addresses in the serial bit stream by using hardware to make the comparisons. This feature saves a great deal of software overhead by eliminating the need for the software to examine every serial address which passes by the serial port. This feature is enabled by setting the SM2 bit in SCON. In the 9-bit UART modes, Mode 2 and Mode 3, the Receive Interrupt flag (RI) will be automatically set when the received byte contains either the "Given" address or the "Broadcast" address. The 9-bit mode requires that the 9th information bit is a "1" to indicate that the received information is an address and not data.

The 8-bit mode is called Mode 1. In this mode the RI flag will be set if SM2 is enabled and the information received has a valid stop bit following the 8 address bits and the information is either a Given or Broadcast address.

Mode 0 is the Shift Register mode and SM2 is ignored.

Using the Automatic Address Recognition feature allows a master to selectively communicate with one or more slaves by invoking the given slave address or addresses. All of the slaves may be contacted by using the Broadcast address. Two special Function Registers are used to define the slave's address, SADDR, and the address mask, SADEN. SADEN is used to define which bits in the SADDR are to be used and which bits are "don't care". The SADEN mask can be logically ANDed with the SADDR to create the "Given" address which the master will use for addressing each of the slaves. Use of the Given address allows multiple slaves to be recognized while excluding others. The following examples will help to show the versatility of this scheme:

Slave 0 SADDR = 1100 0000

SADEN = $\frac{1111 \ 1101}{1100 \ 00X0}$

Slave 1 SADDR = 1100 0000

SADEN = <u>1111 1110</u>

Given = 1100000X

In the previous example SADDR is the same and the SADEN data is used to differentiate between the two slaves. Slave 0 requires a "0" in bit 0 and it ignores bit 1. Slave 1 requires a "0" in bit 1 and bit 0 is ignored. A unique address for slave 0 would be 1100 0010 since slave 1 requires a "0" in bit 1. A unique address for slave 1 would be 1100 0001 since a "1" in bit 0 will exclude slave 0. Both slaves can be selected at the same time by an address which has bit 0 = 0 (for slave 0) and bit 1 = 0 (for slave 1). Thus, both could be addressed with 1100 0000.

In a more complex system the following could be used to select slaves 1 and 2 while excluding slave 0:

Slave 0 SADDR = 1100 0000

SADEN = <u>1111 1001</u>

Given = 1100 0XX0

Slave 1 SADDR = 1110 0000

SADEN = 1111 1010

Given = 11100X0X

Slave 2 SADDR = 1110 0000

SADEN = <u>1111 1100</u>

Given = 1110 00XX

In the above example the differentiation among the 3 slaves is in the lower 3 address bits. Slave 0 requires that bit 0 = 0 and it can be uniquely addressed by 1110 0110. Slave 1 requires that bit 1 = 0 and it can be uniquely addressed by 1110 and 0101. Slave 2 requires that bit 2 = 0 and its unique address is 1110 0011. To select Slaves 0 and 1 and exclude Slave 2, use address 1110 0100, since it is necessary to make bit 2 = 1 to exclude slave 2.

The Broadcast Address for each slave is created by taking the logic OR of SADDR and SADEN. Zeros in this result are treated as don't cares. In most cases, interpreting the don't cares as ones, the broadcast address will be FF hexadecimal.

Upon reset SADDR (SFR address 0A9H) and SADEN (SFR address 0B9H) are loaded with "0"s. This produces a given address of all "don't cares" as well as a Broadcast address of all "don't cares". This effectively disables the Automatic Addressing mode and allows the microcontroller to use standard 80C51-type UART drivers which do not make use of this feature.

18. Serial Peripheral Interface

The serial peripheral interface (SPI) allows high-speed synchronous data transfer between the AT89LP2052/LP4052 and peripheral devices or between multiple AT89LP2052/LP4052 devices. The AT89LP2052/LP4052 SPI features include the following:

- Full-duplex, 3-wire Synchronous Data Transfer
- · Master or Slave Operation
- Maximum Bit Frequency = f/4
- LSB First or MSB First Data Transfer
- Four Programmable Bit Rates in Master Mode
- End of Transmission Interrupt Flag
- Write Collision Flag Protection
- Double-buffered Receive
- Double-buffered Transmit (Enhanced Mode Only)
- Wake up from Idle Mode (Slave Mode Only)

The interconnection between master and slave CPUs with SPI is shown in Figure 18-1. The four pins in the interface are Master-In/Slave-Out (MISO), Master-Out/Slave-In (MOSI), Shift Clock

(SCK), and Slave Select (\overline{SS}) . The SCK pin is the clock output in master mode, but is the clock input in slave mode. The MSTR bit in SPCR determines the directions of MISO and MOSI. Also notice that MOSI connects to MOSI and MISO to MISO. In master mode, $\overline{SS}/P1.4$ is ignored and may be used as a general-purpose input or output. In slave mode, \overline{SS} must be driven low to select an individual device as a slave. When \overline{SS} is driven high, the slave's SPI port is deactivated and the MOSI/P1.5 pin can be used as a general-purpose input.

Figure 18-1. SPI Master-Slave Interconnection

Figure 18-2. SPI Block Diagram

18.1 Normal Mode

The SPI has two modes of operation: normal (non-buffered write) and enhanced (buffered write). In normal mode, writing to the SPI data register (SPDR) of the master CPU starts the SPI clock generator and the data written shifts out of the MOSI pin and into the MOSI pin of the slave CPU. Transmission may start after an initial delay while the clock generator waits for the next full bit slot of the specified baud rate. After shifting one byte, the SPI clock generator stops, setting the end of transmission flag (SPIF) and transferring the received byte to the read buffer (SPDR). If both the SPI interrupt enable bit (SPIE) and the serial port interrupt enable bit (ES) are set, an interrupt is requested. Note that SPDR refers to either the write data buffer or the read data buffer, depending on whether the access is a write or read. In normal mode, because the write buffer is transparent (and a write access to SPDR will be directed to the shift buffer), any attempt to write to SPDR while a transmission is in progress will result in a write collision with WCOL set. However, the transmission will still complete normally, but the new byte will be ignored and a new write access to SPDR will be necessary.

18.2 Enhanced Mode

Enhanced mode is similar to normal mode except that the write buffer holds the next byte to be transmitted. Writing to SPDR loads the write buffer and sets WCOL to signify that the buffer is full and any further writes will overwrite the buffer. WCOL is cleared by hardware when the buffered byte is loaded into the shift register and transmission begins. If the master SPI is currently idle, i.e. if this is the first byte, then after loading SPDR, transmission of the byte starts and WCOL is cleared immediately. While this byte is transmitting, the next byte may be written to SPDR. The Load Enable flag (LDEN) in SPSR can be used to determine when transmission has started. LDEN is asserted during the first four bit slots of a SPI transfer. The master CPU should first check that LDEN is set and that WCOL is cleared before loading the next byte. In enhanced mode, if WCOL is set when a transfer completes, i.e. the next byte is available, then the SPI immediately loads the buffered byte into the shift register, resets WCOL, and continues transmission without stopping and restarting the clock generator. As long as the CPU can keep the write buffer full in this manner, multiple bytes may be transferred with minimal latency between bytes.

Table 18-1. SPCR – SPI Control Register

SPCR Address = D5H Reset Value = 0000 0000B Not Bit Addressable SPIE SPE DORD **MSTR CPOL CPHA** SPR1 SPR0 Bit 7 6 5 4 3 2 1 0

Symbol	Function							
SPIE	SPI interrupt enable. This bit, in conjunction with the ES bit in the IE register, enables SPI interrupts: SPIE = 1 and ES = 1 enable SPI interrupts. SPIE = 0 disables SPI interrupts.							
SPE	SPI enable. SPI = 1 enables the SPI channel and connects \overline{SS} , MOSI, MISO and SCK to pins P1.4, P1.5, P1.6, and P1.7. SPI = 0 disables the SPI channel.							
DORD	Data order. DORD = 1 selects LSB first data transmission. DORD = 0 selects MSB first data transmission.							
MSTR	Master/slave select. MSTR = 1 selects Master SPI mode. MSTR = 0 selects slave SPI mode.							
CPOL	Clock polarity. When CPOL = 1, SCK is high when idle. When CPOL = 0, SCK of the master device is low when not transmitting. Please refer to figure on SPI clock phase and polarity control.							
СРНА	Clock phase. The CPHA bit together with the CPOL bit controls the clock and data relationship between master and slave. Please refer to figure on SPI clock phase and polarity control.							
SPR0 SPR1	SPI clock rate select. These two bits control the SCK rate of the device configured as master. SPR1 and SPR0 have no effect on the slave. The relationship between SCK and the oscillator frequency, F _{OSC} , is as follows:							
	SPR1 SPR0 SCK							
	0 0 f/4							
	0 1 f/8							
	1 0 f/32							
	1 1 f/64							

Notes: 1. Set up the clock mode before enabling the SPI: set all bits needed in SPCR except the SPE bit, then set SPE.

- 2. Enable the master SPI prior to the slave device.
- 3. Slave echoes master on the next Tx if not loaded with new data.

SPSR - SPI Status Register Table 18-2.

