

NVP6134C

Datasheet

4-CH Universal RX(up to 5M NRT) and 5-CH Audio Codec

Web : www.nextchip.com

E-mail : sales@nextchip.com
Tel : +82-2-3460-4700

Information contained here is subject to change without notice.
Make sure to check and use an updated version of the Data Sheet.

http://www.nextchip.com/
mailto:sales@nextchip.com

REVISION HISTORY

NVP6134C Data sheet

Rev. Date. Description Note

REV 0.0 2016-06-08 Initial Draft -

REV 1.0 2016-10-12 Adding AHD 4M/5M NRT -

 -

 -

 -

 -

© Copyright Nextchip Corporations, Ltd., 2016
All Rights Reserved.
Printed in Korea 2016

Nextchip and the Nextchip Logo are trademarks of Nextchip Corporation in Korea and/or other countries.
Other company, product and service names may be trademarks or service marks of others.

All information contained in this document is subject to change without notice. The products described in this document are NOT intended for
use in implantation or other life support application where malfunction may result in injury or death to persons. The information contained in
this document does not affect or change Nextchip's product specification or warranties. Nothing in this document shall operate as an express
or implied license or indemnity under the intellectual property rights of Nextchip or third parties. All information contained in this document was
obtained in specific environments, and is presented as an illustration. The results obtained in other operating environments may vary.

THE INFORMATION CONTAINED IN THIS DOCUMENT IS PROVIDED ON AN “AS IS” BASIS. In no event will Nextchip be liable for
damages arising directly or indirectly from any use of the information contained in this document.

Nextchip Corporation Ltd
8F, Twosun Venture Forum Bldg., 323, Pangyo-ro, Bundang-gu, Seongnam-si, Gyeonggi-do, Korea 463-400

Nextchip's home page can be found at:
http://www.nextchip.com

2016.10.12 (REV 1.0) NVP6134C Data sheet

www.nextchip.com
3/93

Product Overview
NVP6134C includes Universal 4-Channel RX and 5-Channel Audio Codec. It delivers high quality CVBS, 1M, 2M and 3/4/5M NRT image. It

accepts separate CVBS, COMET, Universal 1M, 2M and 3/4/5M NRT inputs from Camera and the other video signal sources. It digitizes and
decodes CVBS, COMET, Universal 1M/2M and 3/4/5M NRT Analog video signal into digital video components which represents 8-bit
BT.656/BT.1120 4:2:2 byte interleave format with 74.25,148.5 and 297MHz multiplexed.
 NVP6134C includes Clock PLL, so each output byte interleave function available. Especially, It is able to use same transmission cable with
conventional one for COMET(SD level), 1M(HD level), 2M(FHD level) and 3/4/5M NRT, and they provide the superior-image quality by
minimizing the interference when separating Y and C.
5-Channel Audio Codec is 4-Channel Voice/1-Channel Mic PCM Codec which handles voice band signals(300Hz~3400Hz) with 8bit/16bit

linear PCM, 8bit G.711(u-law, a-law) PCM. Built-in audio controller can generate digital outputs for recording/mixing and accepts digital input
for playback.
4-Channel Universal Coaxial Communication Protocol communicates between controller(DVR) and camera on the video signal through

coaxial cable.

Features

1. Video Decoder
 Input Formats
 - 4CH Video Input

: CVBS / COMET
: Universal 1M, 2M and 3/4/5M NRT

 Output Formats

 - Output in BT.656/BT.1120 4:2:2 byte interleave format with
37.125/74.25/148.5/297MHz

- Support Sync Separate BT.601 Format (CLK/ H,V-SYNC/ 8’bit
DATA)

 Image Signal Processor

-. Support Video Standard Auto-Detection up to 5M NRT for Each CH
-. Support 2*Video Output Port, Each Port Video Output Format
Selectable

-. On Chip Analog CLAMP/Anti-aliasing Filter and EQ Filter
-. Accepts CVBS,COMET, 720P@25p/30p/50p/60p,
1080P@25p/30p, 1536P@18p, 1440@15p, 1944@12.5p

-. Robust Sync detection for weak and unstable signals
-. High-performance adaptive comb filter and Notch Filter
-. Programmable H/V Peaking filter for Luminance
-. CTI (Chrominance Transient Improvement)
-. Color compensation for PAL
-. IF compensation filter
-. Robust No-video detection
-. Programmable Brightness, Contrast, Saturation and Hue
-. Programmable Picture Quality Control
-. Programmable Gamma Correction

2. Audio Codec
- 4-Ch Voice / 1-Ch Mic Record, 1-Ch Playback
- 10bit pipe-line ADC / 1*DAC
- In/output Analog PGA Control
- Linear PCM (8bit/16bit, 8K/16K/32K)
- G.711 a-law/u-law (8bits, 8K/16K/32K)
- Input Mixing, Digital Volume, Mute Detection
- SSP/DSP/I2S Interface (Master/Slave mode)
- Cascade mode (up to 4 cascade support)
: 18-Channel recording (with 2 channel mic recording), mixing

output, playback

3. MISC
- Built in Clock PLL
- Single 27M Oscillator for all video standards
- Built in 4-Ch Motion Detector(32x24)
- Support Coaxial Protocols for All Video Standard
- Support Each Channel MPP Pin and IRQ Pin
- Support I2C serial Interface

4. Operating Voltage
- 3.3V/1.2V Supply Voltage

5. Power Consumption
- T.B.D.

6. Ordering information

DEVICE PACKAGE TEMPERATURE RANGE

NVP6134C 76e-QFN 0 ~ 70 ℃

7. Related Products
- HI3520D-V300 / HI3521A / HI3531A

Functional block diagram

YC

Seperator

Y

Processor
Clamp/EQ

Control

Analog

Clamp
EQ

Anti-

Aliasing

Filter

ADC

AGC

WPD

HPLL

Gamma

C

Processor

Output

Formatter

ACC

FSC Lock

Motion

DetectorCoaxial

Communicator

PLL
I2C

Interface
Time

Multiplexer

AFE

DAC

Decimation

Filter

Interpolation

Filter

Compressor

Expander+

Volume

Control

Mute

Detector
Cascade

TX

Cascade

RX

NR

Filter

Volume

Control

CVBS/COMET,

Universal 1M/2M/

3/4/5M NRT

CVBS/COMET,

Universal 1M/2M/

3/4/5M NRT

Video Decoder 4ChVideo Decoder 4Ch

Audio Decoder 5Ch/Encoder 1ChAudio Decoder 5Ch/Encoder 1Ch

MPP1~4MPP1~4

SCL/SDASCL/SDA

AIN1~4

MICIN
AIN1~4

MICIN

AOUTAOUT

VIN1~4VIN1~4

VDO1~2[7:0]VDO1~2[7:0]

ACLK_RECACLK_REC

ASYNC_RECASYNC_REC

ADATA_RECADATA_REC

ADATA_CASOADATA_CASO

ACLK_PBACLK_PB

ASYNC_PBASYNC_PB

ADATA_PBADATA_PB

ADATA_CASIADATA_CASI

2016.10.12 (REV 1.0) NVP6134C Data sheet

www.nextchip.com
4/93

TABLE OF CONTENTS
Revision History ... 2
Table of Contents .. 4
Contents of Tables .. 6
Contents of Figures .. 7
Chapter 1 PIN INFORMATION .. 8

1.1 PIN ASSIGNMENTS ... 8
1.2 PIN DESCRIPTION .. 9

Chapter 2 UNIVERSAL RX(1M,2M, and 3/4/5M_NRT) .. 11
2.1 FUNCTIONAL OVERVIEW .. 11
2.2 VIDEO INPUT FORMATS .. 12
2.3 ANALOG FRONT END (CLAMP, ANTI-ALIASING FILTER, EQ FILTER) .. 13
2.4 GENLOCK (ROBUST SYNC DETECTION, ROBUST NO-VIDEO DETECTION) 13
2.5 YCS (Y/C SEPARATOR) .. 14
2.6 LUMA PROCESSING ... 14
2.7 CHROMA PROCESSING ... 14
2.8 DATA OUTPUT ORDER & DIRECTION CONTROL .. 16
2.9 OUTPUT FORMAT ... 17

2.9.1 ITU-R BT.656/BT.1120 FORMAT ... 17
2.9.2 ITU-R BT.601 FORMAT ... 17
2.9.3 VIDEO OUTPUT TIMING INFORMATION .. 18

2.10 OUTPUT MODE ... 20
2.10.1 SINGLE OUTPUT MODE .. 20
2.10.2 2-MULTIPLEX OUTPUT MODE .. 21
2.10.3 4-MULTIPLEX OUTPUT MODE .. 22

2.11 297MHz INTERFACE AND MULTI STANDARD OUTPUT MODE ... 25
2.12 Video Frame Control ... 25
2.13 MOTION DETECTOR ... 26

Chapter 3 AUDIO CODEC ... 27
3.1 Record Output .. 27

3.1.1 Data Output Interface .. 28
3.1.2 2/4/8/16-Channels Data Output(256 fs) ... 29
3.1.3 2/4/8/16-Channels Audio Data Output with 4-Channels Mic Data(320 fs) 30
3.1.4 ADATA_SP Output ... 31

3.2 Playback Output ... 32
3.3 Audio Detection .. 32
3.4 Cascade Operation ... 32

Chapter 4 COAXIAL PROTOCOL ... 33
4.1 PELCO PROTOCOL .. 33
4.2 A-CP(AHD-Coaxial protocol) .. 34

Chapter 5 I2C INTERFACE ... 36
Chapter 6 REGISTER DESCRIPTION .. 37

6.1 REGISTER ADDRESS ... 37
6.1.1 BANK0 Register(0x00~0x1F) : VIDEO .. 37
6.1.2 BANK0 Register(0x20~0x3F) : VIDEO .. 38
6.1.3 BANK0 Register(0x40~0x5F) : VIDEO .. 39
6.1.4 BANK0 Register(0x60~0x7F) : VIDEO .. 40
6.1.5 BANK0 Register(0x80~0xA3) : VIDEO_ENABLE & Delay .. 41
6.1.6 BANK0 Register(0xA8~0xF5) : STATUS ... 42
6.1.7 BANK1 Register(0x00~0x1E) : AUDIO .. 43
6.1.8 BANK1 Register(0x20~0x44) : AUDIO .. 44
6.1.9 BANK1 Register(0x80~0x9F) : IP Power Down .. 45
6.1.10 BANK1 Register(0xB0~0xBF) : MPP ... 45
6.1.11 BANK1 Register(0xC2~0xCE) : OUTPUT PORT .. 45
6.1.12 BANK2 Register(0x00~0x1F) : MOTION ... 46
6.1.13 BANK3~4 Register(0x00~0x7F / 0x80~0xFF) : COAXIAL ... 47
6.1.14 BANK3~4 Register(0x00~0x1F / 0x80~0x9F) : COAXIAL CH1~4 ... 48

2016.10.12 (REV 1.0) NVP6134C Data sheet

www.nextchip.com
5/93

6.1.15 BANK3~4 Register(0x20~0x5D / 0xA0~0xDD) : COAXIAL CH1~4 ... 49
6.1.16 BANK3~4 Register(0x60~0x7F / 0xE0~0xFF) : COAXIAL CH1~4 .. 50

6.2 Register Detail Description ... 51
6.2.1 VIDEO Registers.. 51
6.2.2 Enable Registers ... 60
6.2.3 State Registers .. 62
6.2.4 AUDIO Registers ... 67
6.2.5 Power Down Registers .. 76
6.2.6 MPP Control Registers .. 77
6.2.7 Video Output Control Registers ... 78
6.2.8 MOTION Registers .. 80
6.2.9 COAXIAL Registers ... 81

Chapter 7 Guide Note ... 87
7.1 Video Format Setting Register ... 87
7.2 Each Format FSC Setting Register .. 87
7.3 When Auto Detection, Video Format Classifier .. 88
7.4 Coaxial Setting Register ... 88

Chapter 8 ELECTRICAL CHARACTERISTICS .. 89
8.1 ABSOLUTE MAXIMUM RATINGS ... 89
8.2 RECOMMENDED OPERATING CONDITION ... 89
8.3 DC CHARACTERISTICS ... 89
8.4 AC CHARACTERISTICS .. 90

Chapter 9 AUDIO SYSTEM APPLICATIONS ... 91
9.1 AUDIO 4-Channel Mode ... 91
9.2 AUDIO 8-Channel Mode ... 91
9.3 AUDIO 16-Channel Mode ... 92

Chapter 10 PACKAGE INFORMATION ... 93

2016.10.12 (REV 1.0) NVP6134C Data sheet

www.nextchip.com
6/93

Contents of Tables

Table 1.1 NVP6134C PIN Description .. 10
Table 2.1 NVP6134C INPUT VIDEO IMAGE FORMATS ... 12
Table 2.2 Data Output Pin Order Control .. 16
Table 2.3 Output Clock and Data Direction Control .. 16
Table 2.4 1Port 1-Channel Normal mode or X-Format Setting ... 20
Table 2.5 1Port 2-Channel Normal mode or X-Format Setting ... 21
Table 2.6 1Port 4-Channel Normal mode or X-Format Setting ... 22
Table 3.1 Sampling & PCM coding setting .. 27
Table 3.2 Record Output Interface configuration .. 28

2016.10.12 (REV 1.0) NVP6134C Data sheet

www.nextchip.com
7/93

CONTENTS OF FIGURES

Figure 1.1 Pin Assignments .. 8
Figure 2.1 Universal RX Video Processing of NVP6134C .. 11
Figure 2.2 Anti-aliasing Filter characteristic .. 13
Figure 2.3 Band Split Filter Characteristic .. 14
Figure 2.4 Peaking Filter Characteristic .. 14
Figure 2.5 Chroma Process .. 15
Figure 2.6 Chroma Low Pass filter Characteristic... 15
Figure 2.7 Region of active is constant ... 17
Figure 2.8 BT.601 Interface ... 17
Figure 2.9 AHD720P@30P/25P, 60P/50P Horizontal Timing Diagram ... 18
Figure 2.10 AHD720P@30P/25P, 60P/50P Vertical Timing Diagram ... 18
Figure 2.11 AHD1080P@30P/25P Horizontal Timing Diagram .. 19
Figure 2.12 AHD1080P@30P/25P Vertical Timing Diagram .. 19
Figure 2.13 Block Diagram of Single-Channel Output .. 20
Figure 2.14 Block Diagram of of Multiplexed 2-Channels Output ... 21
Figure 2.15 Block Diagram of Multiplexed 4-Channels Output ... 22
Figure 2.16 NVP6134C generate 297MHz(1Port 4-CH) data output.. 23
Figure 2.17 NVP6134C Select Channel ID ... 23
Figure 2.18 Method for Control Video Frame ... 25
Figure 2.19 Motion Block Mapping.. 26
Figure 3.1 Timing of I2S mode .. 28
Figure 3.2 Timing of DSP mode .. 28
Figure 3.3 Timing of SSP mode .. 29
Figure 3.4 audio 2/4/8/16 channels data output <I2S mode, 256fs> .. 29
Figure 3.5 audio 2/4/8/16channels data output <DSP/SSP mode, 256fs> ... 29
Figure 3.6 audio 2/4/6/8/16 channels data output(with 2 channels mic) <I2S mode, 320fs> 30
Figure 3.7 audio 2/4/8/16 channels data output(with 2 channels mic) <DSP/SSP mode, 320fs> 30
Figure 3.8 ADATA_SP Output <I2S mode> .. 31
Figure 3.9 ADATA_SP Output <DSP/SSP mode> .. 31
Figure 3.10 Consist of Cascade System using 4-NVP6134C ... 32
Figure 4.1 Coaxitron Active line .. 33
Figure 4.2 Description of One Coaxitron Bit ... 33
Figure 4.3 Coaxitron Bit Timing... 33
Figure 4.4 Data Structure of Coaxitron Origins (VBI 18th) ... 34
Figure 4.5 A-CP Active line ... 34
Figure 4.6 Description of A-CP One Data Bit .. 35
Figure 4.7 Data A-CP Bit Timing ... 35
Figure 4.8 Data Structure of Coaxitron Origins (VBI 17th) ... 35
Figure 5.1 I2C Timing Diagram ... 36
Figure 5.2 I2C Slave Address Configuration ... 36
Figure 8.1 SCL and SDA Timing Diagram... 90
Figure 9.1 AUDIO 4-channel Mode ... 91
Figure 9.2 AUDIO 8-channel Mode ... 91
Figure 9.3 AUDIO 16-channel Mode ... 92
Figure 10.1 NVP6134C 76Pin Package Information .. 93

2016.10.12 (REV 1.0) NVP6134C Data sheet

www.nextchip.com
8/93

Chapter 1
PIN INFORMATION

1.1 PIN ASSIGNMENTS

S
C

L

S
D

A

VDD1D

VDO1_7

VCLK2

VDO2_7

VDO2_6

VDD3D

VDO2_5

VDO2_4

VDO2_3

VDO2_2

VDO2_1

VDO2_0

ACLK_REC

ADATA_REC

ASYNC_REC

A
S

Y
N

C
_

P
B

A
D

A
T

A
_

P
B

A
C

L
K

_
P

B

VDD3A

N.C

N.C

N.C

MICIN

AIN1

T
E

S
T

S
A

1

S
A

0

R
S

T
B

A
D

A
T

A
_

C
A

S
I

ADATA_SP

ADATA_CASO

IRQ

M
P

P
1

M
P

P
3

M
P

P
2

M
P

P
4

V
D

D
3

A

V
D

D
3

A

NVP6134C

76eQFN 9X9

1
2

3
4

5
6

7
8

9
1

0
1

1
1

2
1

3
1

4
1

5
1

6
1

7
1

8
1

9

3
9

4
0

4
1

4
2

4
3

4
4

4
5

4
6

4
7

4
8

4
9

5
0

5
1

5
2

5
3

5
4

5
5

5
6

5
7

5859606162636465666768

69

70717273747576

VDD1A

VIN2

VDD1A

VDD3A

VIN3

VDD3A

VDD1A

N.C

VIN4

VDD1D

VDD1D

VDD1A

VDD3D

VDD1A

V
D

D
1

D

V
D

D
3

D

V
IN

1

V
C

L
K

1

V
D

O
1
_

6

V
D

O
1
_

5

V
D

O
1
_

4

V
D

O
1
_

3

V
D

O
1
_

2

V
D

O
1
_

1

V
D

O
1
_

0

V
D

D
1

D

V
D

D
1

P
L

L

A
IN

2

A
IN

3

A
IN

4

V
D

D
3

D

A
O

U
T

S
Y

S
_

C
L

K

N
.C

20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36 37 38

V
R

E
F

V
D

D
3

A

Figure 1.1 Pin Assignments

2016.10.12 (REV 1.0) NVP6134C Data sheet

www.nextchip.com
9/93

1.2 PIN DESCRIPTION

Module Name

NAME IO DESCRIPTION PIN NO.

System Service

RSTB DI System Reset(Active Low) 62

SYS_CLK DI Oscillator Input (27MHz) 28

TEST I Chip Test mode selection PIN (Normally Connect to Ground) 73

Analog Input Interface

VIN1 AI Analog Video Input 1 76

VIN2 AI Analog Video Input 2 1

VIN3 AI Analog Video Input 3 6

VIN4 AI Analog Video Input 4 8

AIN1 AI Analog Audio Input1 18

AIN2 AI Analog Audio Input2 20

AIN3 AI Analog Audio Input3 21

AIN4 AI Analog Audio Input4 22

MICIN AI Analog Mic Input 17

ETC

IRQ O Interrupt Request Output 51

ACLK_REC B Clock for Record (M:output, S:Input) 57

ASYNC_REC B Sync for Record(M:output, S:Input) 56

ADATA_REC O Audio Digital Data for Record 54

ADATA_SP O Audio Digital Data for Speaker 53

ADATA_CASO O Audio Digital Data for Cascade Output 52

ADATA_CASI I Audio Digital Data for Cascade Input 61

ACLK_PB B Clock for Playback (M:output, S:Input) 60

ASYNC_PB B Sync for Playback (M:output, S:Input) 59

ADATA_PB I Audio Digital Data for Playback 58

MPP1 O Coaxial Output1 69

MPP2 O Coaxial Output2 68

MPP3 O Coaxial Output3 67

MPP4 O Coaxial Output4 66

DIGITAL Video Interface

VCLK1 O Video Output Clock1 30

VDO1[7] O Video Data Output 1[7] 39

VDO1[6] O Video Data Output 1[6] 38

VDO1[5] O Video Data Output 1[5] 37

VDO1[4] O Video Data Output 1[4] 36

VDO1[3] O Video Data Output 1[3] 34

VDO1[2] O Video Data Output 1[2] 33

VDO1[1] O Video Data Output 1[1] 32

VDO1[0] O Video Data Output 1[0] 31

VCLK2 O Video Output Clock2 41

VDO2[7] O Video Data Output 2[7] 49

VDO2[6] O Video Data Output 2[6] 48

VDO2[5] O Video Data Output 2[5] 47

VDO2[4] O Video Data Output 2[4] 46

VDO2[3] O Video Data Output 2[3] 45

VDO2[2] O Video Data Output 2[2] 44

VDO2[1] O Video Data Output 2[1] 43

VDO2[0] O Video Data Output 2[0] 42

2016.10.12 (REV 1.0) NVP6134C Data sheet

www.nextchip.com
10/93

AUDIO DAC

AOUT AO Analog Audio Output 24

VREF AO Audio DAC Voltage Reference Output 25

I2C Interface

SCL I I2C Interface Clock (3.3V tolerant) 64

SDA B I2C Interface R/W Data (3.3V tolerant) 63

SA0 I Pin1 for Slave Address 70

SA1 I Pin2 for Slave Address 71

Power

VDD1PLL P PLL Analog Power (1.2V) 26

VDD1D P Digital Power (Digital1.2V)
12, 27, 40,

55, 72

VDD3D P Digital Power (Digital 3.3V) 11, 35, 50, 65

VDD1A P Analog Power (Analog 1.2V)
2, 3, 9,
 10, 19

VDD3A P Analog Power (Analog 3.3V)
4, 5, 13, 23,

 74, 75

No Connect Pin

NC NC Open
7, 14, 15,

16, 29

Ground

PAD_GND G Exposed Pad 77

Table 1.1 NVP6134C PIN Description

2016.10.12 (REV 1.0) NVP6134C Data sheet

www.nextchip.com
11/93

Chapter 2
UNIVERSAL RX(1M,2M, and 3/4/5M_NRT)

NVP6134C is a 4-Channel Universal RX which delivers high quality images. It accepts separate 4-Channel Universal Inputs from Camera and

the other video signal sources.

It digitizes and decodes 4-Channel Universal 1M, 2M and 3/4/5M NRT video formats into digital component video which represents 8-bit ITU-R

BT.656/1120 4:2:2 format and Sync Separate BT.601 Format with 27/36/37.125MHz, 54/72/74.25MHz and 108/144/148.5/297MHz multiplexed.

54/72/74.25/108/144/148.5/297MHz multiplex function is available, because it is in the range of Clock PLL.

NVP6134C includes 4-Channel analog processing circuit that comprises anti-aliasing filter, ADC, CLAMP and Equalizer filter. It shows the best

image quality by adaptive high performance comb filter and vertical peaking filter. It also supports programmable Saturation, Hue, Brightness,

Contrast and several function such as CTI, Programmable peaking filter and various compensation filters.

2.1 FUNCTIONAL OVERVIEW

The Universal 1M, 2M and 3/4/5M NRT RX separates luminance and chrominance signals from Universal Inputs. Figure 2.1 show the block

diagram of the NVP6134C video processing.

Analog

CLAMP

&

Equalizer

filter

I2C

Genlock YCS

Luma

Processing

Chroma

Processing Output

Formatter

Anti

Aliasing

Filter

ADC

Universal

Inputs

CLK

8Bit-BT.601/ BT.656/

BT.1120 Data

Format

Auto

Detector

V_SYNC(BT.601)

H_SYNC(BT.601)

Figure 2.1 Universal RX Video Processing of NVP6134C

The First step to decode Universal RX is to digitize the entire video signal using an A/D converter (ADC). Video inputs are usually AC-coupled

and have a 75 Ohm AC and DC input impedance. As a result, the video signal must be DC restored every scan line during horizontal sync to

position the sync tips at known voltage level using the AGC/CLAMP logic.(AGC)

NVP6134C decides the attenuated image signal level via cable by EQ pattern; compensates the attenuated image signals by equalizer

compensation filter. (EQ Pattern)

The video signal also is low-pass filtered in Anti aliasing Filter to remove any high-frequency components that may result in aliasing.

Vertical sync and horizontal sync information are recovered in Genlock block.

In regard to various video formats, NVP6134C has the auto detection module for these video formats which uses different H/V Sync length

according to each formats. (Video Standard Auto Detection)

When composite video signal is decoded, the luminance and chrominance are separated by YCS(Y/C Separator).

The quality of decoded image is strongly dependent on the signal quality of separated Y and C. To achieve best quality of image, Adaptive

Comb Filter is used.

The color demodulator in chroma processing block accepts modulated chrominance data from Adaptive Comb Filter which generate Cb/Cr color

difference data. During active video period, the chrominance data is demodulated using sin and cos subcarrier data.

2016.10.12 (REV 1.0) NVP6134C Data sheet

www.nextchip.com
12/93

2.2 VIDEO INPUT FORMATS

NVP6134C supports Universal Video Formats. Table 2.1 show various Video Formats and Register Setting Value (VIDEO_FORMAT,

0x08~0B[4:0], Bank0/ AHD_MD, 0x81~84[3:0], Bank0/ SPL_MD, 0x85~89[3:0], Bank0) to support them.

FORMAT HZ H x V Fsc(MHz)

SPL_MD

(Bank0,

0x85~89[3:0])

AHD_MD

(Bank0,

0x81~84[3:0])

VIDEO_FORMAT

(Bank0,

0x08~0B[4:0])

NTSC-M,J 59.94
720x240

960x240
3.579545

0x0 0x0

0x00

NTSC-4.43 59.94
720x240

960x240
4.43361875 0x11

PAL-B,D,G,H,I 50
720x288

960x288
4.43361875 0x1D

PAL-M 59.94
720x240

960x240
3.57561149 0x16

PAL-Nc 50
720x288

960x288
3.58205625 0x1F

PAL-60 60
720x240

960x240
4.433619 0x15

AHD_5M_12.5P 12.5 2592x1944 Flexible

0x4 0x4

Don’t care

AHD_4M_15P 15 2560x1440 Flexible

AHD_3M_18P 18 2048x1536 Flexible

AHD_1080_30 30 1920x1080 Flexible

0x0

0x2

AHD_1080_25 25 1920x1080 Flexible 0x3

AHD_720_60 60 1280x720 Flexible 0x4

AHD_720_50 50 1280x720 Flexible 0x5

AHD_720_30 30 1280x720 Flexible 0x6

AHD_720_25 25 1280x720 Flexible 0x7

Table 2.1 NVP6134C INPUT VIDEO IMAGE FORMATS

2016.10.12 (REV 1.0) NVP6134C Data sheet

www.nextchip.com
13/93

2.3 ANALOG FRONT END (CLAMP, ANTI-ALIASING FILTER, EQ FILTER)

NVP6134C includes 4 Channel Analog Processing circuits that comprise anti-aliasing filter, EQ Filter, ADC and CLAMP. Because its design is

dedicated for video application, Analog Processing circuit does not require external reference circuit. External coupling capacitance only is

needed for NVP6134C. Figure 2.2 demonstrates the bode plot of Anti-aliasing Filter. Anti-aliasing Filter is controlled by Register and include

bypass mode that don’t have AFE filtering.

Figure 2.2 Anti-aliasing Filter characteristic

2.4 GENLOCK (ROBUST SYNC DETECTION, ROBUST NO-VIDEO DETECTION)

NVP6134C provides a fully digital Genlocking circuitry. The digital Genlocking Circuitry use the locking method of the timing control signals such

as horizontal sync, vertical sync, and the color subcarrier.

NVP6134C uses the proprietary Genlock mechanism for video application system.

It supports very Robust Sync Detection & Robust No-Video Detection, and it is also showed reliable operation in Non-standard signal and

Weak-signal.

2016.10.12 (REV 1.0) NVP6134C Data sheet

www.nextchip.com
14/93

2.5 YCS (Y/C SEPARATOR)

The YCS is used to separate Y and C signal from Universal standard video signal. Therefore, The output image is sharper and clearer

compared to other device. To achieve this, BSF(Band Split Filter) is used. Figure 2.3. shows partial Characteristic of BSF. According to Input

signal format, BSF characteristic can be selected.

Figure 2.3 Band Split Filter Characteristic

NVP6134C can also separate Y signal from C signal out of input CVBS using the Notch Filter. And according to internal criteria in the

NVP6134C, the Notch and Comb filters can be mixed for use. In special case, use the Notch filter to separate Y signal from C signal to have a

good-quality image.

2.6 LUMA PROCESSING

The high-frequency range of Y/C separated data has a relatively smaller magnitude than the low-frequency range. The high-frequency range

makes the image more distinct and remarkable, but may induce worse coding efficiencies when video signal is compressed.

Figure 2.4. shows Peaking Filter Characteristic. NVP6134C provides the peaking filter and Gain control for emphasizing or depressing the high-

frequency area to avoid this problem. The Peaking filter is applied to this purpose and its characteristics can be controlled by register

(Y_PEAK_MODE, 0x18[7:4] / 0x19[7:4] / 0x1A[7:4] / 0x1B[7:4], Bank0) via I2C interface.

Figure 2.4 Peaking Filter Characteristic

2.7 CHROMA PROCESSING

2016.10.12 (REV 1.0) NVP6134C Data sheet

www.nextchip.com
15/93

The Chroma Processing mainly consists of 3 parts: demodulation, filtering, and ACC(Automatic Chroma-gain Control). The Chroma

Demodulator receives modulated chroma from YC separator, and generates demodulated color difference data. Demodulated data must be low-

pass filtered to reduce anti-aliasing artifacts.

Figure 2.5. shows chroma demodulation and filtering process. Chroma LPF frequency characteristics is demonstrated in Figure 2.6.

Users can select the chroma filter through I2C interface (CLPF_SEL, 0x21/25/29/2D[3:0], Bank0).

Figure 2.5 Chroma Process

Figure 2.6 Chroma Low Pass filter Characteristic

2016.10.12 (REV 1.0) NVP6134C Data sheet

www.nextchip.com
16/93

2.8 DATA OUTPUT ORDER & DIRECTION CONTROL

NVP6134C can change the order of the output pin in the All Output Mode as shown in Table 2.2. (OUT_DATA_x_INV, 0xCB[2:1] Bank1)

Furthermore, as Clock and Data pins control direction so may it does nothing with interconnected back-end device and how control related

control register as shown in Table 2.3. (VCLK_x_EN, 0xCA[6:5] Bank1 / VDO_x_EN, 0xCA[2:1] Bank1)

Address (Bank1) state Data Output of Port X

0xCB[1], OUT_DATA_1_INV

0 VDO_1 [7:0]

1 VDO_1 [0:7]

0xCB[2], OUT_DATA_2_INV

0 VDO_2 [7:0]

1 VDO_2 [0:7]

Table 2.2 Data Output Pin Order Control

Address (Bank1) state Data Output of Port X

0xCA[5], VCLK_1_EN

0 HI-Z

1 Output VCLK_1 Enable

0xCA[6], VCLK_2_EN

0 HI-Z

1 Output VCLK_2 Enable

0xCA[1], VDO_1_EN

0 HI-Z

1 Output DATA1 Enable

0xCA[2], VDO_2_EN

0 HI-Z

1 Output DATA2 Enable

Table 2.3 Output Clock and Data Direction Control

2016.10.12 (REV 1.0) NVP6134C Data sheet

www.nextchip.com
17/93

2.9 OUTPUT FORMAT

NVP6134C supports a format of standard ITU-R BT.656/1120. Ports of 2 is synchronized by each output clock(VCLK_A~VCLK_B). Phase of

clock is controlled by VCLK_SEL(BANK1, 0xCD[7:4]/0xCE[7:4]) and VCLK_DLY_SEL(BANK1, 0xCD[3:0]/0xCE[3:0]).

2.9.1 ITU-R BT.656/BT.1120 FORMAT

Codes of SAV and EAV are injected into data stream of ITU-R BT.656/1120 to indicate a start and a end of active. Note that a number of pixel for

1H active line is always constant regardless of the actual incoming line length. Therefore, variance of analog input signal is applied to a blank

section except codes of EAV and SAV. Figure 2.7 shows data stream of ITU-R BT.656/1120 format. If length of 1H of analog input signal

increase or decrease, number of pixel of 'A' increase or decrease.

VCLK

VDO[7:0] FF’h

EAV Code SAV Code

Cb Y Cr Y Cb Y Cr Y

Active number of pixel DataA

HACTIVE

00’h 00’h XY’h 80’h 10’h 80’h 10’h FF’h 00’h 00’h XY’h

Figure 2.7 Region of active is constant

2.9.2 ITU-R BT.601 FORMAT

NVP6134C support a standard format of ITU-R BT.601. BT.601 Interface consist of 4 component, 8bit-Video Data, Video Clock, H-SYNC and

V-Sync(Figure2.8). NVP6134C can output H/V-SYNC through MPP1~4 pin and Support up to AHD 1080@25/30P two channels.

Figure 2.8 BT.601 Interface

2016.10.12 (REV 1.0) NVP6134C Data sheet

www.nextchip.com
18/93

2.9.3 VIDEO OUTPUT TIMING INFORMATION

The NVP6134C output timing is like with SD resolution. But some synchronous signals difference with SD resolution as Field information that

does not separated EVEN/ODD field. There is next sentence shown timing diagram point of video output.

2.9.3.1 AHD720P @ 30P/25P, 60P/50P H/V Timing

FF 00 00 XY 1080

C

B

0

Y

0

C

R

0

Y

1

C

B

2

Y

2

C

R

2

Y

3

C

R

1278

Y

1279
FF 00 00 XY FF

H Blank Signal

EAV Code Blanking SAV Code

Start of Digital Line Start of Digital Active Line

4 732 / 1392 4 2560

3300 / 3960

Next

Line

4:2:2

Digital

Video

CH1

DATA
10801080

CH1 CLK

74.25MHz for 720P @25/30P

148.5MHz for 720P @50/60P

Figure 2.9 AHD720P@30P/25P, 60P/50P Horizontal Timing Diagram

Figure 2.10 AHD720P@30P/25P, 60P/50P Vertical Timing Diagram

2016.10.12 (REV 1.0) NVP6134C Data sheet

www.nextchip.com
19/93

2.9.3.2 AHD1080P @ 30P/25P H/V Timing

FF 00 00 XY 1080

C

B

0

Y

0

C

R

0

Y

1

C

B

2

Y

2

C

R

2

Y

3

C

R

1918

Y

1919
FF 00 00 XY FF

H Blank Signal

EAV Code Blanking SAV Code

Start of Digital Line Start of Digital Active Line

4 552 / 1432 4 3840

4400 / 5280

Next

Line

4:2:2

Digital

Video

CH1

DATA
10801080

CH1 CLK

@148.5MHz

Figure 2.11 AHD1080P@30P/25P Horizontal Timing Diagram

Figure 2.12 AHD1080P@30P/25P Vertical Timing Diagram

2016.10.12 (REV 1.0) NVP6134C Data sheet

www.nextchip.com
20/93

2.10 OUTPUT MODE

The NVP6134C output to the back-end devices whether transferring a channel by a port or 2/4-channels multiplexed output by a port. It is that

as much as possible multiplexed channels by a port’s output frequency same to sum of multiplexed video’s frequency. The NVP6134C supports

Variable Output Data Rate.