SPSR Address = AAH Reset Value = 000X X000B Not Bit Addressable **SPIF** WCOL **LDEN DISSO ENH** 7 6 5 3 2 1 0 Bit 4

Symbol	Function
SPIF	SP interrupt flag. When a serial transfer is complete, the SPIF bit is set and an interrupt is generated if SPIE = 1 and ES = 1. The SPIF bit is cleared by reading the SPI status register followed by reading/writing the SPI data register.
WCOL	When ENH = 0: Write collision flag. The WCOL bit is set if the SPI data register is written during a data transfer. During data transfer, the result of reading the SPDR register may be incorrect, and writing to it has no effect. The WCOL bit (and the SPIF bit) are cleared by reading the SPI status register followed by reading/writing the SPI data register. When ENH = 1: WCOL works in Enhanced mode as Tx Buffer Full. Writing during WCOL = 1 in enhanced mode will overwrite the waiting data already present in the Tx Buffer. In this mode, WCOL is no longer reset by the SPIF reset but is reset when the write buffer has been unloaded into the serial shift register.
LDEN	Load enable for the Tx buffer in enhanced SPI mode. When ENH is set, it is safe to load the Tx Buffer while LDEN = 1 and WCOL = 0. LDEN is high during bits 0 - 3 and is low during bits 4 - 7 of the SPI serial byte transmission time frame.
DISSO	Disable slave output bit. When set, this bit causes the MISO pin to be tri-stated so more than one slave device can share the same interface with a single master. Normally, the first byte in a transmission could be the slave address and only the selected slave should clear its DISSO bit.
ENH	Enhanced SPI mode select bit. When ENH = 0, SPI is in normal mode, i.e. without write double buffering. When ENH = 1, SPI is in enhanced mode with write double buffering. The Tx buffer shares the same address with the SPDR register.

Table 18-3. SPDR - SPI Data Register

SPDR Address = 86H

Reset Value = 00H (after cold reset) unchanged (after warm reset) Not Bit Addressable SPD7 SPD6 SPD5 SPD4 SPD3 SPD2 SPD1 SPD0 Bit 7 6 5 4 3 2 1 0

Figure 18-3. SPI Shift Register Diagram

18.3 Serial Clock Generator

The CPHA (Clock PHAse), CPOL (Clock POL arity), and SPR (Serial Peripheral clock Rate = baud rate) bits in SPCR control the shape and rate of SCK. The two SPR bits provide four possible clock rates when the SPI is in master mode. In slave mode, the SPI will operate at the rate of the incoming SCK as long as it does not exceed the maximum bit rate. There are also four possible combinations of SCK phase and polarity with respect to the serial data. CPHA and CPOL determine which format is used for transmission. The SPI data transfer formats are shown in Figures 18-4 and and 18-5. To prevent glitches on SCK from disrupting the interface, CPHA, CPOL, and SPR should be set up before the interface is enabled, and the master device should be enabled before the slave device(s).

Figure 18-4. SPI Transfer Format with CPHA = 0

Note: *Not defined but normally MSB of character just received

Figure 18-5. SPI Transfer Format with CPHA = 1

Note: *Not defined but normally LSB of previously transmitted character

18.4 SPI Pin Configuration

Before using the Serial Peripheral Interface the four SPI pins – SCK, MISO, MOSI and \overline{SS} – must be properly configured for the desired functionality. See Section 14.7 "Port Alternate Functions" on page 20. When the SPI is in Master mode, SCK and MOSI must be configured as bidirectional or output, with P1.7 and P1.5 set to "1". MISO should be input-only, or bidirectional with P1.6 set to "1". When the SPI is in Slave mode, SCK, MOSI and SS must be configured as input-only, or as bidirectional with P1.7, P1.6 and P1.4 set to "1". MISO should be set as bidirectional or output, with P1.6 set to "1". If all four pins are set as bidirectional and their respectively port bits are all "1", it is possible to switch between Master and Slave mode without reconfiguring the pins.

19. Analog Comparator

A single analog comparator is provided on the AT89LP2052/LP4052. Comparator operation is such that the output is a logic "1" when the positive input AIN0 (P1.0) is greater than the negative input AIN1 (P1.1). Otherwise, the output is a zero. Setting the CEN bit in ACSR enables the comparator. When the comparator is first enabled, the comparator output and interrupt flag are guaranteed to be stable only after 10 μ s. The corresponding comparator interrupt should not be enabled during that time, and the comparator interrupt flag must be cleared before the interrupt is enabled in order to prevent an immediate interrupt service. Before enabling the comparator the analog inputs should be tri-stated by putting P1.0 and P1.1 into input-only mode. See Section 14.5 "Port 1 Analog Functions" on page 19.

The comparator output is internally tied to the P3.6 pin. Instructions which read the pins of P3 will also read the comparator output directly. Read-Modify-Write instructions or Write instructions to P3.6 will access bit 6 of the Port 3 register without affecting the comparator.

The comparator may be configured to cause an interrupt under a variety of output value conditions by setting the CM bits in ACSR. The comparator interrupt flag CF in ACSR is set whenever the comparator output matches the condition specified by CM. The flag may be polled by software or may be used to generate an interrupt and must be cleared by software. The EC bit in IE must be set before CF will generate an interrupt.

19.1 Comparator Interrupt with Debouncing

The comparator output is sampled every clock cycle. The conditions on the analog inputs may be such that the comparator output will toggle excessively. This is especially true if applying slow moving analog inputs. Three debouncing modes are provided to filter out this noise. In debouncing mode, the comparator uses Timer 1 to modulate its sampling time. When a relevant transition occurs, the comparator waits until two Timer 1 overflows have occurred before resampling the output. If the new sample agrees with the expected value, CF is set. Otherwise the event is ignored. The filter may be tuned by adjusting the time-out period of Timer 1. Because Timer 1 is free running, the debouncer must wait for two overflows to guarantee that the sampling delay is at least 1 time-out period. Therefore after the initial edge event, the interrupt may occur between 1 and 2 time-out periods later. See Figure 19-1.

By default the comparator is disabled during Idle mode. To allow the comparator to function during Idle, the CIDL bit in ACSR must be set. When CIDL is set, the comparator can be used to wake-up the CPU from Idle if the comparator interrupt is enabled. The comparator is always disabled during Power-down mode.

Figure 19-1. Negative Edge with Debouncing Example

 Table 19-1.
 ACSR – Analog Comparator Control & Status Register

ACSR =	ACSR = 97H Reset Value = XXX0 0000B									
Not Bit	Not Bit Addressable									
	_	_	CIDL	CF	CEN	CM2	CM1	CM0		
Bit	7	6	5	4	3	2	1	0		

Symbol	Fund	tion						
CIDL		Comparator Idle Enable. If CIDL = 1 the comparator will continue to operate during Idle mode. If CIDL = 0 the comparator is powered down during Idle mode. The comparator is always shut down during Power-down mode.						
CF		Comparator Interrupt Flag. Set when the comparator output meets the conditions specified by the CM [2:0] bits and CEN is set. The flag must be cleared by software. The interrupt may be enabled/disabled by setting/clearing bit 6 of IE.						
CEN		•		able. Set this bit to enable the comparator. Clearing this bit will force the comparator output low and events from setting CF.				
CM [2:0]	Com	parato	or Inte	rrupt Mode				
	<u>2</u>	<u>1</u>	<u>0</u>	Interrupt Mode				
	0	0	0	Negative (Low) level				
	0	0	1	Positive edge				
	0	1	0	Toggle with debounce				
	0	1	1	Positive edge with debounce				
	1	0	0	Negative edge				
	1	0	1	Toggle				
	1	1	0	Negative edge with debounce				
	1	1	1	Positive (High) level				

20. Programmable Watchdog Timer

The programmable Watchdog Timer (WDT) protects the system from incorrect execution by triggering a system reset when it times out after the software has failed to feed the timer prior to the timer overflow. The WDT counts CPU clock cycles. The prescaler bits, PS0, PS1 and PS2 in SFR WDTCON are used to set the period of the Watchdog Timer from 16K to 2048K clock cycles. The WDT is disabled by Reset and during Power-down mode. When the WDT times out without being serviced, an internal RST pulse is generated to reset the CPU. See Table 20-1 for the available WDT period selections.

Table 20-1. Watchdog Timer Time-out Period Selection

	WDT Prescaler Bits		Period*
PS2	PS1	PS0	(Clock Cycles)
0	0	0	16K
0	0	1	32K
0	1	0	64K
0	1	1	128K
1	0	0	256K
1	0	1	512K
1	1	0	1024K
1	1	1	2048K

Note: *The WDT time-out period is dependent on the system clock frequency.