2.10.1 SINGLE OUTPUT MODE

Codes of SAV and EAV are injected into data stream of ITU-Basically, a video channel output through a port. NVP6134C output 2-clocks that

VCLK1~2 and output 2-data that VDO1~2. There is timing as shown in Figure 2.13. For VCLK1~2 phase adjustment can be made against

VDO1~VDO2 using "Clock Delay Control" Registers(Bank1 0xCD ~ CE).

ADDRESS
REGISTER NAME BITS VALUE DESCRIPTION

Bank Addr

1

0xC2 VPORT_1_SEQ1 [3:0] 0x0

VPORT_x_SEQy

: Select the type of output video signal through each video output port

(x = VDO output port number, y= channel count for 1-port)

0xC4 VPORT_2_SEQ1 [3:0] 0x1

0 : Nomal Display of Channel 1

1 : Nomal Display of Channel 2

2 : Nomal Display of Channel 3

3 : Nomal Display of Channel 4

Etc.: Don’t use

8 : H_half Display of Channel 1

9 : H_half Display of Channel 2

A : H_half Display of Channel 3

B : H_half Display of Channel 4

0xC8 VPORT_1_CH_OUT_SEL [7:4] 0x0

VPORT_x_CH_OUT_SEL

: Select the output form of the data generated in case that the system is not

set at No Video. (x = VDO output port number)

0 : 1-Port 1CH data

2 : 1-Port 2CH time-mixed data

8 : 1-Port 4CH time-mixed data

Etc.: Don’t use

0xC9 VPORT_2_CH_OUT_SEL [3:0] 0x0

Table 2.4 1Port 1-Channel Normal mode or X-Format Setting

Muxing

data of CH1

data of mixed CH1,2

data of mixed CH1,2,3,4

0

2

8

CHx_OUT_SEL

VDOx

ch1~4 ch1

time

multiplexer

VDOx

CHx_OUT_SEL

VCLKx

VPORTx_SEQx

Muxing
ch1~4 ch2

Muxing
ch1~4 ch3

Muxing
ch1~4 ch4

* Channel 1 data

CH1-a CH1-b
All Port

(VDO1~VDO2)

 VCLK1~VCLK2

Figure 2.13 Block Diagram of Single-Channel Output

2016.10.12 (REV 1.0) NVP6134C Data sheet

www.nextchip.com
21/93

2.10.2 2-MULTIPLEX OUTPUT MODE

In the 2-Multiplex Output Mode, NVP6134C outputs multiplexed 2-channels video through one port. Also, NVP6134C supports the 1Port 2-

Channel X-Format Mode. X-Format lowers the Horizontal Frequency in half.

1Port-2CH Normal or Horizontal half mode Setting Value is as below.(Table2. 5)

ADDRESS

REGISTER NAME BITS

VALUE

DESCRIPTION
Bank Addr

Normal
MODE

X_
MODE

1

0xC2

VPORT_1_SEQ1 [3:0]

0x10 0x98

VPORT_x_SEQy

: Select the type of output video signal through each video output port

(x = VDO output port number, y= channel count for 1-port) VPORT_1_SEQ2 [7:4]

0xC4

VPORT_2_SEQ1 [3:0]

0x32 0xBA

0 : Nomal Display of Channel 1

1 : Nomal Display of Channel 2

2 : Nomal Display of Channel 3

3 : Nomal Display of Channel 4

Etc.: Don’t use

8 : H_half Display of Channel 1

9 : H_half Display of Channel 2

A : H_half Display of Channel 3

B : H_half Display of Channel 4

VPORT_2_SEQ2 [7:4]

0xC8 VPORT_1_CH_OUT_SEL [7:4] 0x2

VPORT_x_CH_OUT_SEL

: Select the output form of the data generated in case that the system is

not set at No Video. (x = VDO output port number)

0 : 1-Port 1CH data

2 : 1-Port 2CH time-mixed data

8 : 1-Port 4CH time-mixed data

Etc.: Don’t use

0xC9 VPORT_2_CH_OUT_SEL [3:0] 0x2

Table 2.5 1Port 2-Channel Normal mode or X-Format Setting

Figure2.14 shown as multiplexed with 2-channels video output to VDO1~VDO2. For VCLK1~VCLK2 phase adjustment can be made against

VDO1~VDO2 using "Clock Delay Control" Register(Bank1 0xCD ~ CE).

CH2CH2

CH1CH2CH1 CH2
All Port

(VDO1~VDO2)

* Channel 1,2 data muxed

CH1 CH1

CH2

Separated data 1

Separated data 2

Muxing
ch1~4 ch1

time

multiplexer

VDOx

CHx_OUT_SEL

VCLKx

VPORTx_SEQx

Muxing
ch1~4 ch2

Muxing
ch1~4 ch3

Muxing
ch1~4 ch4

data of CH1

data of mixed CH1,2

data of mixed CH1,2,3,4

0

2

8

CHx_OUT_SEL

VDOx

Single Edge Clock

(VCLK1~VCLK2)

Dual Edge Clock

(VCLK1~VCLK2)

Figure 2.14 Block Diagram of of Multiplexed 2-Channels Output

2016.10.12 (REV 1.0) NVP6134C Data sheet

www.nextchip.com
22/93

2.10.3 4-MULTIPLEX OUTPUT MODE

In the 4-Multiplex Output Mode, NVP6134C outputs multiplexed 4-channels video through one port. Also, NVP6134C supports the 1Port 4-

Channels X-Format Mode. X-Format lowers the Horizontal Frequency in half.

1Port-4CH Normal or Horizontal half mode Setting Value is as below. (Table 2.6)

ADDRESS

REGISTER NAME BITS

VALUE

DESCRIPTION
Bank Addr

Normal
MODE

X_
MODE

1

0xC2

VPORT_1_SEQ1 [3:0] 0x10 0x98

VPORT_x_SEQy

: Select the type of output video signal through each video output port

(x = VDO output port number, y= channel count for 1-port)

VPORT_1_SEQ2 [7:4] 0x32 0xBA

0xC3

VPORT_1_SEQ3 [3:0] 0x10 0x98

VPORT_1_SEQ4 [7:4] 0x32 0xBA

0 : Nomal Display of Channel 1

1 : Nomal Display of Channel 2

2 : Nomal Display of Channel 3

3 : Nomal Display of Channel 4

Etc.: Don’t use

8 : H_half Display of Channel 1

9 : H_half Display of Channel 2

A : H_half Display of Channel 3

B : H_half Display of Channel 4

0xC4

VPORT_2_SEQ1 [3:0] 0x10 0x98

VPORT_2_SEQ2 [7:4] 0x32 0xBA

0xC5

VPORT_2_SEQ3 [3:0] 0x10 0x98

VPORT_2_SEQ4 [7:4] 0x32 0xBA

0xC8 VPORT_1_CH_OUT_SEL [3:0] 0x8

VPORT_x_CH_OUT_SEL

: Select the output form of the data generated in case that the system is

not set at No Video. (x = VDO output port number)

0 : 1-Port 1CH data

2 : 1-Port 2CH time-mixed data

8 : 1-Port 4CH time-mixed data

Etc.: Don’t use

0xC9 VPORT_2_CH_OUT_SEL [7:4] 0x8

Table 2.6 1Port 4-Channel Normal mode or X-Format Setting

NVP6134C support the 297MHz 1Port 4CH HD Data Out Mode. Four Channels HD data stream represents 8bit BT.656/1120 4:2:2 format with

297MHz multiplexed. Figure2.15 shown as multiplexed with 4-channels video output to VDO1~VDO2. For VCLK1~VCLK2 phase adjustment

can be made against VDO1~VDO2 using "Clock Delay Control" Register.

CH3 CH3

CH2CH2

CH3CH2CH1 CH4
All Port

(VDO1~VDO2)

* Channel 1,2,3,4 data muxed

Single Edge Clock

(VCLK1~VCLK2)

Separated data 1

Separated data 2

Separated data 3

Separated data 4

CH1

CH4

Muxing
ch1~4 ch1

time

multiplexer

VDOx

CHx_OUT_SEL

VCLKx

VPORTx_SEQx

Muxing
ch1~4 ch2

Muxing
ch1~4 ch3

Muxing
ch1~4 ch4

data of CH1

data of mixed CH1,2

data of mixed CH1,2,3,4

0

2

8

CHx_OUT_SEL

VDOx

Dual Edge Clock

(VCLK1~VCLK2)

CH4

Figure 2.15 Block Diagram of Multiplexed 4-Channels Output

2016.10.12 (REV 1.0) NVP6134C Data sheet

www.nextchip.com
23/93

￭ Example of 297MHz 1Port 4-Channels Data Output Mode with Channel ID

1. In case of VDO1 output port and VCLK1 output clock use.

2. Set VDO1 output(CH_OUT_SEL1, BANK1, 0xC8[7:4] = 0x8) and VCLK1 output (VCLK1_SEL, BANK1,0xCD[7:4] = 0x4 or 0x5) .

3. Set Channel ID Type (Refer to CHID_TYPE(Bank0, 0x54[2:0]) Register Description)

4. And then NVP6134C generate 297MHz(1Port 4CH) data output (Figure 2.16)

If you want to confirm the 297MHz Data using FPGA or Other device, Execute 5~11 item in next page.

NVP

DECODER

VDO1

VCLK1

27MHz OSC

CH1 CH2 CH3 CH4 CH1 CH2 CH3 CH4

CH1 CH2 CH3 CH4 CH1 CH2 CH3 CH4

CH1 CH1 CH1 CH1

CH2 CH1 CH2 CH1

CH3 CH1 CH3 CH1

CH4 CH1 CH4 CH1

297MHz data output

297MHz data output

74.25MHz data

VIN1

VIN2

VIN3

VIN4

CH1

CH2

CH3

CH4

PLL

 Dual edge

clock

Figure 2.16 NVP6134C generate 297MHz(1Port 4-CH) data output

5. FPGA or equivalent devices which is input 297MHz time multiplexed data output, need to align with same channel data.

(74.25MHz 1,2,3,4 channel). Figure2.17. shows how to use Channel ID as a example.

vertical active vertical activevertical blankvertical blank

horizontal blank horizontal active

FF 00 00
EAV

FF 00 00
SAV

CHID_TYPE

(0x54[2:0],BANK0 = 0x1)

0xD0 0xC0
CHID_VIN1 (0x55[3:0],BANK0 = 0x0)

FF 00 00
EAV

FF 00 00
SAV

0xD1 0xC1
CHID_VIN2 (0x55[7:4],BANK0 = 0x1)

FF 00 00
EAV

FF 00 00
SAV

0xD2 0xC2
CHID_VIN3 (0x56[3:0],BANK0 = 0x2)

FF 00 00
EAV

FF 00 00
SAV

0xD3 0xC3
CHID_VIN4 (0x56[7:4],BANK0 = 0x3)

CH4 CH1 CH2 00 CH4 CH1 CH2 00 CH4 CH1 CH2 D2 CH4 CH1 CH2

0 1 2 3 0 1 2 3 0 1 2 3

FF 00 00 D2

CH3 CH4 CH1 CH2 CH3 CH4 CH1 CH2

0 1 2 3 0 3 0 1

CH1 CH1

CH3 CH3 CH3 CH3 CH3 CH3

CH_ID

Change!!

CH4 CH4 CH4 CH4 CH2 CH2

CH1 CH1 CH1 CH1 CH3 CH3

CH2 CH2 CH2 CH2 CH4 CH4

Detect(ff,00,00) &

EAV/SAV check

Wrong sorting Right sorting

CH1 : 74.25MHz output

 297MHz DATA

CH_ID Counter

CH3 CH4 CH1 CH2

CH1

1 F V H CHID_VINx

7 6 5 4 3 2 1 0

EAV or SAV

CH2 : 74.25MHz output

CH3 : 74.25MHz output

CH4 : 74.25MHz output

Application

or FPGA, etc.

(0xC8[7:4],BANK1 = 0x8)
FF

CH4

148.5MHz Dual Edge clock
(0xCD[6:4],BANK1= 0x4)

2 3 0 1 2 3 0 1

Figure 2.17 NVP6134C Select Channel ID

2016.10.12 (REV 1.0) NVP6134C Data sheet

www.nextchip.com
24/93

6. CHID_TYPE(BANK0, 0x54[2:0]=001) mode described in top of Figure2.17.

7. To generate 2bit digit, Design 2bit counter with VCLK1 (The 2bit digit means each channel).

8. Using 2bit digit, Convert from 297MHz Data to 74.25MHz Data (Wrong sorting part in Figure2.17.) and then Define the 2bit digit

(0 : Ch1 data, 1 : Ch2 data, 2 : Ch3 data, 3 : Ch4 data).

namely, 297MHz data output separate only with 74.25MHz, 4channel data, is not align with channel data where becomes mapping

in counter value.

9. For mapping between separated each channel data and specified counter value, Select channel among separated each channel

(1CH selected in Figure2.17.). If selected channel data become Right sorting condition, other 3 channel is sorted automatically.

10. Check the 1ch data output when 2bit counter value is only '0' and then Search the EAV/SAV[3:0] after FF 00 00 Code.

11. If the EAV/SAV[3:0] is '2', make a counter reset to '3' (Refer to Blue color in Figure2.17.)

12. Become Right sorting part.

2016.10.12 (REV 1.0) NVP6134C Data sheet

www.nextchip.com
25/93

2.11 297MHz INTERFACE AND MULTI STANDARD OUTPUT MODE

NVP6134C supports the frequency of output data up to 297MHz at maximum. Two Channel FHD data stream represents 8bit BT.656/1120 4:2:2

format with 297MHz multiplexed 1-port. Also, NVP6134C can output 2ch or 4ch signals with different standards(CVBS, 720p, 1080p,

3/4/5M_NRT) through 1-port.

 Avaliable output combinations are as below.

 (1) 1-port 2-Channel combination

a. CVBS + 720P, CVBS + 720P, CVBS + 3M_NRT

b. 720P + 1080P, 720P + 3M_NRT

c. 1080P + 3M_NRT

 (2) 1-port 4-Channel combination

a. CVBS 2CH + 720P 2CH

b. CVBS 2CH + 1080P_X 2CH

c. CVBS + 720P + 1080P_X 2CH

d. 720P 4CH

e.1080P_X 4CH

2.12 Video Frame Control

The NVP6134C supports that a frame control of video output. So it is function that the decoder’s output masking by the EAV/SAV make to

blank region. If set to FRM_NRT_ON is High, so output finally which set by FRM_NRT_SEQ[29:0] that each a bit of FRM_NRT_SEQ[29:0]

match to each a frame. And the FRM_NRT_SEQ rotates continuous then to end from

FRM_NRT_SEQ[0] to FRM_NRT_SEQ[29]. If the FRAME_NRT_SEQ bit set to Low, a apply frame has blank region. So, It received back-end

device nothing to do because is not active region.

SAV

FRM#1
CH

1

SAV SAV

FRM#2
CH

1
FRM#3

CH

1
FRM#4

CH

1

FRM#1
CH

1
BLANK

CH

1
FRM#3

CH

1
BLANK

CH

1

SAV

SAV

SAV

FRAME_NRT_SEQ [0] = HIGH [1] = HIGH [2] = HIGH [3] = HIGH [29:4]

FRAME_NRT_SEQ [0] = HIGH [1] = LOW [2] = HIGH [3] = LOW [29:4]

Figure 2.18 Method for Control Video Frame

2016.10.12 (REV 1.0) NVP6134C Data sheet

www.nextchip.com
26/93

2.13 MOTION DETECTOR

NVP6134C supports 4-Channels motion detection function. It supports the output of the detected motion information on the screen. The

function allows a screen such as the one shown in Figure 2.19. to be divided in 192 sections each of which can generate information on the

motion detection information.

For each section, motion detection can be controlled to be set at on/off. Once a motion is detected, the screen can be rendered dark or reversed

in the unit of field to have the spot of the motion generated to be indicated in the screen.

Figure 2.19 Motion Block Mapping

2016.10.12 (REV 1.0) NVP6134C Data sheet

www.nextchip.com
27/93

Chapter 3
AUDIO CODEC

NVP6134C outputs PCM digital audio signals converted from analog audio input signals and analog audio signals converted from PCM digital

audio signals. NVP6134C has 5 channels ADC and 1 channel DAC for audio signal.

Audio data convert to G.711 PCM and Linear PCM data, and these converted data is outputted via DSP/SSP/I2S interfaces. The output data will

be saved at hard disk or any other storages. This process - to convert and save audio data into storage - is usually called as "Record Output".

The saved audio data is inputted to NVP6134C via DSP/SSP/I2S interfaces. The input audio data is outputted via audio DAC. This process is

named as "Playback Output".

NVP6134C selects one audio input signal among 5 analog audio input(4-Ch Audio/1-Ch mic) and this audio is outputted through audio ADC and

audio DAC. And it also supports directly mixed audio output signal which 5 analog audio inputs are mixed. This function usually is called by "Live

Output".

In addition, NVP6134C supports audio mute detection and cascade function up to 4 chips - audio 18 channels (16-Ch Audio/2-Ch mic)

3.1 Record Output

Analog audio data is converted to PCM data and this data is outputted to the other NVP6134C or other IC via DSP/SSP/I2S interfaces. Record

output is useful function to save compressed audio data into storage. Analog audio signal is finally outputted to ADATA_REC pin used for data of

each channel and ADATA_SP pin used for one mixed signal of each channel's data. The output data from ADATA_SP pin is either same data of

ADATA_REC pin or mixed signal of each channel's data.

PCM data is categorized based on sampling frequency, sampling data bit width and PCM method. G.711 (A-law/Mu-law), unsigned linear PCM

and linear PCM are supported. 8KHz / 16KHz and 8bit/16bit are used for sampling frequency and sampling data bit width, respectively. Refer

the following table when you set the register value.

BANK1

8K/8bit 8K/16bit 16K/8bit 16K/16bit 32K/8bit 32K/16bit

ADDR VALUE ADDR VALUE ADDR VALUE ADDR VALUE ADDR VALUE ADDR VALUE

Linear
PCM

0x00[0]
0x07[3]
0x07[2]
0x08[5:4]

0
0
1
00

0x00[0]
0x07[3]
0x07[2]
0x08[5:4]

0
0
0

00

0x00[0]
0x07[3]
0x07[2]
0x08[5:4]

0
1
1
00

0x00[0]
0x07[3]
0x07[2]
0x08[5:4]

0
1
0

00

0x00[0]
0x07[3]
0x07[2]
0x08[5:4]

1
1
1
00

0x00[0]
0x07[3]
0x07[2]
0x08[5:4]

1
1
0

00

Unsigned
Linear
PCM

0x00[0]
0x07[3]
0x07[2]
0x08[5:4]

0
0
1
01

0x00[0]
0x07[3]
0x07[2]
0x08[5:4]

0
0
0

01

0x00[0]
0x07[3]
0x07[2]
0x08[5:4]

0
1
1
01

0x00[0]
0x07[3]
0x07[2]
0x08[5:4]

0
1
0

01

0x00[0]
0x07[3]
0x07[2]
0x08[5:4]

1
1
1
01

0x00[0]
0x07[3]
0x07[2]
0x08[5:4]

1
1
0

01

G.711
U-law

0x00[0]
0x07[3]
0x07[2]
0x08[5:4]
0x08[6]

0
0
1
10
0

0x00[0]
0x07[3]
0x07[2]
0x08[5:4]
0x08[6]

0
0
0

10
0

0x00[0]
0x07[3]
0x07[2]
0x08[5:4]
0x08[6]

0
1
1
10
0

0x00[0]
0x07[3]
0x07[2]
0x08[5:4]
0x08[6]

0
1
0

10
0

0x00[0]
0x07[3]
0x07[2]
0x08[5:4]
0x08[6]

1
1
1
10
0

0x00[0]
0x07[3]
0x07[2]
0x08[5:4]
0x08[6]

1
1
0

10
0

G.711
A-law

0x00[0]
0x07[3]
0x07[2]
0x08[5:4]
0x08[6]

0
0
1
10
1

0x00[0]
0x07[3]
0x07[2]
0x08[5:4]
0x08[6]

0
0
0

10
1

0x00[0]
0x07[3]
0x07[2]
0x08[5:4]
0x08[6]

0
1
1
10
1

0x00[0]
0x07[3]
0x07[2]
0x08[5:4]
0x08[6]

0
1
0

10
1

0x00[0]
0x07[3]
0x07[2]
0x08[5:4]
0x08[6]

1
1
1
10
1

0x00[0]
0x07[3]
0x07[2]
0x08[5:4]
0x08[6]

1
1
0

10
1

Table 3.1 Sampling & PCM coding setting

DSP / SSP / I2S interfaces are supported as output data format. In addition, slave mode and master mode are also supported. At slave mode,

input clock and synchronized signal come from external ICs, however Master mode generates clock and synchronized signal in itself.

2016.10.12 (REV 1.0) NVP6134C Data sheet

www.nextchip.com
28/93

3.1.1 Data Output Interface

NVP6134C outputs "Record Output" using ACLK_REC, ASYNC_REC, ADATA_REC and DATA_SP. ACLK_REC is a reference clock signal for

Record Output Data and ASYNC_REC is a reference synchronization signal for Record Output Data. ADATA_REC and ADATA_SP are

synchronized Record Output, data with reference clock and reference synchronized signal.

BANK1

DSP SSP I2S

ADDR VALUE ADDR VALUE ADDR VALUE

Master
0x07[0]
0x07[1]
0x07[7]

1
0
1

0x07[0]
0x07[1]
0x07[7]

1
1
1

0x07[0]
0x07[1]
0x07[7]

0
0
1

Slave
0x07[0]
0x07[1]
0x07[7]

1
0
0

0x07[0]
0x07[1]
0x07[7]

1
1
0

0x07[0]
0x07[1]
0x07[7]

0
0
0

Table 3.2 Record Output Interface configuration

ACLK_REC is a reference clock of Record Output Data and ASYNC_REC is reference synchronized signal. ACLK_REC and ASYNC_REC

signal support slave mode accepted external signals and master mode generating clock and synchronization signal in itself. And DSP/SSP/I2S

interfaces are supported by configuration of these pins defined by internal register setting value.

Figure 3.1, 3.2, 3.3 shows timing diagram of I2S, DSP, and SSP mode, respectively.

These figures show timing relation among ASYNC_REC, ACLK_REC and ADTA_REC, and ADATA_SP is outputted using same interface

method of ADATA_REC. Polarity of ACLK_REC clock is changed by setting of internal register value (RM_CLK, 0x07[6], BANK1).

MSB MSB

1/fs

data0 data1

ASYNC_REC

ACLK_REC

ADATA_REC

Figure 3.1 Timing of I2S mode

MSB MSB

1/fs

data0 data1

ASYNC_REC

ACLK_REC

ADATA_REC

Figure 3.2 Timing of DSP mode

2016.10.12 (REV 1.0) NVP6134C Data sheet

www.nextchip.com
29/93

MSB MSB

1/fs

data0 data1

ASYNC_REC

ACLK_REC

ADATA_REC

Figure 3.3 Timing of SSP mode

3.1.2 2/4/8/16-Channels Data Output(256 fs)

ADATA_REC supports up to 8 channel audio using single chip and up to 16 channels audio in cascade mode. In this case, the bit-rate of the

audio signal should be 256 fs(RM_BITRATE, 0x07[5:4], BANK1). The number of output channel is configured by internal register value

(R_MULTCH, 0x08[1:0], BANK1) and the order of output channel is configured by internal register value (R_SEQ, 0x09 ~ 0x12, / MIC_SEQ,

0x3C ~ 0x3D, BANK1).

Therefore, the order of audio output can be changed.

ASYNCR

ADATAR
CH1 CH2 CH3 CH4 CH5 CH6 CH7 CH8 CH9 CH10 CH11 CH12 CH13 CH14 CH15 CH16

CH1 CH2 CH3 CH4

ADATAR

ADATAR

(R_MULTCH=0)

(R_MULTCH=1)

(R_MULTCH=2)

(R_MULTCH=3)

ADATAR CH1 CH9

CH1 CH2 CH9 CH10

CH9 CH10 CH11 CH12

Figure 3.4 audio 2/4/8/16 channels data output <I2S mode, 256fs>

ADATAR

ASYNCR

CH1 CH2 CH3 CH4 CH5 CH6 CH7 CH8 CH9 CH10 CH11 CH12 CH13 CH14 CH15 CH16

CH1 CH2 CH3 CH4

CH1 CH2 CH3 CH4 CH5 CH6 CH7 CH8

ADATAR

ADATAR

CH1 CH2
ADATAR

(R_MULTCH=0)

(R_MULTCH=1)

(R_MULTCH=2)

(R_MULTCH=3)

Figure 3.5 audio 2/4/8/16channels data output <DSP/SSP mode, 256fs>

2016.10.12 (REV 1.0) NVP6134C Data sheet

www.nextchip.com
30/93

3.1.3 2/4/8/16-Channels Audio Data Output with 4-Channels Mic Data(320 fs)

ADATA_REC supports up to 5 channels(4-Ch audio/1-Ch mic) using single chip and up to 18 channels(16-Ch audio/2-Ch mic) in cascade

mode. In this case, the bit-rate of the audio signal should be 320 fs(RM_BITRATE, 0x07[5:4], BANK1).

The number of output channel is configured by internal register value (R_MULTCH, 0x08[1:0], BANK1) and the order of output channel is

configured by internal register value (R_SEQ, 0x09 ~ 0x12, / MIC_SEQ, 0x3C ~ 0x3D, BANK1). Therefore, the order of audio output can be

changed.

ASYNCR

ADATAR
CH1 CH2 CH3 CH4 CH5 CH6 CH7 CH8 MIC1 N.A CH9 CH10 CH11 CH12 CH13 CH14

ADATAR

ADATAR

(R_MULTCH=0)

(R_MULTCH=1)

(R_MULTCH=2)

ADATAR

CH15 CH16 MIC2 N.A

(R_MULTCH=3)

CH1 CH2 CH3 CH4 MIC1 N.A CH9 CH10 CH11 CH12 MIC2 N.A

CH1 MIC1 N.A CH9 MIC2 N.A

CH1 CH2 MIC1 N.A CH9 CH10 MIC2 N.A

* N.A = No Audio

Figure 3.6 audio 2/4/6/8/16 channels data output(with 2 channels mic) <I2S mode, 320fs>

ADATAR

ASYNCR

ADATAR

ADATAR

ADATAR

(R_MULTCH=0)

(R_MULTCH=1)

(R_MULTCH=2)

(R_MULTCH=3)
CH1 CH2 CH3 CH4 CH5 CH6 CH7 CH8 CH9 CH10 CH11 CH12 CH13 CH14 CH15 CH16 MIC1 N.A MIC2 N.A

CH1 CH2 CH3 CH4 CH5 CH6 CH7 CH8 MIC1 N.A MIC2 N.A

CH1 CH2 CH3 CH4 MIC1 N.A MIC2 N.A

CH1 CH2 MIC1 N.A MIC2 N.A

* N.A = No Audio

Figure 3.7 audio 2/4/8/16 channels data output(with 2 channels mic) <DSP/SSP mode, 320fs>

2016.10.12 (REV 1.0) NVP6134C Data sheet

www.nextchip.com
31/93

3.1.4 ADATA_SP Output

ADATA_SP supports 3 kinds of output method. Firstly, the output data of ADATA_SP pin is the exactly same as those of ADATA_REC except

output data sequence. The order of output data is opposite. If the output data order of ADATA_REC is "CH1, CH2, CH9, CH10", the output data

order of ADATA_SP is "CH16, CH15, CH8, CH7". That is to say, two output pin - ADATA_SP and ADATA_REC are complement relationship.

Secondly, one of input signals is selected as output signal of ADATA_SP. The selectable input signal ranges from analog input signal to

ADATA_PB signal. Lastly, mixed data of input signal is selected as the output signal of ADATA_SP. The mixing gain of each channel's input

signal is determined by internal register setting value (MIX_RATIO, 0x16 ~ 0x21[7:0], BANK1).

The output configuration of ADATA_SP is determined by internal register setting. First and second configuration are determined by (R_ADATSP,

0x08[2], BANK1), and second and third configuration are determined by (L_CH_OUTSEL, 0x24[4:0], BANK1) and (R_CH_OUTSEL, 0x25[4:0],

BANK1). In this case, L_CH_OUTSEL and R_CH_OUTSEL select one of input channels or mixed data.

ASYNC_REC

ADATA_REC CH1 CH2 CH3 CH4 CH5 CH6 CH7 CH8 CH9 CH10 CH11 CH12 CH13 CH14 CH15 CH16

ADATA_SP

L_CH_OUT R_CH_OUT

1/fs

Figure 3.8 ADATA_SP Output <I2S mode>

ASYNC_REC

ADATA_REC CH1 CH2 CH3 CH4 CH5 CH6 CH7 CH8 CH9 CH10 CH11 CH12 CH13 CH14 CH15 CH16

ADATA_SP

L_CH_OUT R_CH_OUT

1/fs

Figure 3.9 ADATA_SP Output <DSP/SSP mode>

2016.10.12 (REV 1.0) NVP6134C Data sheet

www.nextchip.com
32/93

3.2 Playback Output

Playback is to output stored audio data to external device through DAC after internal processing.

NVP6134C gives and takes a clock and synchronization signal through ACLK_PB and ASYNC_PB pin. In this case, interface is the exactly

same as Record data's interface. When multi-channel audio is supported, selective playback for intended channel is enable using register

setting (PB_SER, 0x14[4:0], BANK1). In case of single channel, PB_SEL should be set to "00000".

ACLK_PB and ASYNC_PB supports Master mode and Slave mode. In master mode, ACLK_PB and ASYNC_PB are outputted by NVP6134C,

and clock and synchronization signal come from external devices at slave mode. Master/Slave mode is selected by setting internal register

(PB_MASTER, 0x13[7], BANK1).

ADATA_PB accepts an audio data synchronized with ACLK_PB and ASYNC_PB. ACLK_PB and ASYNCP accept I2S/DSP/SSP mode input and

output, and I2S and DSP mode is set by internal register value (PB_SYNC, 0x13[0], BANK1). When DSP mode is selected, DSP/SSP mode is

set by (PB_SSP, 0x13[1], BANK1). The relation of clock, synchronized signal and data are the exactly same as that of record/mix output.

PB_CLK can be inverted for all modes using setting of register(PB_CLK, 0x13[6], BANK1).

3.3 Audio Detection

NVP6134C has an audio mute detection block for individual 5 channels. The mute detection scheme uses absolute/differential amplitude

detection method. The detection method and accumulated period are defined by the ADET_MODE(0x29[3], BANK1) and ADET_FILT (0x29[2:0],

BANK1) register. According to this control bits and its result (audio detected), Interrupt is generated through the interrupt pins.

3.4 Cascade Operation

NVP6134C supports cascade mode. Maximum 4-NVP6134C chips can be connected together for cascade mode and can be processed 18

channel audio encoding data(16-Ch Audio/2-Ch mic). Cascade is enabled by setting register(CHIP_STAGE, 0x06[1:0], BANK1). Figure 3.10

shows how to connect NVP6134C for the cascade mode. In this case, analog audio AOUT1 is assigned to AIN1-16 and MICIN1-2. 1 channel

audio or all channel mixed audio signal is selected as output signal set by MIX_OUTSEL(0x23[4:0], BANK1).

DECODER_1

(First Stage)

ADATA_RECAIN1

AIN2

AIN3
AIN4

1
2
3
4

MICINMIC 1

AOUT ADATA_PB

ADATA_CASI

AOUT 1

ASYNC_REC

ACLK_REC

DECODER_2

(Middle Stage)

AIN1

AIN2

AIN3
AIN4

5
6
7
8

MICINMIC 2

AOUTAOUT 2

ADATA_CASO

ADATA_CASI

DECODER_3

(Middle Stage)

AIN1

AIN2

AIN3
AIN4

9
10
11
12

AOUT

ADATA_CASI

AOUT 3

ADATA_CASO

DECODER_4

(Last Stage)

AIN1

AIN2

AIN3
AIN4

13
14
15
16

AOUTAOUT 4

ADATA_CASO

Figure 3.10 Consist of Cascade System using 4-NVP6134C

2016.10.12 (REV 1.0) NVP6134C Data sheet

www.nextchip.com
33/93

Chapter 4
COAXIAL PROTOCOL

NVP6134C includes Coaxial Protocol generator that sends control signal from a controller to a pan and tilt, receiver driver, or camera and lens

on the video signal. NVP6134C supports Protocol for CVBS/COMET(PELCO) & AHD(A-CP). It depends on Coaxial Cable impedance

characteristic. This document presents the concept of Coaxial Protocol. Coaxitron is Pelco’s name for a method of sending control signaling

from a controller to a pan and tilt, receiver driver, or camera and lens on the video signal (Known as “Up The Coax” or “UTC”)

4.1 PELCO PROTOCOL

There are two types of Coaxitron command structures. One type, Standard Coaxitron,. is a series of 15 pulses, or data bits, that are sent within

video line 18 of a video field. The other type, Extended Coaxitron, is a series of 32 pulses, where 16 pulses are sent in line 18 and 16 pulses in

line 19 of a video field. Refer to Figure 4.1. No pulses are sent when the system is in an idle state

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23

Figure 4.1 Coaxitron Active line

Coaxitron is a pulse width modulated (PWM) That is inserted into video vertical blanking interval. A 2us pulse represents a one(1) and a 1us

pulse represents a zero(0). There is a start bit (always high level), a data bit (low or high level) and a stop bit (always low level).

Refer to Figure 4.2. and Figure 4.3.

1us 1us 1us

3us

Start Data Stop

Figure 4.2 Description of One Coaxitron Bit

Start Bit Stop Bit

Data Bit = 0 Data Bit = 0 Data Bit = 1

1us 1us

1us

3us

Figure 4.3 Coaxitron Bit Timing

2016.10.12 (REV 1.0) NVP6134C Data sheet

www.nextchip.com
34/93

NVP6134C is able to control coaxitron timing format on the video signal.