The Watchdog Timer consists of a 14-bit timer with 7-bit programmable prescaler. Writing the sequence 1EH/E1H to the WDTRST register enables the timer. When the WDT is enabled, the WDTEN bit in WDTCON will be set to "1". To prevent the WDT from generating a reset when if overflows, the watchdog feed sequence must be written to WDTRST before the end of the time-out period. To feed the watchdog, two write instructions must be sequentially executed successfully. Between the two write instructions, SFR reads are allowed, but writes are not allowed. The instructions should move 1EH to the WDTRST register and then 1EH to the WDTRST register. An incorrect feed or enable sequence will cause an immediate watchdog reset. The program sequence to feed or enable the watchdog timer is as follows:

MOV WDTRST, #01Eh MOV WDTRST, #0E1h

Table 20-2. WDTCON – Watchdog Control Register

WDT	WDTCON Address = A7H Reset Value = 0000 XX00B								
Not E	Not Bit Addressable								
	PS2	PS1	PS0	WDIDLE	-	_	WDTOVF	WDTEN	
Bit	7	6	5	4	3	2	1	0	

Symbol	Function
PS2 PS1 PS0	Prescaler bits for the watchdog timer (WDT). When all three bits are cleared to 0, the watchdog timer has a nominal period of 16K clock cycles. When all three bits are set to 1, the nominal period is 2048K clock cycles.
WDIDLE	Disable/enable the Watchdog Timer in IDLE mode. When WDIDLE = 0, WDT continues to count in IDLE mode. When WDIDLE = 1, WDT freezes while the device is in IDLE mode.
WDTOVF	Watchdog Overflow Flag. Set when a WDT reset is generated by the WDT timer overflow. Also set when an incorrect sequence is written to WDTRST. Must be cleared by software.
WDTEN	Watchdog Enable Flag. This bit is READ-ONLY and reflects the status of the WDT (whether it is running or not). The WDT is disabled after any reset and must be re-enabled by writing 1EH/E1H to WDTRST

Table 20-3. WDTRST – Watchdog Reset Register

WDT	WDTCON Address = A6H								
Not Bit Addressable									
	_	_	ı	_	_	_	1	_	
Bit	Bit 7 6 5 4 3 2 1								

The WDT is enabled by writing the sequence 1EH/E1H to the WDTRST SFR. The current status may be checked by reading the WDTEN bit in WDTCON. To prevent the WDT from resetting the device, the same sequence 1EH/E1H must be written to WDTRST before the time-out interval expires.

21. Instruction Set Summary

The AT89LP2052/LP4052 is fully binary compatible with the MCS-51 instruction set. The difference between the AT89LP2052/LP4052 and the standard 8051 is the number of cycles required to execute an instruction. Instructions in the AT89LP2052/LP4052 may take 1, 2, 3 or 4 clock cycles to complete. The execution times of most instructions may be computed using Table 21-1.

Table 21-1. Generic Instruction Execution Times and Exceptions

Instruction Type	Cycle Count
Most arithmetic, logical, bit and transfer instructions	# bytes
Branches and Calls	# bytes + 1
Single Byte Indirect (i.e. ADD A, @Ri, etc.)	2
RET, RETI	4
MOVC	3
MUL	2
DIV	4
INC DPTR	2

 Table 21-2.
 Detailed Arithmetic Instruction Summary

		Clock	Cycles	
Arithmetic Instruction	Bytes	8051	LP2052	Hex Code
ADD A, Rn	1	12	1	28-2F
ADD A, direct	2	12	2	25
ADD A, @Ri	1	12	2	26-27
ADD A, #data	2	12	2	24
ADDC A, Rn	1	12	1	38-3F
ADDC A, direct	2	12	2	35
ADDC A, @Ri	1	12	2	36-37
ADDC A, #data	2	12	2	34
SUBB A, Rn	1	12	1	98-9F
SUBB A, direct	2	12	2	95
SUBB A, @Ri	1	12	2	96-97
SUBB A, #data	2	12	2	94
INC Rn	1	12	1	08-0F
INC direct	2	12	2	05
INC @Ri	1	12	2	06-07
INC A	1	12	1	04
DEC Rn	1	12	1	18-1F
DEC direct	2	12	2	15
DEC @Ri	1	12	2	16-17
DEC A	1	12	1	14
INC DPTR	1	24	2	А3
MUL AB	1	48	2	A4
DIV AB	1	48	4	84
DA A	1	12	1	D4

 Table 21-3.
 Detailed Logical Instruction Summary

		Clock	Cycles	
Logical Instruction	Bytes	8051	LP2052	Hex Code
CLR A	1	12	1	E4
CPL A	1	12	1	F4
ANL A, Rn	1	12	1	58-5F
ANL A, direct	2	12	2	55
ANL A, @Ri	1	12	2	56-57
ANL A, #data	2	12	2	54
ANL direct, A	2	12	2	52
ANL direct, #data	3	24	3	53
ORL A, Rn	1	12	1	48-4F
ORL A, direct	2	12	2	45
ORL A, @Ri	1	12	2	46-47
ORL A, #data	2	12	2	44
ORL direct, A	2	12	2	42
ORL direct, #data	3	24	3	43
XRL A, Rn	1	12	1	68-6F
XRL A, direct	2	12	2	65
XRL A, @Ri	1	12	2	66-67
XRL A, #data	2	12	2	64
XRL direct, A	2	12	2	62
XRL direct, #data	3	24	3	63
RL A	1	12	1	23
RLC A	1	12	1	33
RR A	1	12	1	03
RRC A	1	12	1	13
SWAP A	1	12	1	C4

Table 21-4. Detailed Data Transfer Instruction Summary

		Clock	Cycles	
Data Transfer Instruction	Bytes	8051	LP2052	Hex Code
MOV A, Rn	1	12	1	E8-EF
MOV A, direct	2	12	2	E5
MOV A, @Ri	1	12	2	E6-E7
MOV A, #data	2	12	2	74
MOV Rn, A	1	12	1	F8-FF
MOV Rn, direct	2	24	2	A8-AF
MOV Rn, #data	2	12	2	78-7F
MOV direct, A	2	12	2	F5
MOV direct, Rn	2	24	2	88-8F
MOV direct, direct	3	24	3	85
MOV direct, @Ri	2	24	2	86-87
MOV direct, #data	3	24	3	75
MOV @Ri, A	1	12	1	F6-F7
MOV @Ri, direct	2	24	2	A6-A7
MOV @Ri, #data	2	12	2	76-77
MOV DPTR, #data16	3	24	3	90
MOVC A, @A+DPTR	1	24	3	93
MOVC A, @A+PC	1	24	3	83
PUSH direct	2	24	2	C0
POP direct	2	24	2	D0
XCH A, Rn	1	12	1	C8-CF
XCH A, direct	2	12	2	C5
XCH A, @Ri	1	12	2	C6-C7
XCHD A, @Ri	1	12	2	D6-D7

 Table 21-5.
 Detailed Bit Instruction Summary

		Clock Cycles		
Bit Instruction	Bytes	8051	LP2052	Hex Code
CLR C	1	12	1	C3
CLR bit	2	12	2	C2
SETB C	1	12	1	D3
SETB bit	2	12	2	D2
CPL C	1	12	1	В3
CPL bit	2	12	2	B2
ANL C, bit	2	24	2	82
ANL C, /bit	2	24	2	В0
ORL C, bit	2	24	2	72
ORL C, /bit	2	24	2	A0
MOV C, bit	2	12	2	A2
MOV bit, C	2	24	2	92

 Table 21-6.
 Detailed Branching Instruction Summary

		Clock	Clock Cycles	
Branching Instruction	Bytes	8051	LP2052	Hex Code
JC rel	2	24	3	40
JNC rel	2	24	3	50
JB bit, rel	3	24	4	20
JNB bit, rel	3	24	4	30
JBC bit, rel	3	24	4	10
JZ rel	2	24	3	60
JNZ rel	2	24	3	70
SJMP rel	2	24	3	80
ACALL addr11	2	24	3	11,31,51,7 1,91,B1,D1 ,F1
LCALL addr16	3	24	4	12
RET	1	24	4	22
RETI	1	24	4	32
AJMP addr11	2	24	3	01,21,41,6 1,81,A1,C1 ,E1
LJMP addr16	3	24	4	02
JMP @A+DPTR	1	24	2	73
CJNE A, direct, rel	3	24	4	B5
CJNE A, #data, rel	3	24	4	B4
CJNE Rn, #data, rel	3	24	4	B8-BF
CJNE @Ri, #data, rel	3	24	4	B6-B7
DJNZ Rn, rel	2	24	3	D8-DF
DJNZ direct, rel	3	24	4	D5
NOP	1	12	1	00

22. Programming the Flash Memory

The AT89LP2052/LP4052 offers 2/4K bytes of In-System Programmable (ISP) non-volatile Flash code memory. In addition, the device contains a 32-byte User Signature Row and a 32-byte read-only Atmel Signature Row. The memory organization is shown in Table 22-1. The Memory is divided into pages of 32 bytes each. A single read or write command may only access a single page in the memory.

Table 22-1. Memory Organization

Device #	Code Size	Page Size	# Pages	Address Range
AT89LP2052	2K bytes	32 bytes	64	0000H - 07FFH
AT89LP4052	4K bytes	32 bytes	128	0000H - 0FFFH

The AT89LP2052/LP4052 provides two flexible interfaces for programming the Flash memory: a parallel interface which uses 10 pins; and a serial interface which uses the 4 SPI pins. ISP and serial programming are identical. Both interfaces support the same command format where each command is issued to the device one byte at a time. Commands consist of a preamble byte for noise immunity, an opcode byte, two address bytes, and from 1 to 32 data bytes. Figure 22-1 shows a simplified flow chart of a command sequence.

Figure 22-1. Command Sequence Flow Chart

22.1 Programming Command Summary

Command	Preamble	Opcode	Addr High	Addr Low	Data 0	Data n
Program Enable ⁽¹⁾	1010 1010	1010 1100	0101 0011			
Chip Erase	1010 1010	1000 1010				
Read Status	1010 1010	0110 0000	XXXX XXXX	xxxx xxxx	Status Out	
Load Code Page Buffer ⁽²⁾	1010 1010	0101 0001	XXXX XXXX	xxx 4 88 8 2 2 8	DataIn 0 .	Dataln n
Write Code Page ⁽²⁾	1010 1010	0101 0000	A89011 XXXX	AAA AA5 BB3 BB1 BB1 BB1 BB1 BB1	Dataln 0 .	Dataln n
Read Code Page ⁽²⁾	1010 1010	0011 0000	XXXX FOO®	AAA AA5 BB3 BB1 BB1 BB1 BB1	DataOut 0 .	DataOut n
Write User Fuses ⁽³⁾	1010 1010	1110 0001	XXXX XXXX	XXXX XXXX	xxxx ፎር፫ር	
Read User Fuses ⁽³⁾	1010 1010	0110 0001	xxxx xxxx	XXXX XXXX	xxxx 윤망도운	
Write Lock Bits ⁽⁴⁾	1010 1010	1110 0100	xxxx xxxx	XXXX XXXX	XXXX XX ZS	
Read Lock Bits ⁽⁴⁾	1010 1010	0110 0100	XXXX XXXX	XXXX XXXX	XXXX XXZG	
Write User Signature Page ⁽²⁾	1010 1010	0101 0010	xxxx xxxx	XXX4 8889 0	DataIn 0 .	Dataln n
Read User Signature Page ⁽²⁾	1010 1010	0011 0010	xxxx xxxx	XXX 4 8 8 8 10 0	DataOut 0 .	DataOut n
Read Atmel Signature Page ⁽²⁾⁽⁵⁾	1010 1010	0011 1000	xxxx xxxx	XXX4 8889 0	DataOut 0 .	DataOut n

Notes: 1. Program Enable must be the first command issued after entering into programming mode.

2. Any number of Data bytes from 1 to 32 may be written/read. The internal address is incremented between each byte.

3. Fuse Bit Definitions:

Bit 0	ISP Enable*	Enable = $0/Disable = 1$
Bit 1	XTAL Osc Bypass	Enable = $0/Disable = 1$
Bit 2	User Row Programming	Enable = $0/Disable = 1$
Bit 3	System Clock Out	Enable = $0/Disable = 1$

^{*}The AT89LP2052/LP4052 has ISP enabled by default from the factory. However, if ISP is later disabled, the ISP Enable Fuse must be enabled by using Parallel Programming before entering ISP mode.

When disabling the ISP fuse during ISP, the current ISP session will remain active until RST is brought low.

4. Lock Bit Definitions:

Bit 0	Lock Bit 1	Locked = 0/Unlocked = 1
Bit 1	Lock Bit 2	Locked = 0/Unlocked = 1

5. Atmel Signature Byte:

AT89LP2052: Address 00H = 1EH

01H = 25H

02H = FFH

AT89LP4052: Address 00H = 1EH

01H = 45H

02H = FFH

6. Symbol Key:

A: Page Address Bit

B: Byte Address Bit

F: Fuse Bit Data

L: Lock Bit Data

x: Don't Care

22.2 Status Register

The current state of the memory may be accessed by reading the status register. The status register is shown in Table 22-2.

Table 22-2. Status Register

	_	1	-	_	LOAD	SUCCESS	WRTINH	BUSY
Bit	7	6	5	4	3	2	1	0

Symbol	Function
LOAD	Load flag. Cleared low by the load page buffer command and set high by the next memory write. This flag signals that the page buffer was previously loaded with data by the load page buffer command.
SUCCESS	Success flag. Cleared low at the start of a programming cycle and will only be set high if the programming cycle completes without interruption from the brownout detector.
WRTINH	Write Inhibit flag. Cleared low by the brownout detector (BOD) whenever programming is inhibited due to V _{CC} falling below the minimum required programming voltage. If a BOD episode occurs during programming, the SUCCESS flag will remain low after the cycle is complete. WRTINH low also forces BUSY low.
BUSY	Busy flag. Cleared low whenever the memory is busy programming or if write is currently inhibited.

22.3 DATA Polling

The AT89LP2052/LP4052 implements \overline{DATA} polling to indicate the end of a programming cycle. While the device is busy, any attempted read of the last byte written will return the data byte with the MSB complemented. Once the programming cycle has completed, the true value will be accessible. During Erase the data is assumed to be FFH and \overline{DATA} polling will return 7FH. When writing multiple bytes in a page, the \overline{DATA} value will be the last data byte loaded before programming begins, not the written byte with the highest physical address within the page.

22.4 Parallel Programming

Parallel Programming Mode is enabled by applying V_{PP} to the RST pin. The connections required during parallel mode are shown in Figure 22-2. During parallel programming, Port 1 is configured as an 8-bit wide bidirectional command bus. Data on P1 is strobed by a positive pulse on the XTAL1 pin. No other clock is required. The interface is enabled by pulling \overline{CS} (P3.2) low. P3.1 acts as RDY/ \overline{BSY} , and will be pulled low to indicate that the device is busy regardless of the state of \overline{CS} .

AT89LP2052/LP4052

2.7 to 5.5V

P3.1

P3.2

P1

DATA

XTAL 1

GND

Figure 22-2. Flash Parallel Programming Device Connections

Note: Sampling of pin P3.1 (RDY/BSY) is optional. During Parallel Programming, P3.1 will be pulled low while the device is busy. Note that it does not require an external passive pull-up to V_{CC}.

While \overline{CS} is high, the interface is reset to its default state and P1 is tri-stated. \overline{CS} should be brought low before the first byte of a command is issued, and should return high only after the last byte of the command has been strobed. Figure 22-3 shows a generic parallel write command sequence. Command, address, and data bytes are sampled from P1 on the rising edge of the XTAL1 pulse. Figure 22-4 shows a generic parallel read command sequence. Command and address bytes are sampled from P1 on the rising edge of the XTAL1 pulse. At the falling edge of the fourth XTAL1 pulse the device enables P1 to output data. The data remains on P1 until \overline{CS} is brought high. During reads the parallel programmer should tri-state P1 before the negative edge of the fourth XTAL1 pulse to avoid bus contention.

Figure 22-3. Parallel Write Command Sequence

Figure 22-4. Parallel Read Command Sequence

22.4.1 Power-up Sequence

Execute the following sequence to power-up the device **before** parallel programming.

- 1. Apply power between VCC and GND pins.
- 2. After V_{CC} has settled, wait 10 μ s and bring RST to "H".
- 3. Wait 2 ms for the internal Power-on Reset to time out.
- 4. Bring P3.2 to "H" and then wait 10 μ s.
- 5. Raise RST/V_{PP} to 12V to enable the parallel programming modes.
- 6. After V_{PP} has settled, wait an additional 10 μs before programming.

Figure 22-5. Parallel Mode Power-up Operation

22.4.2 Power-down Sequence

Execute the following sequence to power-down the device after parallel programming.

- 1. Tri-state P1.
- 2. Bring RST/V $_{PP}$ down from 12V to V_{CC} and wait 10 $\mu s.$
- 3. Bring XTAL and P3.2 to "L".
- 4. Bring RST to "L" and wait 10 μ s.
- 5. Power off V_{CC} .

Figure 22-6. Parallel Mode Power-down Operation

22.4.3 Program Enable

Function:

- Enables the programming interface to receive commands.
- Program Enable must be the first command issued in any programming session. In parallel programming a session is active while RST remains at V_{PP} In serial programming a session is active while RST remains at V_{CC}.

Usage:

- 1. Bring CS (P3.2) low.
- 2. Drive P1 to AAh and pulse XTAL1 high.
- 3. Drive P1 to ACh and pulse XTAL1 high.
- 4. Drive P1 to 53h and pulse XTAL1 high.
- 5. Bring CS high.

Figure 22-7. Program Enable Sequence

22.4.4 Chip Erase

Function:

- Erases (programs FFh to) the entire 2/4-Kbyte memory array.
- Erases User Signature Row if User Row Programming Fuse bit is enabled.
- Lockbit1 and Lockbit2 are programmed to "unlock" state.

Usage:

- 1. Bring CS (P3.2) low.
- 2. Drive P1 to AAh and pulse XTAL1 high.
- 3. Drive P1 to 8Ah and pulse XTAL1 high.
- 4. Bring CS high.
- 5. Wait 4 ms, monitor P3.1, or poll data/status.

Figure 22-8. Chip Erase Sequence

22.4.5 Load Code Page Buffer

Function:

- Loads 1 page (1 to 32 bytes) of data into the temporary page buffer but does not start programming.
- Use for interruptible loads or loading non-contiguous bytes to a page.
- The byte address (offset in page) is initialized to bits [4:0] of the low address byte. One byte of data is loaded from P1 for the current address by the positive edge of a XTAL1 pulse. The internal address is incremented by one on the negative edge of the XTAL1 pulse. The address will wrap around to the 1st byte of the page when incremented past 31, however previously loaded bytes should not be re-loaded.
- The Load Page Buffer command needs to be followed by a write command as the internal buffer is not cleared until either the next write has completed or the programming session ends.
- Clears Bit 3 of the status byte to signal that the buffer contains data.