Start Active line of Coaxitron (BL_TXST, 0x03~04[3:0],0x83~84[3:0], BANK3~4) is 18
th
 line on VBI. Pulse width of Coaxitron (BAUD, 0x00/0x80,

BANK3~4) is fixed 1us. The size of Coaxial Data (PELCO_TXDAT, 0x20~23,0xA0~A3, BANK3~4) is 4 bytes. Refer to Figure 4.4.

BL_HSP
BAUD

[0]

PELCO_TXDAT_01

[1] [2] [3] [4] [5] [6] [7]DATA BIT

PELCO_TXDAT_02

[0] [1] [2] [3] [4] [5] [6] [7]

Figure 4.4 Data Structure of Coaxitron Origins (VBI 18th)

4.2 A-CP(AHD-Coaxial protocol)

It is an acronym of AHD Coaxial Protocol. This term signifies the interactive communication protocol between Image Signal Processor.

As a major feature, A-CP Data located in the 17~20
th
 line. Also Data is 8bit each line.

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23

Figure 4.5 A-CP Active line

2016.10.12 (REV 1.0) NVP6134C Data sheet

www.nextchip.com
35/93

A-CP is a pulse width modulated (PWM) That is inserted into video vertical blanking interval. A 1.8us pulse represents a one(1) and a 0.6us

pulse represents a zero(0). There is a start bit (always high level), a data bit (low or high level) and a stop bit (always low level).

Refer to Figure 4.6. and Figure 4.7.

0.6us 0.6us 0.6us

1.8us

Start Data Stop

Figure 4.6 Description of A-CP One Data Bit

Start Bit Stop Bit

Data Bit = 0 Data Bit = 0 Data Bit = 1

0.6us 0.6us

0.6us

1.8us

Figure 4.7 Data A-CP Bit Timing

Start Active line of Coaxitron (BL_TXST, 0x0D~0E[3:0],0x8D~8E[3:0], BANK3~4) is 17
th
 line on VBI. Pulse width of Coaxitron (BAUD, 0x00/0x80,

BANK3~4) is fixed 0.6us. The size of Coaxial Data (TX_DATA, 0x10~17, 0x90~0x97, BANK3~4) is 4 bytes. Refer to Figure 4.8.

BL_HSP
BAUD

[0]

TX_DATA_01

[1] [2] [3] [4] [5] [6] [7]DATA BIT

Figure 4.8 Data Structure of Coaxitron Origins (VBI 17th)

2016.10.12 (REV 1.0) NVP6134C Data sheet

www.nextchip.com
36/93

Chapter 5
I2C INTERFACE

I2C interface requires 2 wires, SCL (I2C clock) & SDA (I2C R/W data). NVP6134C provides special device ID as slave addresses (SA0, SA1).

So any combination of 7 bit can be defined as slave address of NVP6134C. The Figure 5.1 shows read/write protocol of I2C interface. The 1st

byte transfers slave address and read/write information. For write mode, the 2nd byte transfers base register index and the 3rd byte transfers

date to be written.

For read mode, reading data is transferred during 2nd byte period. The brief I2C interface protocol is shown in Figure 5.2.