Usage:

- 1. Bring CS (P3.2) low.
- 2. Drive P1 to AAh and pulse XTAL1 high.
- 3. Drive P1 to 51h and pulse XTAL1 high.
- 4. Drive P1 to 00h and pulse XTAL1 high.
- 5. Drive P1 with bits [4:0] of address and pulse XTAL1 high.
- 6. To load data bytes, drive data on P1 and pulse XTAL1 high to load one byte and increment to the next address. Repeat for additional bytes. Only 1-32 bytes may be programmed at one time, including any bytes loaded by a previous load page buffer command. Bytes should not be loaded more than once.
- 7. Bring CS high.

Figure 22-9. Load Page Buffer Sequence

22.4.6 Write Code Page

Function:

- Programs 1 page (1 to 32 bytes) of data into the Code Memory array.
- Page address determined by bits [11:5] of loaded address.
- The byte address (offset in page) is initialized to bits [4:0] of the low address byte. One byte of data is loaded from P1 for the current address by the positive edge of a XTAL1 pulse. The internal address is incremented by one on the negative edge of the XTAL1 pulse. The address will wrap around to the 1st byte of the page when incremented past 31, however previously loaded bytes should not be re-loaded.

Usage:

- 1. Bring CS (P3.2) low.
- 2. Drive P1 to AAh and pulse XTAL1 high.
- 3. Drive P1 to 50h and pulse XTAL1 high.
- 4. Drive P1 with bits [15:8] of address and pulse XTAL1 high.
- 5. Drive P1 with bits [7:0] of address and pulse XTAL1 high.
- 6. To write only previously loaded data, bring \overline{CS} high before loading additional bytes. To load data bytes, drive data on P1 and pulse XTAL1 high to load one byte and increment to the next address. Repeat for additional bytes. Only 1-32 bytes may be programmed at one time, including any bytes loaded by a previous load page buffer command. Bytes should not be loaded more than once.
- 7. Bring CS high.
- 8. Wait 2 ms, monitor P3.1, or poll data/status.

Note: It is not possible to skip bytes while loading data during write. To load non-contiguous bytes in a page, use the Load Page Buffer command.

Figure 22-10. Write Code Page Sequence

22.4.7 Read Code Page

Function:

- Read 1 page (1 to 32 bytes) of data from the Code Memory array.
- Page address determined by bits [11:5] of loaded address.
- The byte address (offset in page) is initialized to bits [4:0] of the low address byte. The internal address is incremented by one on the negative edge of the XTAL1 pulse. The address will wrap around to the 1st byte of the page when incremented past 31.
- Read data will be output on P1 after the falling edge of fourth XTAL1 pulse (address low byte strobe). The programmer should tri-state P1 prior to this edge to avoid bus contention on P1.

Usage:

- 1. Bring CS (P3.2) low.
- 2. Drive P1 to AAh and pulse XTAL1 high.
- 3. Drive P1 to 30h and pulse XTAL1 high.
- 4. Drive P1 with bits [15:8] of address and pulse XTAL1 high.
- 5. Drive P1 with bits [7:0] of address and bring XTAL1 high.
- 6. Tri-state P1.
- 7. Bring XTAL1 low.
- 8. Read data from P1.
- To read additional data bytes in the page, pulse XTAL1 high to increment to the next address.
- 10. Drive CS high.

Figure 22-11. Read Code Page Sequence

22.4.8 Write User Signature Page

Function:

- Programs 1 to 32 bytes of data into the User Signature Row.
- The User Row Programming Fuse must be enabled before writing to the User Signature Row.
- The byte address (offset in page) is initialized to bits [4:0] of the low address byte. One byte of data is loaded from P1 for the current address by the positive edge of a XTAL1 pulse. The internal address is incremented by one on the negative edge of the XTAL1 pulse. The address will wrap around to the 1st byte of the page when incremented past 31, however previously loaded bytes should not be re-loaded.

Usage:

- 1. Bring CS (P3.2) low.
- 2. Drive P1 to AAh and pulse XTAL1 high.
- 3. Drive P1 to 52h and pulse XTAL1 high.
- 4. Drive P1 to 00h and pulse XTAL1 high.
- 5. Drive P1 with bits [4:0] of address and pulse XTAL1 high.
- 6. To write only previously loaded data, bring \overline{CS} high before loading additional bytes. To load data bytes, drive data on P1 and pulse XTAL1 high to load one byte and increment to the next address. Repeat for additional bytes. Only 1-32 bytes may be programmed at one time, including any bytes loaded by a previous load page buffer command. Bytes should not be loaded more than once.
- 7. Bring CS high.
- 8. Wait 2 ms, monitor P3.1, or poll data/status.

Note: It is not possible to skip bytes while loading data during write. To load non-contiguous bytes in a page, use the Load Page Buffer command.

Figure 22-12. Write User Signature Page Sequence

22.4.9 Read User Signature Page

Function:

- Read 1 to 32 bytes of data from the User Signature Row.
- The byte address (offset in page) is initialized to bits [4:0] of the low address byte. The internal address is incremented by one on the negative edge of the XTAL1 pulse. The address will wrap around to the 1st byte of the page when incremented past 31.
- Read data will be output on P1 after the falling edge of fourth XTAL1 pulse (address low byte strobe). The programmer should tri-state P1 prior to this edge to avoid bus contention on P1.

Usage:

- 1. Bring CS (P3.2) low.
- 2. Drive P1 to AAh and pulse XTAL1 high.
- 3. Drive P1 to 32h and pulse XTAL1 high.
- 4. Drive P1 to 00h and pulse XTAL1 high.
- 5. Drive P1 with bits [4:0] of address and bring XTAL1 high.
- 6. Tri-state P1.
- 7. Bring XTAL1 low.
- 8. Read data from P1.
- 9. To read additional data bytes in the page, pulse XTAL1 high to increment to the next address.
- 10. Drive CS high.

Figure 22-13. Read User Signature Page Sequence

22.4.10 Read Atmel Signature Page

Function:

- Read 1 to 32 bytes of data from the Atmel Signature Row.
- The byte address (offset in page) is initialized to bits [4:0] of the low address byte. The internal address is incremented by one on the negative edge of the XTAL1 pulse. The address will wrap around to the 1st byte of the page when incremented past 31.
- Read data will be output on P1 after the falling edge of fourth XTAL1 pulse (address low byte strobe). The programmer should tri-state P1 prior to this edge to avoid bus contention on P1.

Usage:

- 1. Bring CS (P3.2) low.
- 2. Drive P1 to AAh and pulse XTAL1 high.
- 3. Drive P1 to 38h and pulse XTAL1 high.
- 4. Drive P1 to 00h and pulse XTAL1 high.
- 5. Drive P1 with bits [4:0] of address and bring XTAL1 high.
- 6. Tri-state P1.
- 7. Bring XTAL1 low.
- 8. Read data from P1.
- 9. To read additional data bytes in the page, pulse XTAL1 high to increment to the next address.
- 10. Drive CS high.

Figure 22-14. Read Atmel Signature Page Sequence

22.4.11 Write Lock Bits

Function:

• Program (lock) Lock Bits 1 and 2.

Usage:

- 1. Bring $\overline{\text{CS}}$ (P3.2) low.
- 2. Drive P1 to AAh and pulse XTAL1 high.
- 3. Drive P1 to E4h and pulse XTAL1 high.
- 4. Drive P1 to 00h and pulse XTAL1 high.
- 5. Drive P1 to 00h and pulse XTAL1 high.
- 6. Drive data on P1 and pulse XTAL1 high.
- 7. Drive CS high.
- 8. Wait 4 ms, monitor P3.1, or poll data/status.

Figure 22-15. Write Lock Bits Sequence

22.4.12 Read Lock Bits

Function:

• Read status of Lock Bits 1 and 2.

Usage:

- 1. Bring CS (P3.2) low.
- 2. Drive P1 to 0xAA and pulse XTAL1 high.
- 3. Drive P1 to 0x64 and pulse XTAL1 high.
- 4. Drive P1 to 0x00 and pulse XTAL1 high.
- 5. Drive P1 to 0x00 and bring XTAL1 high.
- 6. Tri-state P1.
- 7. Bring XTAL1 low.
- 8. Read data from P1.
- 9. Drive CS high.

Figure 22-16. Read Lock Bits Sequence

22.4.13 Write User Fuses

Function:

- Program User Fuses.
- Unimplemented bits should always be written with 1s.

Usage:

- 1. Bring CS (P3.2) low.
- 2. Drive P1 to AAh and pulse XTAL1 high.
- 3. Drive P1 to E1h and pulse XTAL1 high.
- 4. Drive P1 to 00h and pulse XTAL1 high.
- 5. Drive P1 to 00h and pulse XTAL1 high.
- 6. Drive data on P1 and pulse XTAL1 high.
- 7. Drive CS high.
- 8. Wait 4 ms, monitor P3.1, or poll data/status.