Figure 5.1 I2C Timing Diagram

Figure 5.2 I2C Slave Address Configuration

2016.10.12 (REV 1.0) NVP6134C Data sheet

www.nextchip.com
37/93

Chapter 6
REGISTER DESCRIPTION

6.1 REGISTER ADDRESS

6.1.1 BANK0 Register(0x00~0x1F) : VIDEO

ADDRESS [7] [6] [5] [4] [3] [2] [1] [0] Def. 30P 25P

B

A

N

K

0

0x00

 -RESERVED-

 PD_VCH1 0x01 0x00 0x00

0x01

 -RESERVED-

 PD_VCH2 0x01 0x00 0x00

0x02

 -RESERVED-

 PD_VCH3 0x01 0x00 0x00

0x03

 -RESERVED- PD_VCH4 0x01 0x00 0x00

0x08 AUTO_1 BSF_MODE_1 VIDEO_FORMAT_1 0x00 0x00 0x00

0x09 AUTO_2 BSF_MODE_2 VIDEO_FORMAT_2 0x00 0x00 0x00

0x0A AUTO_3 BSF_MODE_3 VIDEO_FORMAT_3 0x00 0x00 0x00

0x0B AUTO_4 BSF_MODE_4 VIDEO_FORMAT_4 0x00 0x00 0x00

0x0C BRIGHTNESS_1 0x08 0xED 0xED

0x0D BRIGHTNESS_2 0x08 0xED 0xED

0x0E BRIGHTNESS_3 0x08 0xED 0xED

0x0F BRIGHTNESS_4 0x08 0xED 0xED

0x10 CONTRAST_1 0x88 0x88 0x88

0x11 CONTRAST_2 0x88 0x88 0x88

0x12 CONTRAST_3 0x88 0x88 0x88

0x13 CONTRAST_4 0x88 0x88 0x88

0x14 H_SHARPNESS_1 V_SHARPNESS_1 0x90 0x90 0x90

0x15 H_SHARPNESS_2 V_SHARPNESS_2 0x90 0x90 0x90

0x16 H_SHARPNESS_3 V_SHARPNESS_3 0x90 0x90 0x90

0x17 H_SHARPNESS_4 V_SHARPNESS_4 0x90 0x90 0x90

0x18 Y_PEAK_MODE_1 Y_FIR_MODE_1 0x00 0x20 0x20

0x19 Y_PEAK_MODE_2 Y_FIR_MODE_2 0x00 0x20 0x20

0x1A Y_PEAK_MODE_3 Y_FIR_MODE_3 0x00 0x20 0x20

0x1B Y_PEAK_MODE_4 Y_FIR_MODE_4 0x00 0x20 0x20

2016.10.12 (REV 1.0) NVP6134C Data sheet

www.nextchip.com
38/93

6.1.2 BANK0 Register(0x20~0x3F) : VIDEO

ADDRESS [7] [6] [5] [4] [3] [2] [1] [0] Def. 30P 25P

B

A

N

K

0

0x21
PAL_CM_

OFF_1
IF_FIR_SEL_1 CLPF_SEL_1 0x92 0x92 0x92

0x22

COLOROFF_1 C_KILL_1 0x0A 0x0B 0x0B

0x25
PAL_CM_

OFF_2
IF_FIR_SEL_2 CLPF_SEL_2 0x92 0x92 0x92

0x26

COLOROFF_2 C_KILL_2 0x0A 0x0B 0x0B

0x29
PAL_CM_

OFF_3
IF_FIR_SEL_3 CLPF_SEL_3 0x92 0x92 0x92

0x2A

COLOROFF_3 C_KILL_3 0x0A 0x0B 0x0B

0x2D
PAL_CM_

OFF_4
IF_FIR_SEL_4 CLPF_SEL_4 0x92 0x92 0x92

0x2E

COLOROFF_4 C_KILL_4 0x0A 0x0B 0x0B

0x30 -RESERVED- Y_DELAY_1 0x12 0x10 0x10

0x31 -RESERVED- Y_DELAY_2 0x12 0x10 0x10

0x32 -RESERVED- Y_DELAY_3 0x12 0x10 0x10

0x33 -RESERVED- Y_DELAY_4 0x12 0x10 0x10

0x34 -RESERVED- PED_ON_1 -RESERVED- 0x02 0x04 0x02

0x35 -RESERVED- PED_ON_2 -RESERVED- 0x02 0x04 0x02

0x36 -RESERVED- PED_ON_3 -RESERVED- 0x02 0x04 0x02

0x37 -RESERVED- PED_ON_4 -RESERVED- 0x02 0x04 0x02

0x38 CTI_GAIN_1 0x0A 0x0A 0x0A

0x39 CTI_GAIN_2 0x0A 0x0A 0x0A

0x3A CTI_GAIN_3 0x0A 0x0A 0x0A

0x3B CTI_GAIN_4 0x0A 0x0A 0x0A

0x3C SATURATION_1 0x90 0x84 0x84

0x3D SATURATION_2 0x90 0x84 0x84

0x3E SATURATION_3 0x90 0x84 0x84

0x3F SATURATION_4 0x90 0x84 0x84

2016.10.12 (REV 1.0) NVP6134C Data sheet

www.nextchip.com
39/93

6.1.3 BANK0 Register(0x40~0x5F) : VIDEO

ADDRESS [7] [6] [5] [4] [3] [2] [1] [0] Def. 30P 25P

B

A

N

K

0

0x40 HUE_1 0x00 0x00 0x00

0x41 HUE_2 0x00 0x00 0x00

0x42 HUE_3 0x00 0x00 0x00

0x43 HUE_4 0x00 0x00 0x00

0x44 U_GAIN_1 0x00 0x00 0x00

0x45 U_GAIN_2 0x00 0x00 0x00

0x46 U_GAIN_3 0x00 0x00 0x00

0x47 U_GAIN_4 0x00 0x00 0x00

0x48 V_GAIN_1 0x00 0x00 0x00

0x49 V_GAIN_2 0x00 0x00 0x00

0x4A V_GAIN_3 0x00 0x00 0x00

0x4B V_GAIN_4 0x00 0x00 0x00

0x4C U_OFFSET_1 0x00 0x00 0x00

0x4D U_OFFSET_2 0x00 0x00 0x00

0x4E U_OFFSET_3 0x00 0x00 0x00

0x4F U_OFFSET_4 0x00 0x00 0x00

0x50 V_OFFSET_1 0x00 0x00 0x00

0x51 V_OFFSET_2 0x00 0x00 0x00

0x52 V_OFFSET_3 0x00 0x00 0x00

0x53 V_OFFSET_4 0x00 0x00 0x00

0x54 FLD_INV_4 FLD_INV_3 FLD_INV_2 FLD_INV_1
NOVID_INF_IN

_14
CHID_TYPE_14 0x01 0xF1 0x01

0x55 CHID_VIN2 CHID_VIN1 0x10 0x10 0x10

0x56 CHID_VIN4 CHID_VIN3 0x10 0x10 0x10

0x58 H_DELAY_1 0x80 0x8B 0x80

0x59 H_DELAY_2 0x80 0x8B 0x80

0x5A H_DELAY_3 0x80 0x8B 0x80

0x5B H_DELAY_4 0x80 0x8B 0x80

0x5C V_DELAY_1 0x00 0x9E 0x9E

0x5D V_DELAY_2 0x00 0x9E 0x9E

0x5E V_DELAY_3 0x00 0x9E 0x9E

0x5F V_DELAY_4 0x00 0x9E 0x9E

2016.10.12 (REV 1.0) NVP6134C Data sheet

www.nextchip.com
40/93

6.1.4 BANK0 Register(0x60~0x7F) : VIDEO

ADDRESS [7] [6] [5] [4] [3] [2] [1] [0] Def. 30P 25P

B

A

N

K

0

0x60 HBLK_END_1 0x00 0x00 0x00

0x61 HBLK_END_2 0x00 0x00 0x00

0x62 HBLK_END_3 0x00 0x00 0x00

0x63 HBLK_END_4 0x00 0x00 0x00

0x64 VBLK_END_1 0x00 0xC0 0xC0

0x65 VBLK_END_2 0x00 0xC0 0xC0

0x66 VBLK_END_3 0x00 0xC0 0xC0

0x67 VBLK_END_4 0x00 0xC0 0xC0

0x68 H_CROP_S_1 0x00 0x00 0x00

0x69 H_CROP_S_2 0x00 0x00 0x00

0x6A H_CROP_S_3 0x00 0x00 0x00

0x6B H_CROP_S_4 0x00 0x00 0x00

0x6C H_CROP_E_1 0x00 0x00 0x00

0x6D H_CROP_E_2 0x00 0x00 0x00

0x6E H_CROP_E_3 0x00 0x00 0x00

0x6F H_CROP_E_4 0x00 0x00 0x00

0x70 V_CROP_S_1 0x00 0x00 0x00

0x71 V_CROP_S_2 0x00 0x00 0x00

0x72 V_CROP_S_3 0x00 0x00 0x00

0x73 V_CROP_S_4 0x00 0x00 0x00

0x74 V_CROP_E_1 0x00 0x00 0x00

0x75 V_CROP_E_2 0x00 0x00 0x00

0x76 V_CROP_E_3 0x00 0x00 0x00

0x77 V_CROP_E_4 0x00 0x00 0x00

0x78 BGDCOL_2 BGDCOL_1 0x88 0x88 0x88

0x79 BGDCOL_4 BGDCOL_3 0x88 0x88 0x88

0x7A DATA_OUT_MODE_2 DATA_OUT_MODE_1 0x11 0x11 0x11

0x7B DATA_OUT_MODE_4 DATA_OUT_MODE_3 0x11 0x11 0x11

2016.10.12 (REV 1.0) NVP6134C Data sheet

www.nextchip.com
41/93

6.1.5 BANK0 Register(0x80~0xA3) : VIDEO_ENABLE & Delay

ADDRESS [7] [6] [5] [4] [3] [2] [1] [0] Def. 30P 25P

B

A

N

K

0

0x80

 EACH_REG_SET 0x00 0x0F 0x0F

0x81 SD_MD_1 AHD_MD_1 0x03 0x02 0x03

0x82 SD_MD_2 AHD_MD_2 0x03 0x02 0x03

0x83 SD_MD_3 AHD_MD_3 0x03 0x02 0x03

0x84 SD_MD_4 AHD_MD_4 0x03 0x02 0x03

0x8E H_DLY_MSB_1 -RESERVED- 0x09 0x00 0x00

0x8F H_DLY_MSB_2 -RESERVED- 0x09 0x00 0x00

0x90 H_DLY_MSB_3 -RESERVED- 0x09 0x00 0x00

0x91 H_DLY_MSB_4 -RESERVED- 0x09 0x00 0x00

0x93 -RESERVED- HZOOM_ON_1 0x00 0x00 0x00

0x94 -RESERVED- HZOOM_ON_2 0x00 0x00 0x00

0x95 -RESERVED- HZOOM_ON_3 0x00 0x00 0x00

0x96 -RESERVED- HZOOM_ON_4 0x00 0x00 0x00

0x98 -RESERVED- H_ZOOM_DTO_1 0x07 0x00 0x00

0x99 -RESERVED- H_ZOOM_DTO_2 0x07 0x00 0x00

0x9A -RESERVED- H_ZOOM_DTO_3 0x07 0x00 0x00

0x9B -RESERVED- H_ZOOM_DTO_4 0x07 0x00 0x00

0xA0 DF_CDELAY_1 DF_YDELAY_1 0x00 0x00 0x00

0xA1 DF_CDELAY_2 DF_YDELAY_2 0x00 0x00 0x00

0xA2 DF_CDELAY_3 DF_YDELAY_3 0x00 0x00 0x00

0xA3 DF_CDELAY_4 DF_YDELAY_4 0x00 0x00 0x00

2016.10.12 (REV 1.0) NVP6134C Data sheet

www.nextchip.com
42/93

6.1.6 BANK0 Register(0xA8~0xF5) : STATUS

ADDRESS [7] [6] [5] [4] [3] [2] [1] [0] Def. 30P 25P

B

A

N

K

0

0xA8
 NOVID_04 NOVID_03 NOVID_02 NOVID_01 R R R

0xA9
 MOTION_04 MOTION_03 MOTION_02 MOTION_01 R R R

0xAC MUTE_08 MUTE_07 MUTE_06 MUTE_05 MUTE_04 MUTE_03 MUTE_02 MUTE_01 R R R

0xAD MUTE_16 MUTE_15 MUTE_14 MUTE_13 MUTE_12 MUTE_11 MUTE_10 MUTE_09 R R R

0xAE
 MUTEMIC_02 MUTEMIC_01 R R R

0xAF

COAX_RX_

DONE_4

COAX_RX_

DONE_3

COAX_RX_

DONE_2

COAX_RX_

DONE_1
R R R

0xB0
 NOVID_04B NOVID_03B NOVID_02B NOVID_01B R R R

0xB1
 MOTION_04B MOTION_03B MOTION_02B MOTION_01B R R R

0xB4 MUTE_08B MUTE_07B MUTE_06B MUTE_05B MUTE_04B MUTE_03B MUTE_02B MUTE_01B R R R

0xB5 MUTE_16B MUTE_15B MUTE_14B MUTE_13B MUTE_12B MUTE_11B MUTE_10B MUTE_09B R R R

0xB6

MUTEMIC_

02B

MUTEMIC_

01B
R R R

0xB7

COAX_RX_

DONE_4B

COAX_RX_

DONE_3B

COAX_RX_

DONE_2B

COAX_RX_

DONE_1B
R R R

0xB8
RD_STATE_

CLR
 STATE_HOLD 0x90 0x90 0x90

0xB9
 IRQ_MSB IRQ_INV IRQ_SEL 0x00 0x00 0x00

0xE0

 AGC_LOCK_04 AGC_LOCK_03 AGC_LOCK_02 AGC_LOCK_01 R R R

0xE1

 CMP_LOCK_04 CMP_LOCK_03 CMP_LOCK_02 CMP_LOCK_01 R R R

0xE2

 H_LOCK_04 H_LOCK_03 H_LOCK_02 H_LOCK_01 R R R

0xE7

 BW_04 BW_03 BW_02 BW_01 R R R

0xE8 -RESERVED-
FSC_CHG_
DONE_01

CKILL_01
FSC_LOCK_

DONE_01
NOVIDEO_01 R R R

0xE9 -RESERVED-
FSC_CHG_
DONE_02

CKILL_02
FSC_LOCK_

DONE_02
NOVIDEO_02 R R R

0xEA -RESERVED-
FSC_CHG_
DONE_03

CKILL_03
FSC_LOCK_

DONE_03
NOVIDEO_03 R R R

0xEB -RESERVED-
FSC_CHG_
DONE_04

CKILL_04
FSC_LOCK_

DONE_04
NOVIDEO_04 R R R

0xF4 DEV_ID (NVP6134C = 0x90) R R R

0xF5 REV_ID (0x01) R R R

2016.10.12 (REV 1.0) NVP6134C Data sheet

www.nextchip.com
43/93

6.1.7 BANK1 Register(0x00~0x1E) : AUDIO

ADDRESS [7] [6] [5] [4] [3] [2] [1] [0] Def. 30P 25P

B

A

N

K

1

0x00 PD_AU_AFE PD_AU_DAC RM_PB_PIN PB_RM_PIN FILTER_ON
EN_32K_

MODE
0x02 0x02 0x02

0x01 AIGAIN_01 0x00 0x08 0x08

0x02 AIGAIN_02 0x00 0x08 0x08

0x03 AIGAIN_03 0x00 0x08 0x08

0x04 AIGAIN_04 0x00 0x08 0x08

0x05 MIGAIN_01 0x00 0x08 0x08

0x06 CAS_PB TRANS_MODE CAS_4CH CAS_PIN
CASCADE_

MODE
-RESERVED- CHIP_STAGE 0x1B 0x3B 0x3B

0x07 RM_MASTER RM_CLK RM_BITRATE RM_SAMRATE RM_BITWID RM_SSP RM_SYNC 0xC8 0xC8 0xC8

0x08
RM_BIT_

SWAP
RM_LAW_SEL RM_FORMAT -RESERVED- R_ADATSP R_MULTCH 0x03 0x03 0x03

0x09 R_SEQ_08[4] R_SEQ_07[4] R_SEQ_06[4] R_SEQ_05[4] R_SEQ_04[4] R_SEQ_03[4] R_SEQ_02[4] R_SEQ_01[4] 0x00 0x00 0x00

0x0A R_SEQ_02[3:0] R_SEQ_01[3:0] 0x10 0x10 0x10

0x0B R_SEQ_04[3:0] R_SEQ_03[3:0] 0x32 0x32 0x32

0x0C R_SEQ_06[3:0] R_SEQ_05[3:0] 0x54 0x54 0x54

0x0D R_SEQ_08[3:0] R_SEQ_07[3:0] 0x76 0x76 0x76

0x0E R_SEQ_16[4] R_SEQ_15[4] R_SEQ_14[4] R_SEQ_13[4] R_SEQ_12[4] R_SEQ_11[4] R_SEQ_10[4] R_SEQ_09[4] 0x00 0x00 0x00

0x0F R_SEQ_10[3:0] R_SEQ_09[3:0] 0x98 0x98 0x98

0x10 R_SEQ_12[3:0] R_SEQ_11[3:0] 0xBA 0xBA 0xBA

0x11 R_SEQ_14[3:0] R_SEQ_13[3:0] 0xDC 0xDC 0xDC

0x12 R_SEQ_16[3:0] R_SEQ_15[3:0] 0xFE 0xFE 0xFE

0x13 PB_MASTER PB_CLK PB_BITRATE PB_SAMRATE PB_BITWID PB_SSP PB_SYNC 0x08 0x08 0x08

0x14
PB_BIT_

SWAP
- PB_SEL 0x00 0x00 0x00

0x15 PB_FORMAT - PB_ LAW_SEL -RESERVED- 0x00 0x00 0x00

0x16 MIX_RATIO_02 MIX_RATIO_01 0x88 0x88 0x88

0x17 MIX_RATIO_04 MIX_RATIO_03 0x88 0x88 0x88

0x18 MIX_RATIO_06 MIX_RATIO_05 0x88 0x88 0x88

0x19 MIX_RATIO_08 MIX_RATIO_07 0x88 0x88 0x88

0x1A MIX_RATIO_10 MIX_RATIO_09 0x88 0x88 0x88

0x1B MIX_RATIO_12 MIX_RATIO_11 0x88 0x88 0x88

0x1C MIX_RATIO_14 MIX_RATIO_13 0x88 0x88 0x88

0x1D MIX_RATIO_16 MIX_RATIO_15 0x88 0x88 0x88

0x1E MIX_RATIO_M2 MIX_RATIO_M1 0x88 0x88 0x88

2016.10.12 (REV 1.0) NVP6134C Data sheet

www.nextchip.com
44/93

6.1.8 BANK1 Register(0x20~0x44) : AUDIO

ADDRESS [7] [6] [5] [4] [3] [2] [1] [0] Def. 30P 25P

B

A

N

K

1

0x20 MIX_RATIO_P2 MIX_RATIO_P1 0x88 0x88 0x88

0x21 MIX_RATIO_P4 MIX_RATIO_P3 0x88 0x88 0x88

0x22 AOGAIN 0x00 0x08 0x08

0x23

MIX_DERATIO MIX_OUTSEL 0x19 0x19 0x19

0x24

L_CH_OUTSEL 0x18 0x19 0x19

0x25

R_CH_OUTSEL 0x16 0x19 0x19

0x26 MIX_MUTE_08 MIX_MUTE_07 MIX_MUTE_06 MIX_MUTE_05 MIX_MUTE_04 MIX_MUTE_03 MIX_MUTE_02 MIX_MUTE_01 0x00 0x00 0x00

0x27 MIX_MUTE_16 MIX_MUTE_15 MIX_MUTE_14 MIX_MUTE_13 MIX_MUTE_12 MIX_MUTE_11 MIX_MUTE_10 MIX_MUTE_09 0x00 0x00 0x00

0x28 -RESERVED-
MIX_MUTE_M

2
MIX_MUTE_M

1
MIX_MUTE_P4 MIX_MUTE_P3 MIX_MUTE_P2 MIX_MUTE_P1 0x00 0x00 0x00

0x29 AUTO_MUTE -RESERVED- ADET_MODE ADET_FILT 0x88 0x88 0x88

0x2A

ADET_04 ADET_03 ADET_02 ADET_01 0xFF 0xFF 0xFF

0x2B

ADET_M1

0xC0 0x40 0x40

0x38 -RESERVED- AUD_SW_RST -RESERVED- 0x08 0x08 0x08

0x3A

A_DAC_GAIN 0xA2 0x03 0x03

0x3B A_GAIN_SEL(AFE) -RESERVED- 0x30 0x30 0x30

0x3C

MIC_SEQ_01 0x00 0x10 0x10

0x3D

MIC_SEQ_02 0x00 0x11 0x11

2016.10.12 (REV 1.0) NVP6134C Data sheet

www.nextchip.com
45/93

6.1.9 BANK1 Register(0x80~0x9F) : IP Power Down

ADDRESS [7] [6] [5] [4] [3] [2] [1] [0] Def. 30P 25P

B

A

N

K

1

0x97

 CH_RST4 CH_RST3 CH_RST2 CH_RST1 0x0F 0x0F 0x0F

0x98

 PD_DEC4 PD_DEC3 PD_DEC2 PD_DEC1 0x00 0x00 0x00

0x9A

 AU_RST PD_AUD 0x00 0x00 0x00

6.1.10 BANK1 Register(0xB0~0xBF) : MPP

ADDRESS [7] [6] [5] [4] [3] [2] [1] [0] Def. 30P 25P

B

A

N

K

1

0xB1

 MPP4_DIR MPP3_DIR MPP2_DIR MPP1_DIR 0x00 0x00 0x00

0xB2

MPP4_CLK MPP3_CLK MPP2_CLK MPP1_CLK 0x00 0x00 0x00

0xB3

 MPP4_INV MPP3_INV MPP2_INV MPP1_INV 0x00 0x00 0x00

0xB4 MPP_CLK1_SEL MPP_CLK1_DLY_SEL 0x40 0x40 0x40

0xB5 MPP_CLK2_SEL MPP_CLK2_DLY_SEL 0x40 0x40 0x40

0xB6 MPP_CLK3_SEL MPP_CLK3_DLY_SEL 0x40 0x40 0x40

0xB7 MPP_CLK4_SEL MPP_CLK4_DLY_SEL 0x40 0x40 0x40

6.1.11 BANK1 Register(0xC2~0xCE) : OUTPUT PORT

ADDRESS [7] [6] [5] [4] [3] [2] [1] [0] Def. 30P 25P

B

A

N

K

1

0xC2 VPORT_1_SEQ2 VPORT_1_SEQ1 0x00 0x10 0x10

0xC3 VPORT_1_SEQ4 VPORT_1_SEQ3 0x00 0x10 0x10

0xC4 VPORT_2_SEQ2 VPORT_2_SEQ1 0x22 0x32 0x32

0xC5 VPORT_2_SEQ4 VPORT_2_SEQ3 0x22 0x32 0x32

0xC8 VPORT_1_CH_OUT_SEL -RESERVED- 0x00 0x00 0x00

0xC9 -RESERVED- VPORT_2_CH_OUT_SEL 0x00 0x00 0x00

0xCA -RESERVED- VCLK_2_EN VCLK_1_EN -RESERVED- -RESERVED- VDO_2_EN VDO_1_EN -RESERVED- 0x00 0xFF 0xFF

0xCB -RESERVED-
OUT_DATA_2

_INV

OUT_DATA_1

_INV
-RESERVED- 0x00 0x00 0x00

0xCD VPORT_1_OCLK_SEL VPORT_1_OCLK _DLY_SEL 0x46 0x46 0x46

0xCE VPORT_2_OCLK_SEL VPORT_2_OCLK _DLY_SEL 0x46 0x46 0x46

2016.10.12 (REV 1.0) NVP6134C Data sheet

www.nextchip.com
46/93

6.1.12 BANK2 Register(0x00~0x1F) : MOTION

ADDRESS [7] [6] [5] [4] [3] [2] [1] [0] Def. FHD HD

B

A

N

K

2

0x00 -RESERVED- CH1_MOTION_PIC -RESERVED-
CH1_MOTION

_OFF
0x0D 0xED 0x09

0x01 CH1_MOD_TSEN 0x60 0x60 0x60

0x02 -RESERVED- CH1_MOD_PSEN 0x23 0x88 0x88

0x07 -RESERVED- CH2_MOTION_PIC -RESERVED-
CH2_MOTION

_OFF
0x0D 0x0D 0x0D

0x08 CH2_MOD_TSEN 0x60 0x60 0x60

0x0E -RESERVED- CH3_MOTION_PIC -RESERVED-
CH3_MOTION

_OFF 0x0D 0x0D 0x0D

0x0F CH3_MOD_TSEN 0x60 0x60 0x60

0x15 -RESERVED- CH4_MOTION_PIC -RESERVED-
CH4_MOTION

_OFF
0x0D 0x0D 0x0D

0x16 CH4_MOD_TSEN 0x60 0x60 0x60

2016.10.12 (REV 1.0) NVP6134C Data sheet

www.nextchip.com
47/93

6.1.13 BANK3~4 Register(0x00~0x7F / 0x80~0xFF) : COAXIAL

ADDRESS
REGISTER NAME

Bank Addr

3 0x00 ~ 0x7F Coaxial CH1

3 0x80 ~ 0xFF Coaxial CH2

4 0x00 ~ 0x7F Coaxial CH3

4 0x80 ~ 0xFF Coaxial CH4

2016.10.12 (REV 1.0) NVP6134C Data sheet

www.nextchip.com
48/93

6.1.14 BANK3~4 Register(0x00~0x1F / 0x80~0x9F) : COAXIAL CH1~4

ADDRESS [7] [6] [5] [4] [3] [2] [1] [0] Def. 30P 25P

B

A

N

K

3

/

4

0x00 CH1_BAUD 0x37 0x27 0x27

0x02 CH1_PELCO_BAUD 0x1B 0x1B 0x1B

0x03 CH1_BL_TXST[7:0] 0x05 0x0E 0x0E

0x04 CH1_BL_TXST[15:8] 0x00 0x00 0x00

0x05

CH1_ACT_LEN 0x00 0x03 0x03

0x07 CH1_PELCO_TXST[7:0] 0x00 0x0E 0x0E

0x08 CH1_PELCO_TXST[15:8] 0x00 0x00 0x00

0x09

CH1_COAX

_SW_RST

CH1_CNT

_MODE

CH1_TX_

START
0x00 0x08 0x08

0x0A

CH1_TX_BYTE_LENGTH 0x08 0x03 0x03

0x0B
CH1_PELCO

_8BIT
-RESERVED-

CH1_LINE
_8BIT

-RESERVED- CH1_PACKET_MODE 0x06 0x10 0x10

0x0C

CH1_PELCO_
CTEN

0x00 0x00 0x00

0x0D CH1_BL_HSP[7:0] 0x46 0xB4 0x48

0x0E CH1_BL_HSP[15:8] 0x00 0x00 0x02

0x0F

CH1_PELCO_
SHOT

0x00 0x00 0x00

0x10 CH1_TX_DATA_01 0xAA 0x00 0x00

0x11 CH1_TX_DATA_02 0x1C 0x10 0x10

0x12 CH1_TX_DATA_03 0x18 0x18 0x18

0x13 CH1_TX_DATA_04 0xFF 0xFF 0xFF

0x14 CH1_TX_DATA_05 0xAA 0xAA 0xAA

0x15 CH1_TX_DATA_06 0x3C 0x3C 0x3C

0x16 CH1_TX_DATA_07 0xFF 0xFF 0xFF

0x17 CH1_TX_DATA_08 0xFF 0xFF 0xFF

0x18 CH1_TX_DATA_09 0xAA 0xAA 0xAA

0x19 CH1_TX_DATA_10 0x1B 0x1B 0x1B

0x1A CH1_TX_DATA_11 0x00 0x00 0x00

0x1B CH1_TX_DATA_12 0x00 0x00 0x00

0x1C CH1_TX_DATA_13 0xAA 0xAA 0xAA

0x1D CH1_TX_DATA_14 0x3B 0x3B 0x3B

0x1E CH1_TX_DATA_15 0x00 0x00 0x00

0x1F CH1_TX_DATA_16 0x00 0x00 0x00

2016.10.12 (REV 1.0) NVP6134C Data sheet

www.nextchip.com
49/93

6.1.15 BANK3~4 Register(0x20~0x5D / 0xA0~0xDD) : COAXIAL CH1~4

ADDRESS [7] [6] [5] [4] [3] [2] [1] [0] Def. 30P 25P

B

A

N

K

3

/

4

0x20 CH1_PELCO_TXDAT_01 0x00 0x00 0x00

0x21 CH1_PELCO_TXDAT_02 0x00 0x00 0x00

0x22 CH1_PELC O_TXDAT_03 0x00 0x00 0x00

0x23 CH1_PELCO_TXDAT_04 0x00 0x00 0x00

0x2C CH1_VSO_INV 0x00 0x00 0x00

0x2D CH1_HSO_INV 0x00 0x00 0x00

0x2F CH1_ EVEN_SUM 0x01 0x00 0x00

0x3A

CH1_CLEAN 0x00 0x00 0x00

0x50 CH1_PELCO_8_00 R R R

0x51 CH1_PELCO_8_01 R R R

0x52 CH1_PELCO_8_02 R R R

0x53 CH1_PELCO_8_03 R R R

0x54 CH1_PELCO_8_04 R R R

0x55 CH1_PELCO_8_05 R R R

0x56 CH1_PELCO_8_06 R R R

0x57 CH1_PELCO_8_07 R R R

0x5C

CH1_

RX_DONE
R R R

0x5D CH1_RX_COAX_DUTY R R R

2016.10.12 (REV 1.0) NVP6134C Data sheet

www.nextchip.com
50/93

6.1.16 BANK3~4 Register(0x60~0x7F / 0xE0~0xFF) : COAXIAL CH1~4

ADDRESS [7] [6] [5] [4] [3] [2] [1] [0] Def. 30P 25P

B

A

N

K

3

/

4

0x60 CH1_DEVICE_ID 0x00 0x48 0x48

0x62 CH1_RX_AREA 0x00 0x06 0x06

0x63

CH1_DELAY

_ON

CH1_COMM_O
N 0x00 0x01 0x01

0x64 CH1_DELAY_CNT 0x00 0x00 0x00

0x65
 CH1_MSB 0x00 0x01 0x01

0x66
CH1_

A_DUTY_ON
-RESERVED- 0x00 0x80 0x80

0x67

CH1_

INT_MODE
0x00 0x01 0x01

0x68 CH1_RX_SZ 0x00 0x50 0x50

0x69 CH1_M_DUTY 0x00 0x00 0x00

0x6A CH1_RX_START_POSITION 0x00 0x00 0x00

0x6C CH1_PELCO16_00 [7:0] R R R

0x6D CH1_PELCO16_00 [15:8] R R R

0x6E CH1_PELCO16_01 [7:0] R R R

0x6F CH1_PELCO16_01 [15:8] R R R

0x70 CH1_PELCO16_02[7:0] R R R

0x71 CH1_PELCO16_02[15:8] R R R

0x72 CH1_PELCO16_03[7:0] R R R

0x73 CH1_PELCO16_03[15:8] R R R

0x74 CH1_PELCO16_04[7:0] R R R

0x75 CH1_PELCO16_04[15:8] R R R

0x76 CH1_PELCO16_05[7:0] R R R

0x77 CH1_PELCO16_0515:8] R R R

0x78 CH1_PELCO16_06[7:0] R R R

0x79 CH1_PELCO16_06[15:8] R R R

* Registers of Bank 5 ~ Bank 10 are not for users.