Figure 22-17. Write User Fuses Sequence

22.4.14 Read User Fuses

Function:

· Read status of User Fuses

Usage:

- 1. Bring CS (P3.2) low.
- 2. Drive P1 to 0xAA and pulse XTAL1 high.
- 3. Drive P1 to 0x61 and pulse XTAL1 high.
- 4. Drive P1 to 0x00 and pulse XTAL1 high.
- 5. Drive P1 to 0x00 and bring XTAL1 high.
- 6. Tri-state P1.
- 7. Bring XTAL1 low.
- 8. Read data from P1.
- 9. Drive CS high.

Figure 22-18. Read User Fuses Sequence

22.4.15 Read Status

Function:

• Read memory status byte.

Usage:

- 1. Bring $\overline{\text{CS}}$ (P3.2) low.
- 2. Drive P1 to 0xAA and pulse XTAL1 high.
- 3. Drive P1 to 0x60 and pulse XTAL1 high.
- 4. Drive P1 to 0x00 and pulse XTAL1 high.
- 5. Drive P1 to 0x00 and bring XTAL1 high.
- 6. Tri-state P1.
- 7. Bring XTAL1 low.
- 8. Read data from P1.
- 9. Drive \overline{CS} high.

Figure 22-19. Read Status Sequence

Figure 22-20. Flash Programming and Verification Waveforms in Parallel Mode

 Table 22-3.
 Parallel Flash Programming and Verification Parameters

Symbol	Parameter	Min	Max	Units
V _{PPH}	Programming Enable Input High Voltage	11.5	12.5	V
V _{PPL}	Programming Enable Input Low Voltage	-0.5	V _{CC}	V
I _{PP}	Programming Enable Current		1.0	mA
t _{PWRUP}	Power-on to RST High	10		μs
t _{POR}	Power-on Reset Time	2		ms
t _{CSTP}	CS Setup to V _{PP} High	10		μs
t _{HSTL}	High Voltage Setting time	10		μs
t _{CLXH}	CS Low to XTAL1 High	100		ns
t _{XTH}	XTAL1 High Width	125		ns
t _{XTL}	XTAL1 Low Width	75		ns
t _{DSTP}	Data Setup to XTAL1 High	50		ns
t _{DHLD}	Data Hold after XTAL1 High	50		ns
t _{XLDO}	XTAL1 Low to Data Out	20		ns
t _{XLDV}	XTAL1 Low to Data Valid	100		ns
t _{XLCH}	XTAL1 Low to CS High	100		ns
t _{CHDZ}	CS High to Data Tri-state		20	ns
t _{CHBL}	CS High to BUSY Low		3	μs
t _{WRC}	Write Cycle Time		4.5	ms
t _{ERS}	Erase Cycle Time		9	ms
t _{BHPG}	BUSY High to Next Erase/Write	3		μs
t _{BHHI}	BUSY High to V _{PP} Off	10		μs
t _{CLRL}	CS Low to RST Low	1		μs
t _{PWRDN}	RST Low to Power Off	1		μs

22.5 In-System Programming (ISP)

The AT89LP2052/LP4052 offers a serial programming interface which may be used in place of the parallel programming interface or to program the device while in system. In this document serial programming and In-System Programming (ISP) refer to the same interface. ISP supports the same command set as parallel programming. However, during ISP command bytes are entered serially over the Serial Peripheral Interface (SPI) pins. The device connections are shown in Figure 22-21. The ISP Enable User Fuse must be enabled through Parallel Programming prior to entering the first ISP session. ISP itself may disable the ISP Fuse, however any changes to the ISP fuses will not take affect until the device has been powered down and up again. The programmer must take care not to accidentally disable the ISP Fuse as this will make the device unprogrammable through the serial interface. Only Parallel Programming may reenable the fuse.

Serial Clock

Serial Out

P1.7/SCK

P1.6/MISO

P1.5/MOSI

P1.4/SS

RST

VIH

Figure 22-21. ISP/Serial Programming Device Connections

Note: SCK frequency should be less than 5 MHz.

22.5.1 Power-up Sequence

Execute this sequence to power-up the device before serial programming.

- 1. Apply power between VCC and GND pins.
- 2. Keep SCK (P1.7) and SS (P1.4) at "L".
- 3. Wait 10 μ s and bring RST and \overline{SS} to "H".
- 4. Wait at least 2 ms for internal Power-on Reset to time out.

Figure 22-22. Serial Programming Power-up Sequence

22.5.2 Power-down Sequence

Execute this sequence to power-down the device after serial programming.

- 1. Tri-state MOSI (P1.5).
- 2. Bring SCK (P1.7) to "L".
- 3. Bring RST to "L".
- 4. Bring SS (P1.4) to "L"
- 5. Power off Vcc.

Figure 22-23. Serial Programming Power-down Sequence

Note: The waveforms on this page are not to scale.

22.5.3 ISP Start Sequence

Execute this sequence to enter ISP when the device is already operational.

- 1. Bring SS (P1.4) to "H".
- 2. Tri-state MISO (P1.6).
- 3. Bring RST to "H".
- 4. Bring SCK (P1.7) to "L".

Figure 22-24. In-System Programming (ISP) Start Sequence

22.5.4 ISP Exit Sequence

Execute this sequence to exit ISP and resume execution.

- 1. Bring SS (P1.4) to "H".
- 2. Tri-state MOSI (P1.5).
- 3. Tri-state SCK (P1.7).
- 4. Bring RST to "L".
- 5. Tri-state SS.

Figure 22-25. In-System Programming (ISP) Exit Sequence

Note: The waveforms on this page are not to scale.

22.5.5 ISP Byte Sequence

The ISP byte sequence is shown in Figure 22-26.

- Data shifts in/out MSB first.
- MISO changes at falling edge of SCK.
- MOSI is sampled at rising edge of SCK.

Figure 22-26. ISP Byte Sequence

22.5.6 ISP Command Sequence

The ISP multi-byte command sequence is shown in Figure 22-27.

- \overline{SS} should be brought low before the first byte in a command is sent and brought back high after the final byte in the command has been sent. The command is not complete until \overline{SS} returns high.
- Command bytes are issued serially on MOSI (P1.5).
- Data bytes are output serially on MISO (P1.6).

Figure 22-27. ISP Command Sequence

 Table 22-4.
 Serial Programming Interface Parameters

Symbol	Parameter	Min	Max	Units
t _{SCK}	Serial Clock Cycle Time	200		ns
t _{SHSL}	Clock High Time	100		ns
t _{SLSH}	Clock Low Time	50		ns
t _{SR}	Rise Time		25	ns
t _{SF}	Fall Time		25	ns
t _{SIS}	Serial Input Setup Time	10		ns
t _{SIH}	Serial Input Hold Time	10		ns
t _{soh}	Serial Output Hold Time		10	ns
t _{SOV}	Serial Output Valid Time		35	ns
t _{SOE}	Output Enable Time		10	ns
t _{SOX}	Output Disable Time		25	ns
t _{SSE}	SS Enable Lead Time	100		ns
t _{SSD}	SS Disable Lag Time	100		ns
t _{WRC}	Wire Cycle Time		4.5	ms
t _{ERS}	Erase Cycle Time		9	ms

Figure 22-28. Serial Programming Interface Timing

23. Electrical Characteristics

23.1 Absolute Maximum Ratings*

Operating Temperature40°C to +85°C
Storage Temperature65°C to +150°C
Voltage on Any Pin with Respect to Ground0.7V to +6.2V
Maximum Operating Voltage 5.5V
DC Output Current

Note: Stresses beyond those listed under "Absolute Maximum Ratings" may cause permanent damage to the device. This is a stress rating only and functional operation of the device at these or any other conditions beyond 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.

23.2 DC Characteristics

 $T_A = -40^{\circ}\text{C}$ to 85°C, $V_{CC} = 2.4\text{V}$ to 5.5V (unless otherwise noted)

Symbol	Parameter	Condition	Min	Max	Units
V _{IL}	Input Low-voltage	(Except RST)	-0.5	0.25 V _{CC}	V
V _{IL1}	Input Low-voltage	(RST)	-0.5	0.3 V _{CC}	V
V _{IH}	Input High-voltage	(Except RST)	0.65 V _{CC}	V _{CC} + 0.5	V
V _{IH1}	Input High-voltage	(RST)	0.6 V _{CC}	V _{CC} + 0.5	V
V _{OL}	Output Low-voltage (Ports 1, 3) ⁽¹⁾	I _{OL} = 10 mA, V _{CC} = 2.7V, T _A = 85°C		0.5	V
		$I_{OH} = -80 \ \mu A, \ V_{CC} = 5V \pm 10\%$	2.4		V
V_{OH}	Output High-voltage (Ports 1, 3) using Weak Pull-up ⁽²⁾	I _{OH} = -30 μA	0.75 V _{CC}		V
	doing Woak Fair ap	I _{OH} = -12 μA	0.9 V _{CC}		V
V _{OH1}	Output High-voltage (Ports 1, 3) using Strong Pull-up ⁽³⁾	I _{OH} = -10 mA, T _A = 85°C	0.9 V _{CC}		
I _{IL}	Logic 0 Input Current ⁽²⁾ (Ports 1, 3)	V _{IN} = 0.45V		-50	μА
I _{TL}	Logic 1 to 0 Transition Current ⁽²⁾ (Ports 1, 3)	$V_{IN} = 2V$, $V_{CC} = 5V \pm 10\%$		-300	μΑ
I _{LI}	Input-Only Leakage Current	0 < V _{IN} < V _{CC}		±10	μΑ
V _{OS}	Comparator Input Offset Voltage	V _{CC} = 5V		20	mV
V _{CM}	Comparator Input Common Mode Voltage		0	V _{CC}	V
RRST	Reset Pull-down Resistor		50	150	kΩ
C _{IO}	Pin Capacitance	Test Freq. = 1 MHz, T _A = 25°C		10	pF
	Davier Comply Compant	Active Mode, 12 MHz, V _{CC} = 5.5V/3V		5.5/3.5	mA
	Power Supply Current	Idle Mode, 12 MHz, V _{CC} = 5.5V/3V		3/2	mA
I _{CC}	Da NA (4)	V _{CC} = 5.5V		5	μΑ
	Power-down Mode ⁽⁴⁾	V _{CC} = 3V		2	μΑ

Notes: 1. Under steady state (non-transient) conditions, I_{OL} must be externally limited as follows:

Maximum I_{OL} per port pin: 10 mA

Maximum total I_{OL} for all output pins: 15 mA

If I_{OL} exceeds the test condition, V_{OL} may exceed the related specification. Pins are not guaranteed to sink current greater than the listed test conditions.

- 2. Port in Quasi-Bidirectional Mode
- 3. Port in Push-Pull Output Mode
- 4. Minimum V_{CC} for Power-down is 2V.

23.3 Serial Peripheral Interface Timing

Table 23-1. SPI Master Characteristics

Symbol	Parameter	Min	Max	Units
t _{CLCL}	Oscillator Period	41.6		ns
t _{SCK}	Serial Clock Cycle Time	4t _{CLCL}		ns
t _{SHSL}	Clock High Time	t _{SCK} /2 - 25		ns
t _{SLSH}	Clock Low Time	t _{SCK} /2 - 25		ns
t _{SR}	Rise Time		25	ns
t _{SF}	Fall Time		25	ns
t _{SIS}	Serial Input Setup Time	10		ns
t _{SIH}	Serial Input Hold Time	10		ns
t _{SOH}	Serial Output Hold Time		10	ns
t _{SOV}	Serial Output Valid Time		35	ns

Table 23-2. SPI Slave Characteristics

Symbol	Parameter	Min	Max	Units
t _{CLCL}	Oscillator Period	41.6		ns
t _{SCK}	Serial Clock Cycle Time	4t _{CLCL}		ns
t _{SHSL}	Clock High Time	1.5 t _{CLCL} - 25		ns
t _{SLSH}	Clock Low Time	1.5 t _{CLCL} - 25		ns
t _{SR}	Rise Time		25	ns
t _{SF}	Fall Time		25	ns
t _{SIS}	Serial Input Setup Time	10		ns
t _{SIH}	Serial Input Hold Time	10		ns
t _{SOH}	Serial Output Hold Time		10	ns
t _{SOV}	Serial Output Valid Time		35	ns
t _{SOE}	Output Enable Time		10	ns
t _{SOX}	Output Disable Time		25	ns
t _{SSE}	Slave Enable Lead Time	10		ns
t _{SSD}	Slave Disable Lag Time	0		ns

Figure 23-1. SPI Master Timing (CPHA = 0)

Figure 23-2. SPI Slave Timing (CPHA = 0)

Figure 23-3. SPI Master Timing (CPHA = 1)

Figure 23-4. SPI Slave Timing (CPHA = 1)

23.4 External Clock Drive

Figure 23-5. External Clock Drive Waveform

Table 23-3. External Clock Drive Parameters

		V _{CC} = 2.4	V _{CC} = 2.4V to 5.5V		
Symbol	Parameter	Min	Max	Units	
1/t _{CLCL}	Oscillator Frequency	0	20	MHz	
t _{CLCL}	Clock Period	50		ns	
t _{CHCX}	High Time	12		ns	
t _{CLCX}	Low Time	12		ns	
t _{CLCH}	Rise Time		5	ns	
t _{CHCL}	Fall Time		5	ns	

23.5 Serial Port Timing: Shift Register Mode

Table 23-4. Serial Port Shift Register Timing Parameters (1)

		Variable C	Variable Oscillator	
Symbol	Parameter	Min	Max	Units
t _{XLXL}	Serial Port Clock Cycle Time	2t _{CLCL} -15		μs
t _{QVXH}	Output Data Setup to Clock Rising Edge	t _{CLCL} -15		ns
t _{XHQX}	Output Data Hold after Clock Rising Edge	t _{CLCL} -15		ns
t _{XHDX}	Input Data Hold after Clock Rising Edge	0		ns
t _{XHDV}	Input Data Valid to Clock Rising Edge	15		ns

Note: 1. The values in this table are valid for $V_{CC} = 2.4V$ to 5.5V and Load Capacitance = 80 pF.

Figure 23-6. Shift Register Mode Timing Waveforms

23.6 Test Conditions

23.6.1 AC Testing Input/Output Waveforms⁽¹⁾

Note: 1. AC Inputs during testing are driven at V_{CC} - 0.5V for a logic "1" and 0.45V for a logic "0". Timing measurements are made at V_{IH} min. for a logic "1" and V_{IL} max. for a logic "0".

23.6.2 Float Waveforms⁽¹⁾

80

Note: 1. For timing purposes, a port pin is no longer floating when a 100 mV change from load voltage occurs. A port pin begins to float when 100 mV change from the loaded V_{OH}/V_{OL} level occurs.

23.6.3 I_{CC} Test Condition, Active Mode, All Other Pins are Disconnected

23.6.4 I_{CC} Test Condition, Idle Mode, All Other Pins are Disconnected

23.6.5 Clock Signal Waveform for I_{CC} Tests in Active and Idle Modes, $t_{CLCH} = t_{CHCL} = 5$ ns

23.6.6 I_{CC} Test Condition, Power-down Mode, All Other Pins are Disconnected, V_{CC} = 2V to 5.5V

24. Ordering Information

24.1 Standard Package

Speed	Power			
(MHz)	Supply	Ordering Code	Package	Operation Range
		AT89LP2052-20PI	20P3	
	2.4V to 5.5V —	AT89LP2052-20SI	20S2	
20		AT89LP2052-20XI	20X	Industrial
20		AT89LP4052-20PI	20P3	(-40°C to 85°C)
		AT89LP4052-20SI	20S2	
		AT89LP4052-20XI	20X	

24.2 Green Package Option (Pb/Halide-free)

Speed (MHz)	Power Supply	Ordering Code	Package	Operation Range
		AT89LP2052-20PU AT89LP2052-20SU	20P3 20S2	
20	2.4V to 5.5V	AT89LP2052-20XU	20X	Industrial
20	2.17 10 0.07	AT89LP4052-20PU	20P3	(-40°C to 85°C)
		AT89LP4052-20SU AT89LP4052-20XU	20S2 20X	

	Package Type				
20P3	20-lead, 0.300" Wide, Plastic Dual In-line Package (PDIP)				
20S2	20-lead, 0.300" Wide, Plastic Gull Wing Small Outline (SOIC)				
20X	20-lead, 4.4 mm Body Width, Plastic Thin Shrink Small Outline Package (TSSOP)				

25. Packaging Information

25.1 20P3 - PDIP

Notes

- 1. This package conforms to JEDEC reference MS-001, Variation AD.
- Dimensions D and E1 do not include mold Flash or Protrusion.
 Mold Flash or Protrusion shall not exceed 0.25 mm (0.010").

COMMON DIMENSIONS

(Unit of Measure = mm)

SYMBOL	MIN	NOM	MAX	NOTE
Α	_	_	5.334	
A1	0.381	_	_	
D	24.892	_	26.924	Note 2
Е	7.620	_	8.255	
E1	6.096	_	7.112	Note 2
В	0.356	_	0.559	
B1	1.270	_	1.551	
L	2.921	_	3.810	
С	0.203	_	0.356	
eB	-	_	10.922	
eC	0.000	_	1.524	
е	2.540 TYP			

1/23/04

TITLE				
	20-lead ((Package (2 mm Wide)	Plastic	Dual

DRAWING NO. REV. 20P3 D

25.2 20S2 - SOIC

Side View

COMMON DIMENSIONS

(Unit of Measure = inches)

SYMBOL	MIN	NOM	MAX	NOTE
Α	0.0926		0.1043	
A1	0.0040		0.0118	
b	0.0130		0.0200	4
С	0.0091		0.0125	
D	0.4961		0.5118	1
E	0.2914		0.2992	2
Н	0.3940		0.4190	
L	0.0160		0.050	3
е	0.	050 BSC		

Notes: 1. This drawing is for general information only; refer to JEDEC Drawing MS-013, Variation AC for additional information.