2016.10.12 (REV 1.0) NVP6134C Data sheet

www.nextchip.com
51/93

6.2 Register Detail Description

6.2.1 VIDEO Registers

 Registers to Power Down Mode

ADDRESS
REGISTER NAME BITS

VALUE
DESCRIPTION

Bank Addr 30P 25P

0

0x00 PD_VCH1 [0]

0x0

PD_VCH1 : Power down for CH1 Video AFE

PD_VCH2 : Power down for CH2 Video AFE

PD_VCH3 : Power down for CH3 Video AFE

PD_VCH4 : Power down for CH4 Video AFE

0x01 PD_VCH2 [0]

0x02 PD_VCH3 [0]

0x03 PD_VCH4 [0] 0 : Normal Operation 1 : Power Down

 Registers to Control Comb Filter and Video Format

ADDRESS
REGISTER NAME BITS

VALUE
DESCRIPTION

Bank Addr 30P 25P

0

0x08 AUTO_1

[7]

SD :
0xA0

/
Others :

0x00

SD :
0xDD

/
Others :

0x00

AUTO_x : A register to set the Auto Detect Mode On/Off; When the AUTO

mode has a high value, the Auto_NT_x bit value of the STATUS

Register(BANK0, 0xEF]) is to be confirmed to distinguish NTSC-M/J and PAL-

B/D/G/H standards. It does not support other standards, and when used in link

with the DVR controller, it cannot be used in the NON_REAL_TIME mode. (x

= channel 1~4).

0 : Auto Detect OFF

1 : Auto Detect ON

0x09 AUTO_2

0x0A AUTO_3

0x0B AUTO_4

0x08 BSF_MODE_1

[6:5]

BSF_MODE_x : Selects the filter to make primary separation of the

brightness and color signals. (x = channel 1~4)

0x09 BSF_MODE_2

0x0A BSF_MODE_3 00 : LPF Auto Mode

10 : Mode 2 (3.5~5.6MHz Cut-off)

01 : Mode 1 (2.7~5.4MHz Cut-off)

11 : Manual(BANKA~B,0x60 ~ 0x72,

0xD0 ~ 0xE2) 0x0B BSF_MODE_4

0x08 VIDEO_FORMAT_1

[4:0]

 VIDEO_FORMAT_x : A register to determine the video standards of the input

 signal (x = channel 1~4)

0x09 VIDEO_FORMAT_2

0x0A VIDEO_FORMAT_3

00000 : NTSC-M,J

11101 : PAL-B,D,G,H,I

11111 : PAL-Nc

Others : None

10001 : NTSC-4.43

10110 : PAL-M

10101 : PAL-60

0x0B VIDEO_FORMAT_4

2016.10.12 (REV 1.0) NVP6134C Data sheet

www.nextchip.com
52/93

 Registers to Control Luminance

ADDRESS
REGISTER NAME BITS

VALUE
DESCRIPTION

Bank Addr 30P 25P

0

0x0C BRIGHTNESS_1

[7:0] 0xED 0xED

BRIGHTNESS_x : Brightness control; DC level of the Luma signal is

adjustable up to -128 ~ +127. BRIGHTNESS consists of 2's Complements.

(x = channel 1~4) 0x0D BRIGHTNESS_2

0x0E BRIGHTNESS_3 00000001 : + 1

10000000 : - 128

01111111 : + 127

11111111 : - 1

0x0F BRIGHTNESS_4

 Registers to Control Contrast

ADDRESS
REGISTER NAME BITS

VALUE
DESCRIPTION

Bank Addr 30P 25P

0

0x10 CONTRAST_1

[7:0] 0x88 0x88

CONTRAST_x : Contrast control, Gain level of the Luma signal is adjustable

up to x2. MSB represents an integral number while the rest the decimal

fraction.

(x = channel 1~4) 0x11 CONTRAST_2

0x12 CONTRAST_3 00000000 : ≒ x 0

10000000 : ≒ x 1

01000000 : ≒ x 0.5

11111111 : ≒ x 2
0x13 CONTRAST_4

 Registers to Control Sharpness
ADDRESS

REGISTER NAME BITS
VALUE

DESCRIPTION
Bank Addr 30P 25P

0

0x14 H_SHARPNESS_1

[7:4]

SD :
0x80

/
Others :

0x90

H_SHARPNESS_x : Selects the H_Sharpness Value to calculate the

brightness information. It consists of four bits in total. MSB represents an

integral number while the rest the decimal fraction. (x = channel 1~4) 0x15 H_SHARPNESS_2

0x16 H_SHARPNESS_3 0000 : x 0

1000 : x 1

0100 : x 0.5

1111 : x 2

0x17 H_SHARPNESS_4

0x14 V_SHARPNESS_1

[3:0]

V_SHARPNESS_x : Selects the V_Sharpness Value to calculate the

brightness information. It consists of four bits in total. MSB represents an

integral number while the rest the decimal fraction. (x = channel 1~4) 0x15 V_SHARPNESS_2

0x16 V_SHARPNESS_3 0000 : x 1

1000 : x 3

0100 : x 2

1111 : x 4 0x17 V_SHARPNESS_4

 Registers to Control Peaking Filter

ADDRESS
REGISTER NAME BITS

VALUE
DESCRIPTION

Bank Addr 30P 25P

0

0x18 Y_PEAK_MODE_1 [7:4]

SD :

0x0

/

Others :

0x2

Y_PEAK_MODE_x : Y Peaking Filter control (x = channel 1~4)

0x19 Y_PEAK_MODE_2 [7:4]

0x1A Y_PEAK_MODE_3 [7:4] 0000 : 0dB

0010 : 3.5dB

0100 ~ 1111 : Don’t use

0001 : 2dB

0011 : 6dB

 0x1B Y_PEAK_MODE_4 [7:4]

2016.10.12 (REV 1.0) NVP6134C Data sheet

www.nextchip.com
53/93

 Registers to Control Low Pass Filter

ADDRESS
REGISTER NAME BITS

VALUE
DESCRIPTION

Bank Addr 30P 25P

0

0x18 Y_FIR_MODE_1 [3:0]

SD720H :

0x4

/

SD960H :

0x8

/

Others :

0x0

Y_FIR_MODE_x : Y Low Pass Filter control

 (x = channel 1~4)

0x19 Y_FIR_MODE_2 [3:0] 0000 : bypass

0001 : 6MHz

0010 : 6.5MHz

0011 : 7MHz

0100 : 7.5MHz

0101 : 8MHz

0110 : 8.5MHz

1000 : 9.5MHz

0111 : 9MHz

etc : Manual(BANKA~BANKB,

0x54~0x5A, 0xD4~0xDA)

0x1A Y_FIR_MODE_3 [3:0]

0x1B Y_FIR_MODE_4 [3:0]

 Registers to Control Chrominance

ADDRESS
REGISTER NAME BITS

VALUE
DESCRIPTION

Bank Addr 30P 25P

0

0x21 PAL_CM_OFF_1

[7]

SD :
0x82

Others :

0x92

SD :
0x02

Others :

0x92

PAL_CM_OFF_x (x = channel 1~4)

: PAL Compensation On/Off.

0 : PAL Compensation applied 1 : PAL Compensation not applied.

0x25 PAL_CM_OFF_2

0x29 PAL_CM_OFF_3

0x2D PAL_CM_OFF_4

0x21 IF_FIR_SEL_1

[6:4]

IF_FIR_SEL_x (x = channel 1~4)

: IF Filter drive mode selected.

000 : bypass 001 : mode1

010 : mode2 Others : mode3

0x25 IF_FIR_SEL_2

0x29 IF_FIR_SEL_3

0x2D IF_FIR_SEL_4

0x21 CLPF_SEL_1

[3:0]

CLPF_SEL_x (x = channel 1~4)

: C low pass filter applied mode applied after color demodulation.

0000 : Bypass 0001 : 0.6MHz cut off

0010 : 1.0MHz cut off 0011 : 1.2MHz cut off

Others : Bypass

0x25 CLPF_SEL_2

0x29 CLPF_SEL_3

0x2D CLPF_SEL_4

2016.10.12 (REV 1.0) NVP6134C Data sheet

www.nextchip.com
54/93

 Registers to Control Chrominance

ADDRESS
REGISTER NAME BITS

VALUE
DESCRIPTION

Bank Addr 30P 25P

0

0x22 COLOROFF_1 [4]

0x0B 0x0B

COLOROFF_x (x = channel 1~4)

: COLOR OFF
0x26 COLOROFF_2 [4]

0x2A COLOROFF_3 [4]

0 : Color ON 1 : Color OFF

0x2E COLOROFF_4 [4]

0x22 C_KILL_1

[3:0]

C_KILL_x[3] (x = channel 1~4)

: Select to Color kill mode

0 : Not Y/C separation

1 : Color kill after Y/C separation

C_KILL_x[2:0] (x = channel 1~4)

: color kill control.

000 : Burst Amplitude 10% Under & FSC Unlock

001 : Burst Amplitude 5% Under & FSC Unlock

010 : Burst Amplitude 10 % Under

011 : Burst Amplitude 5% Under

100 : Always color on

101 : Always color on.

110 : Always color off

111 : Always color off

0x26 C_KILL_2

0x2A C_KILL_3

0x2E C_KILL_4

 Registers to Control Y_DELAY

ADDRESS
REGISTER NAME BITS

VALUE
DESCRIPTION

Bank Addr 30P 25P

0

0x30 Y_DELAY_1

[4:0] 0x10 0x10
Y_DELAY_ ON_x (x = channel 1~4)

: Y DELAY Control, controllable between 0x00 ~ 0x1F.

0x31 Y_DELAY_2

0x32 Y_DELAY_3

0x33 Y_DELAY_4

 Registers to Control Pedestal and Gamma

ADDRESS
REGISTER NAME BITS

VALUE
DESCRIPTION

Bank Addr 30P 25P

0

0x34 PED_ON_1

[6] 0 0

PED_ON_x : Select to Pedestal ON/OFF

(x = channel 1~4)
0x35 PED_ON_2

0x36 PED_ON_3

0 : Pedestal OFF 1 : Pedestal ON

0x37 PED_ON_4

 Registers to Control Chrominance

ADDRESS
REGISTER NAME BITS

VALUE
DESCRIPTION

Bank Addr 30P 25P

0

0x38 CTI_GAIN_1

[7:0] 0x0A 0x0A

CTI_GAIN_x[7:6]

: Adjust CTI Gain Delay
0x39 CTI_GAIN_2

0x3A CTI_GAIN_3
CTI_GAIN_x[4:0]

: Adjust gain level for CTI. (x = channel 1~4)

0x3B CTI_GAIN_4 0x00 : No Gain 0x01 ~ 0x1F : More larger gain

2016.10.12 (REV 1.0) NVP6134C Data sheet

www.nextchip.com
55/93

 Registers to Control Chrominance

ADDRESS
REGISTER NAME BITS

VALUE
DESCRIPTION

Bank Addr 30P 25P

1

0x3C SATURATION_1

[7:0] 0x84 0x84

SATURATION_x

: Color Gain Value (Adjustable up to x2) (x = channel 1~4)
0x3D SATURATION_2

0x3E SATURATION_3
00000000 : x 0

11000000 : x 1.5

10000000 : x 1

11111111 : x 2
0x3F SATURATION_4

0x40 HUE_1

[7:0] 0x00 0x00

HUE_x

: Color HUE Control Value (360°/256 per HUE Value 1 unit)

 (x = channel 1~4) 0x41 HUE_2

0x42 HUE_3
00000000 : 0°

10000000 : 180°

01000000 : 90°

11111111 : 360°
0x43 HUE_4

0x44 U_GAIN_1

[7:0] 0x00 0x00

U_GAIN_x

: U Gain Value (Adjustable up to x2)

 (x = channel 1~4) 0x45 U_GAIN_2

0x46 U_GAIN_3
00000000 : x 0

11000000 : x 1.5

10000000 : x 1

11111111 : x 2
0x47 U_GAIN_4

0x48 V_GAIN_1

[7:0] 0x00 0x00

V_GAIN_x

: V Gain Value (Adjustable up to x2)

 (x = channel 1~4) 0x49 V_GAIN_2

0x4A V_GAIN_3
00000000 : x 0

11000000 : x 1.5

10000000 : x 1

11111111 : x 2
0x4B V_GAIN_4

0x4C U_OFFSET_1

[7:0] 0x00 0x00

U_OFFSET_x

: U offset value is adjustable up to ± 7. U offset consists of 2's complements.

(x = channel 1~4) 0x4D U_OFFSET_2

0x4E U_OFFSET_3
0001 : + 1

1000 : - 8

0111 : + 7

1111 : - 1
0x4F U_OFFSET_4

0x50 V_OFFSET_1

[7:0] 0x00 0x00

V_OFFSET_x

: V offset value is adjustable up to ± 7. V offset consists of 2's complements.

(x = channel 1~4) 0x51 V_OFFSET_2

0x52 V_OFFSET_3
0001 : + 1

1000 : - 8

0111 : + 7

1111 : - 1
0x53 V_OFFSET_4

2016.10.12 (REV 1.0) NVP6134C Data sheet

www.nextchip.com
56/93

 Registers to Control Field Polarity

ADDRESS
REGISTER NAME BITS

VALUE
DESCRIPTION

Bank Addr 30P 25P

0 0x54

FLD_INV_4 [7]

0xF 0x0

FLD_INV_x

: Field Polarity Control (x = channel 1~4)
FLD_INV_3 [6]

FLD_INV_2 [5]

0 : not Inversion 1 : Inversion

FLD_INV_1 [4]

 Registers to Insert No Video Information

ADDRESS
REGISTER NAME BITS

VALUE
DESCRIPTION

Bank Addr 30P 25P

0 0x54 NOVID_INF_IN_14 [3] 0x0 0x0

NOVID_INF_IN _14 (x = channel 1~4)

: It can include a NO-Video information at MSB of EAV and SAV.

0 : No information

1 : Put no-video information in EAV or SAV

 Registers to Control Channel ID

ADDRESS
REGISTER NAME BITS

VALUE
DESCRIPTION

Bank Addr 30P 25P

0

0x54 CHID_TYPE_14 [2:0] 0x1 0x1
CHID_TYPE_x

: It determines type of channel ID.(x = channel 1~4)

0x55

CHID_VIN1 [3:0]

0x10 0x10

CHID_VIN_x

: Register to put CHANNEL ID to distinguish channel. (0x0~0xF)

(x = channel 1~4)

CHID_VIN2 [7:4]

0x56

CHID_VIN3 [3:0]

0x10 0x10

CHID_VIN4 [7:4]

 Registers to Control Video Output Timing

ADDRESS
REGISTER NAME BITS

VALUE
DESCRIPTION

Bank Addr 30P 25P

0

0x58 H_DELAY_1

[7:0] 0x8B 0x80

H_DELAY_x

: Register to determine the Horizontal start position of output image to Hsync

extracted in analog input signal. (x = channel 1~4)

0x59 H_DELAY_2

0x5A H_DELAY_3

0x5B H_DELAY_4

0x5C V_DELAY_1

[7:0] 0x9E 0x9E

V_DELAY_x[7:6]

: Select to vblk_str_fld (x = channel 1~4)

00 : evenfld 01 : !evenfld 10 : 0 11 : 1

V_DELAY_x[5]

: V_DELAY_x[4:0] Control Enable (x = channel 1~4)

V_DELAY_x[4:0] (When V_DELAY_x[5] = 1)

: Register to determine the Vertical start position of output image to Vsync

extracted in analog input signal. (x = channel 1~4)

0x5D V_DELAY_2

0x5E V_DELAY_3

0x5F V_DELAY_4

2016.10.12 (REV 1.0) NVP6134C Data sheet

www.nextchip.com
57/93

 Registers to Control Video Output Timing

ADDRESS
REGISTER NAME BITS

VALUE
DESCRIPTION

Bank Addr 30P 25P

0

0x60 HBLK_END_1

[7:0] 0x00 0x00

HBLK_END_x

: Register to control Width of Horizontal Blanking, If user increments or

decrements the value of this register, then the Active region is changed.

 (x = channel 1~4)

0x61 HBLK_END_2

0x62 HBLK_END_3

0x63 HBLK_END_4

0x64 VBLK_END_1

[7:0]

0xC0

SD
0x28

0xC0

SD
0x2D

VBLK_END_x[7:6]

: Select to vblk_end_fld (x = channel 1~4)

00 : evenfld 01 : !evenfld 10 : 0 11 : 1

VBLK_END_x[5]

: VBLK_END_x[4:0] Control Enable

(x = channel 1~4)

VBLK_END_x[4:0] (When VBLK_END_x[5] = 1)

: Register to control Width of Vertical Blanking. If user increments or

decrements the value of this register, then the Active region is changed.

 (x = channel 1~4)

0x65 VBLK_END_2

0x66 VBLK_END_3

0x67 VBLK_END_4

2016.10.12 (REV 1.0) NVP6134C Data sheet

www.nextchip.com
58/93

 Registers to Control Video Output Timing

ADDRESS
REGISTER NAME BITS

VALUE
DESCRIPTION

Bank Addr 30P 25P

0

0x68 H_CROP_S_1

[7:0] 0x00 0x00
H_CROP_S_x : Adjust the horizontal crop start point.

(x = channel 1~4)

0x69 H_CROP_S_2

0x6A H_CROP_S_3

0x6B H_CROP_S_4

0x6C H_CROP_E_1

[7:0] 0x00 0x00
H_CROP_E_x : Adjust the horizontal crop end point.

 (x = channel 1~4)

0x6D H_CROP_E_2

0x6E H_CROP_E_3

0x6F H_CROP_E_4

0x70 V_CROP_S_1

[7:0] 0x00 0x00
V_CROP_S_x : Adjust the vertical crop start point.