- 2. Dimension "D" does not include mold Flash, protrusions or gate burrs. Mold Flash, protrusions and gate burrs shall not exceed 0.15 mm (0.006") per side.
- 3. Dimension "E" does not include inter-lead Flash or protrusion. Inter-lead Flash and protrusions shall not exceed 0.25 mm (0.010") per side.
- (6.010) per side.
 4. "L" is the length of the terminal for soldering to a substrate.
 5. The lead width "b", as measured 0.36 mm (0.014") or greater above the seating plane, shall not exceed a maximum value of 0.61 mm 1/9/02 (0.024") per side.

l			DRAWING NO.	REV.
AMEL	2325 Orchard Parkway San Jose, CA 95131	20S2 , 20-lead, 0.300" Wide Body, Plastic Gull Wing Small Outline Package (SOIC)	20S2	Α
			l	I

25.3 20X - TSSOP

Dimensions in Millimeters and (Inches). Controlling dimension: Millimeters. JEDEC Standard MO-153 AC

10/23/03

2325 Orchard Parkway San Jose, CA 95131 **TITLE 20X**, (Formerly 20T), 20-lead, 4.4 mm Body Width, Plastic Thin Shrink Small Outline Package (TSSOP)

DRAWING NO. REV.

С

26. Revision History

Revision A – March 2005	Initial Release
Revision B – June 2005	Last paragraph in Section 12.2 on page 12 was inserted.
Revision C – August 2005	 In Table 15-3 on page 23, changed the SFR address for TCONB from 88H to 91H. Changed the Maximum Bit Frequency from f/2 to f/4 in the "Serial Peripheral Interface" on page 39. In the "SPI Block Diagram" on page 40, the 16-bit reference was deleted from Shift Register box. In the "SPSR – SPI Status Register" on page 43, the Divider ratios were changed to the following: ÷4÷8÷32÷64 Replaced CM3 with CM2 in Bit 2 of register ACSR (page 47) In the "Programming Command Summary" on page 55, several changes were made in specific bit positions within the Addr High, Addr Low and Data 0 columns.
Revision D – April 2006	Added ROHS compliant device offerings.
Revision E – June 2006	 In pages 1, 79 and 80, the reference to V_{CC} = 2.7V were changed to 2.4V. On page 76 the maximum rating for the operating temperature was changed from +125°C to +85°C.
Revision F – June 2006	In Table 6-1 on page 6, changed the SFR address of SPDR from 85H to 86H.

Table of Contents

1	Description	1
2	Pin Configuration	2
	2.120-lead PDIP/SOIC/TSSOP	2
3	Pin Description	3
4	Block Diagram	4
5	Memory Organization	4
	5.1Program Memory	
	5.2Data Memory	
6	Special Function Registers	6
7	Comparison to Standard 8051	7
	7.1System Clock	
	7.2Instruction Execution with Single-Cycle Fetch	7
	7.3Interrupt Handling	7
	7.4Timer/Counters	7
	7.5Serial Port	7
	7.6Watchdog Timer	7
	7.7I/O Ports	8
	7.8Reset	8
8	Enhanced CPU	8
9	Restrictions on Certain Instructions	
	9.1Branching Instructions	10
	9.2MOVX-related Instructions, Data Memory	10
10	System Clock	10
	10.1Crystal Oscillator	10
	10.2External Clock Source	10
	10.3System Clock Out	10
11	Reset	11
	11.1Power-on Reset	11
	11.2Brown-out Reset	11
	11.3External Reset	11
	11.4Watchdog Reset	11

Table of Contents (Continued)

12	Power Saving Modes	11
	12.1Idle Mode	12
	12.2Power-down Mode	12
13	Interrupts	13
	13.1Interrupt Response Time	14
14	I/O Ports	17
	14.1Quasi-bidirectional Output	17
	14.2Input-only Mode	18
	14.3Open-drain Output	19
	14.4Push-pull Output	19
	14.5Port 1 Analog Functions	19
	14.6Port Read-Modify-Write	20
	14.7Port Alternate Functions	20
15	Enhanced Timer/Counters	21
	15.1Mode 0	21
	15.2Mode 1	22
	15.3Mode 2	23
	15.4Mode 3	23
	15.5Pulse Width Modulation	26
	15.6Timer/Counter Pin Configuration	27
16	External Interrupts	27
17	Serial Interface	28
	17.1Multiprocessor Communications	28
	17.2Baud Rates	30
	17.3More About Mode 0	31
	17.4More About Mode 1	33
	17.5More About Modes 2 and 3	35
	17.6Framing Error Detection	38
	17.7Automatic Address Recognition	38

Table of Contents (Continued)

18	Serial Peripheral Interface	39
	18.1Normal Mode	41
	18.2Enhanced Mode	41
	18.3Serial Clock Generator	44
	18.4SPI Pin Configuration	45
19	Analog Comparator	46
	19.1Comparator Interrupt with Debouncing	46
20	Programmable Watchdog Timer	48
21	Instruction Set Summary	49
22	Programming the Flash Memory	54
	22.1Programming Command Summary	55
	22.2Status Register	56
	22.3DATA Polling	56
	22.4Parallel Programming	
	22.5In-System Programming (ISP)	70
23	Electrical Characteristics	75
	23.1Absolute Maximum Ratings*	75
	23.2DC Characteristics	76
	23.3Serial Peripheral Interface Timing	77
	23.4External Clock Drive	79
	23.5Serial Port Timing: Shift Register Mode	
	23.6Test Conditions	80
24	Ordering Information	82
	24.1Standard Package	82
25	Packaging Information	83
	25.120P3 – PDIP	83
	25.220S2 – SOIC	84
	25.320X – TSSOP	85
26	Revision History	86

Atmel Corporation

2325 Orchard Parkway San Jose, CA 95131, USA Tel: 1(408) 441-0311

Fax: 1(408) 487-2600

Regional Headquarters

Europe

Atmel Sarl Route des Arsenaux 41 Case Postale 80 CH-1705 Fribourg Switzerland

Tel: (41) 26-426-5555 Fax: (41) 26-426-5500

Asia

Room 1219 Chinachem Golden Plaza 77 Mody Road Tsimshatsui East Kowloon Hong Kong

Tel: (852) 2721-9778 Fax: (852) 2722-1369

Japan

9F, Tonetsu Shinkawa Bldg. 1-24-8 Shinkawa Chuo-ku, Tokyo 104-0033 Japan

Tel: (81) 3-3523-3551 Fax: (81) 3-3523-7581

Atmel Operations

Memory

2325 Orchard Parkway San Jose, CA 95131, USA Tel: 1(408) 441-0311 Fax: 1(408) 436-4314

Microcontrollers

2325 Orchard Parkway San Jose, CA 95131, USA Tel: 1(408) 441-0311 Fax: 1(408) 436-4314

La Chantrerie BP 70602 44306 Nantes Cedex 3, France Tel: (33) 2-40-18-18-18 Fax: (33) 2-40-18-19-60

ASIC/ASSP/Smart Cards

Zone Industrielle 13106 Rousset Cedex, France Tel: (33) 4-42-53-60-00

Fax: (33) 4-42-53-60-01

1150 East Cheyenne Mtn. Blvd. Colorado Springs, CO 80906, USA

Tel: 1(719) 576-3300 Fax: 1(719) 540-1759

Scottish Enterprise Technology Park Maxwell Building East Kilbride G75 0QR, Scotland

Tel: (44) 1355-803-000 Fax: (44) 1355-242-743

RF/Automotive

Theresienstrasse 2 Postfach 3535 74025 Heilbronn, Germany Tel: (49) 71-31-67-0 Fax: (49) 71-31-67-2340

1150 East Chevenne Mtn. Blvd. Colorado Springs, CO 80906, USA

Tel: 1(719) 576-3300 Fax: 1(719) 540-1759

Biometrics/Imaging/Hi-Rel MPU/ High Speed Converters/RF Datacom

Avenue de Rochepleine BP 123

38521 Saint-Egreve Cedex, France

Tel: (33) 4-76-58-30-00 Fax: (33) 4-76-58-34-80

Literature Requests www.atmel.com/literature

Disclaimer: The information in this document is provided in connection with Atmel products. No license, express or implied, by estoppel or otherwise, to any intellectual property right is granted by this document or in connection with the sale of Atmel products. EXCEPT AS SET FORTH IN ATMEL'S TERMS AND CONDITIONS OF SALE LOCATED ON ATMEL'S WEB SITE, ATMEL ASSUMES NO LIABILITY WHATSOEVER AND DISCLAIMS ANY EXPRESS, IMPLIED OR STATUTORY WARRANTY RELATING TO ITS PRODUCTS INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTY OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE, OR NON-INFRINGEMENT. IN NO EVENT SHALL ATMEL BE LIABLE FOR ANY DIRECT, INDIRECT, CONSEQUENTIAL, PUNITIVE, SPECIAL OR INCIDENTAL DAMAGES (INCLUDING, WITHOUT LIMITATION, DAMAGES FOR LOSS OF PROFITS, BUSINESS INTERRUPTION, OR LOSS OF INFORMATION) ARISING OUT OF THE USE OR INABILITY TO USE THIS DOCUMENT, EVEN IF ATMEL HAS BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGES. Atmel makes no representations or warranties with respect to the accuracy or completeness of the contents of this document and reserves the right to make changes to specifications and product descriptions at any time without notice. Atmel does not make any commitment to update the information contained herein. Unless specifically provided otherwise, Atmel products are not suitable for, and shall not be used in, automotive applications. Atmel's products are not intended, authorized, or warranted for use as components in applications intended to support or sustain life.

© 2006 Atmel Corporation. All rights reserved. Atmel®, logo and combinations thereof, Everywhere You Are® and others, are registered trademarks or trademarks of Atmel Corporation or its subsidiaries. Other terms and product names may be trademarks of others.