 (x = channel 1~4)

0x71 V_CROP_S_2

0x72 V_CROP_S_3

0x73 V_CROP_S_4

0x74 V_CROP_E_1

[7:0] 0x00 0x00
V_CROP_E_x : Adjust the vertical crop end point.

 (x = channel 1~4)

0x75 V_CROP_E_2

0x76 V_CROP_E_3

0x77 V_CROP_E_4

 Registers to Control Back Ground Color

ADDRESS
REGISTER NAME BITS

VALUE
DESCRIPTION

Bank Addr 30P 25P

0

0x78

BGDCOL_1 [3:0]

0x88 0x88

BGDCOL_x

: When No-Video, BackGround Color is used. (x = channel 1~4)

0000 : Blue

0001 : White (75%)

0010 : Yellow

0011 : Cyan

0100 : Green

0101 : Magenta

0110 : Red

0111 : Blue

1000 : Black

1001 : Gray

1010 : Red (NEXTCHIP
*
)

1011 : Yellow (NEXTCHIP
*
)

1100 : Magenta (NEXTCHIP
*
)

1101 : Green (NEXTCHIP
*
)

1110 : Blue (NEXTCHIP
*
)

1111 : Cyan (NEXTCHIP
*
)

* These color information is exactly same as controllers provided by
 NEXTCHIP

BGDCOL_2 [7:4]

0x79

BGDCOL_3 [3:0]

BGDCOL_4 [7:4]

2016.10.12 (REV 1.0) NVP6134C Data sheet

www.nextchip.com
59/93

 Registers to Control Data Out Mode

ADDRESS
REGISTER NAME BITS

VALUE
DESCRIPTION

Bank Addr 30P 25P

0

0x7A

DATA_OUT_MODE_1 [3:0]

0x11 0x11

DATA_OUT_MODE_x

: It limits a level of output data, can change signals of Cb and Cr each.

(x = channel 1~4)

0000 : Y(016~235), Cb(016~240), Cr(016~240)

0001 : Y(001~254), Cb(001~254), Cr(001~254)

0010 : Y(000~255), Cb(000~255), Cr(000~255)

0011 : Cb / Cr Change, 016~235

0100 : Cb / Cr Change, 001~254

0101 : Cb / Cr Kill, 016~235

0110 : Cb / Cr Kill, 001~254

Others : Background color output

DATA_OUT_MODE_2 [7:4]

0x7B

DATA_OUT_MODE_3 [3:0]

DATA_OUT_MODE_4 [7:4]

2016.10.12 (REV 1.0) NVP6134C Data sheet

www.nextchip.com
60/93

6.2.2 Enable Registers

 Registers For Each Channel Control

ADDRESS
REGISTER NAME BITS

VALUE
DESCRIPTION

Bank Addr 30P 25P

0 0x80 EACH_REG_SET [3:0] 0xF 0xF

DEC_REG_EACH

: For each control CH1~CH4 register.

0x0 : same control 0xF : each control

 Registers to Select AHD Mode

ADDRESS
REGISTER NAME BITS

VALUE
DESCRIPTION

Bank Addr 30P 25P

0

0x81 AHD_MD_1

[3:0] 0x2 0x3

AHD_MD_x

: AHD Mode Selection.

0x82 AHD_MD_2
0: SD Mode

3: 1080 25P MODE

5: 720 50P MODE

7: 720 25P MODE

B: 720 25P_EX MODE

2: 1080 30P MODE

4: 720 60P MODE

6: 720 30P MODE

A: 720 30P_EX MODE

Etc.: Don’t use

0x83 AHD_MD_3

0x84 AHD_MD_4

0x81 SD_MD_1

[7:4] 0x0 0x0

SD_MD

: SD Mode Selection.

0x82 SD_MD_2
0: SD NTSC Mode

A: SD_EX NTSC MODE

C: SD_2EX NTSC MODE

1: SD PAL MODE

B: SD_EX PAL MODE

D: SD_2EX PAL MODE

Etc.: Don’t use

0x83 SD_MD_3

0x84 SD_MD_4

 Registers to Control H_DELAY

ADDRESS
REGISTER NAME BITS

VALUE
DESCRIPTION

Bank Addr 30P 25P

0

0x8E H_DLY_MSB_1

[7:4] 0x0 0x0
HDLY_MSBS_0x

: MSB[3:0] Register of H_DELAY Register (Bank0 0x58~5B)

0x8F H_DLY_MSB_2

0x90 H_DLY_MSB_3

0x91 H_DLY_MSB_4

 Registers to Control Horizontal ZOOM

ADDRESS
REGISTER NAME BITS

VALUE
DESCRIPTION

Bank Addr 30P 25P

0

0x93 HZOOM_ON_1

[0] 0x0 0x0

HZOOM_ON_x (x = channel number)

: This Register can be turned on or off Horizontal ZOOM.

(* H_ZOOM can use only in SD MODE.)

0: ZOOM OFF

1: ZOOM ON

0x94 HZOOM_ON_2

0x95 HZOOM_ON_3

0x96 HZOOM_ON_4

0x98 ZOOM_DTO_1 [3:0]

0x0 0x0
ZOOM_DTO _x (x = channel 1~4)

: H_ZOOM Step Control.

0x99 ZOOM_DTO_2 [3:0]

0x9A ZOOM_DTO_3 [3:0]

0x9B ZOOM_DTO_4 [3:0]

2016.10.12 (REV 1.0) NVP6134C Data sheet

www.nextchip.com
61/93

 Registers to Control Y/C DELAY

ADDRESS
REGISTER NAME BITS

VALUE
DESCRIPTION

Bank Addr 30P 25P

0

0xA0 DF_YDELAY_4

[3:0] 0x00 0x00

DF_YDELAY_x (x = channel 1~4)

: Y(Luminance) delay control in the domain of 27MHz can be controlled

between 0x0 ~ 0xF.

0xA1 DF_YDELAY_3

0xA2 DF_YDELAY_2

0xA3 DF_YDELAY_1

0xA0 DF_CDELAY_4

[7:4] 0x00 0x00

DF_CDELAY_x (x = channel 1~4)

: C(Chrominance) delay control in the domain of 27MHz can be controlled

between 0x0 ~ 0xF.

0xA1 DF_CDELAY_3

0xA2 DF_CDELAY_2

0xA3 DF_CDELAY_1

2016.10.12 (REV 1.0) NVP6134C Data sheet

www.nextchip.com
62/93

6.2.3 State Registers

 Registers to Status Registers (Read Only)

ADDRESS
REGISTER NAME BITS

VALUE
DESCRIPTION

Bank Addr 30P 25P

0

0xA8

NOVID_01 [0]

Read Read

NOVID_0x

: Each Channel Video Decoder No Video detection Status.

(x = Channel number) NOVID_02 [1]

NOVID_03 [2]

 0 : On Video 1 : No Video

NOVID_04 [3]

0xA9

MOTION_01 [0]

Read Read

MOTION_0x

: Each Channel Motion detection Status (x = Channel number)
MOTION_02 [1]

MOTION_03 [2]

 0 : No MOTION 1 : On MOTION

MOTION_04 [3]

 Registers to Status Registers (Read Only)

ADDRESS
REGISTER NAME BITS

VALUE
DESCRIPTION

Bank Addr 30P 25P

0

0xAC

MUTE _01 [0]

Read Read

MUTE_0x

: Each Channel MUTE detection Status (x = Channel number)

0 : On Audio

1 : No Audio (MUTE)

MUTE _02 [1]

MUTE_03 [2]

MUTE_04 [3]

MUTE_05 [4]

MUTE_06 [5]

MUTE_07 [6]

MUTE_08 [7]

0xAD

MUTE_09 [0]

Read Read

MUTE_10 [1]

MUTE_11 [2]

MUTE_12 [3]

MUTE_13 [4]

MUTE_14 [5]

MUTE_15 [6]

MUTE_16 [7]

0xAE
MUTEMIC_01 [0]

Read Read

MUTEMIC_01~02

: Each Internal and External Mic Channel MUTE detection Status

0 : On Audio 1 : No Audio (MUTE) MUTEMIC_02 [1]

0xAF

COAX_RX_DONE_1 [0]

Read Read

COAX_RX_DONE_x

: COAXIAL_RX_Detecting Status (x = channel number)
COAX_RX_DONE_2 [1]

COAX_RX_DONE_3 [2]
0 : No Detecting

1 : COAXIAL_RX_Detecting
COAX_RX_DONE_4 [3]

2016.10.12 (REV 1.0) NVP6134C Data sheet

www.nextchip.com
63/93

 Registers to Interrupt clear for Status Registers

ADDRESS
REGISTER NAME BITS

VALUE
DESCRIPTION

Bank Addr 30P 25P

0

0xB0

NOVID_01B [0]

Read Read

NOVID_0xB

: Each Channel Video Decoder No Video detection Status with HOLD option

(x = Channel number) NOVID_02B [1]

NOVID_03B [2]

 0 : On Video 1 : No Video

NOVID_04B [3]

0xB1

MOTION_01B [0]

Read Read

MOTION_0xB

: Each Channel Motion detection Status with HOLD option

(x = Channel number) MOTION_02B [1]

MOTION_03B [2]

 0 : No MOTION 1 : On MOTION

MOTION_04B [3]

 Registers to Interrupt clear for Status Registers

ADDRESS
REGISTER NAME BITS

VALUE
DESCRIPTION

Bank Addr 30P 25P

0

0xB4

MUTE_01B [0]

Read Read

MUTE_0xB

: Each Channel MUTE detection Status with HOLD option

(x = Channel number)

0 : On Audio

1 : No Audio (MUTE)

MUTE_02B [1]

MUTE_03B [2]

MUTE_04B [3]

MUTE_05B [4]

MUTE_06B [5]

MUTE_07B [6]

MUTE_08B [7]

0xB5

MUTE_09B [0]

Read Read

MUTE_10B [1]

MUTE_11B [2]

MUTE_12B [3]

MUTE_13B [4]

MUTE_14B [5]

MUTE_15B [6]

MUTE_16B [7]

0xB6

MUTEMIC_01B [0]

Read Read

MUTEMIC_01~02B

: Each Internal and External Mic 2 Channel MUTE detection Status

 0 : On Audio 1 : No Audio (MUTE) MUTEMIC_02B [1]

 Registers to Interrupt clear for Status Registers

ADDRESS
REGISTER NAME BITS

VALUE
DESCRIPTION

Bank Addr 30P 25P

1 0xB7

COAX_RX_DONE_1B [0]

Read Read

COAX_RX_DONE_x

: COAXIAL_RX_Detecting Checking Status (x = channel number)

0 : No Detecting

1 : COAXIAL_RX_Detecting

COAX_RX_DONE_2B [1]

COAX_RX_DONE_3B [2]

COAX_RX_DONE_4B [3]

2016.10.12 (REV 1.0) NVP6134C Data sheet

www.nextchip.com
64/93

 Registers to Interrupt clear for Status Registers

ADDRESS
REGISTER NAME BITS

VALUE
DESCRIPTION

Bank Addr 30P 25P

0 0xB8

RD_STATE_CLR [7]

0x90 0x90

RD_STATE_CLR

: Interrupt clear condition selection

0 : Interrupt clear when BANK0, 0xC0~0xC6 Addr Register Read

1 : Interrupt clear when BANK0, 0xB8~0xBE / 0xC0~0xC6 Addr Register

 Read

STATE_HOLD [4]

STATE_HOLD

: Interrupt Hold condition selection

0 : No Hold Option, State is Real Time update.

1 : Hold Option operation. State is Hold until cleared

 Registers to Control IRQ

ADDRESS
REGISTER NAME BITS

VALUE
DESCRIPTION

Bank Addr 30P 25P

0 0xB9

IRQ_MSB [4]

0x00 0x00

IRQ_MSB

: Control output data of IRQ pin

0 : 1 item output for MPP signal

1 : 2~5 item OR output for MPP signal

IRQ_INV [3]

 IRQ_INV

 : IRQ pin output signal inversion

0 : Not Inversion 1 : Inversion

IRQ_SEL [2:0]

 IRQ_SEL

 : Select IRQ pin output signals selection

When IRQ_MSB(BANK1,0xB9[4]) = 0,

0 : 0 (Zero)

1 : interrupt request by the No video detection

2 : interrupt request by the Mute detection

3 : interrupt request by the Motion detection

4 : interrupt request by the Black detection

5 : interrupt request by the White detection

6 : ALINKO

7 : BNCO

When IRQ_MSB(BANK1,0xB9[4]) = 1,

0 : Novid | Motion interrupt request

1 : Novid | Black interrupt request

2 : Novid | White interrupt request

3 : Black | White interrupt request

4 : Black | Motion interrupt request

5 : White | Motion interrupt request

6 : Novid | Motion | Black interrupt request

7 : Black | White | Motion interrupt request

2016.10.12 (REV 1.0) NVP6134C Data sheet

www.nextchip.com
65/93

 Registers to Show Locking Status (Read Only)

ADDRESS
REGISTER NAME BITS

VALUE
DESCRIPTION

Bank Addr 30P 25P

0

0xE0

AGC_LOCK_04 [3]

Read Read

AGC_LOCK_0x

: Video AGC Locking Status (x = channel number)
AGC_LOCK_03 [2]

AGC_LOCK_02 [1]
0 : No Locking

1 : Locking
AGC_LOCK_01 [0]

0xE1

CMP_LOCK_04 [3]

Read Read

CMP_LOCK_0x

: Video CLAMP Locking status (x = channel number)
CMP_LOCK_03 [2]

CMP_LOCK_02 [1]
0 : No Locking

1 : Locking
CMP_LOCK_01 [0]

0xE2

H_LOCK_04 [3]

Read Read

H_LOCK_0x

: Video Horizontal Locking status (x = channel number)
H_LOCK_03 [2]

H_LOCK_02 [1]
0 : No Locking

1 : Locking
H_LOCK_01 [0]

 Registers to Show Chip Status (Read Only)

ADDRESS
REGISTER NAME BITS

VALUE
DESCRIPTION

Bank Addr 30P 25P

0 0xE7

BW_04 [3]

Read Read

BW_0x

: Black / White Detection status (x = channel number)

0 : Color

1 : B/W

BW_03 [2]

BW_02 [1]

BW_01 [0]

2016.10.12 (REV 1.0) NVP6134C Data sheet

www.nextchip.com
66/93

 Registers to read the FSC Status (Read Only)

ADDRESS
REGISTER NAME BITS

VALUE
DESCRIPTION

Bank Addr 30P 25P

0

0xE8 FSC_CHG_DONE_01

[3] Read Read

FSC_CHG_DONE _x

: A status which FSC changed done or not (x = channel number)
0xE9 FSC_CHG_DONE_02

0xEA FSC_CHG_DONE_03

0 : not changed 1 : changed

0xEB FSC_CHG_DONE_04

0xE8 CKILL_01

[2] Read Read

CKILL _x

: color kill status (x = channel number)
0xE9 CKILL_02

0xEA CKILL_03

0 : Color On 1 : Color Off

0xEB CKILL_04

0xE8 FSC_LOCK_DONE_01

[1] Read Read
FSC_LOCK_DONE_x

: FSC LOCK Detection Status (x = channel number)

0xE9 FSC_LOCK_DONE_02

0xEA FSC_LOCK_DONE_03

0xEB FSC_LOCK_DONE_04

0xE8 NOVIDEO_01

[0] Read Read
NOVIDEO_x

: NOVIDEO Status (x=channel number)

0xE9 NOVIDEO_02

0xEA NOVIDEO_03

0xEB NOVIDEO_04

 Registers to Show Chip Status (Read Only)

ADDRESS
REGISTER NAME BITS

VALUE
DESCRIPTION

Bank Addr 30P 25P

0

0xF4 DEV_ID [7:0] Read Read
DEV_ID

: It shows Device ID (NVP6134C = 0x90)

0xF5 REV_ID [7:0] Read Read
REV_ID

: It shows Revision ID (0x01)

2016.10.12 (REV 1.0) NVP6134C Data sheet

www.nextchip.com
67/93

6.2.4 AUDIO Registers

 Registers to Control Audio AFE and DFE

ADDRESS
REGISTER NAME BITS

VALUE
DESCRIPTION

Bank Addr 30P 25P

1 0x00

PD_AU_AFE [7]

0x02 0x02

PD_AU_AFE

: Audio AFE LIVE CH1~CH4 and MIC1 Power Down Mode selection

0 : Operation 1 : Power Down

PD_AU_DAC [6]

PD_AU_DAC

: Audio DAC Power Down Mode selection

0 : Operation 1 : Power Down

RM_PB_PIN [3]

 RM_PB_PIN

 : Selection of clock and sync for ADATA_REC, ADATA_SP pin

 0 : use ACLK_REC and ASYNC_REC as clock and sync for ADATA_REC,

ADATA_SP pin

 1 : use ACLK_PB and ASYNC_PB as clock and sync for ADATA_REC,

 ADATA_SP pin

PB_RM_PIN [2]

 PB_RM_PIN

 : Selection of clock and sync for ADATA_PB pin

 0 : use ACLK_PB and ASYNC_PB as clock and sync for ADATA_PB,

 1 : use ACLK_REC and ASYNC_REC as clock and sync for ADATA_PB,

FILTER_ON [1]

FILTER_ON

: Set ADC sampling rate

0 : Non-oversample (16KHz) 1 : Oversample (64KHz)

EN_32K_MODE [0]

 EN_32K_MODE

 : Operate whole audio system as 32K mode

 0 : 16K Mode 1 : 32K Mode

 Registers to Control Audio Input Gain

ADDRESS
REGISTER NAME BITS

VALUE
DESCRIPTION

Bank Addr 30P 25P

1

0x01 AIGAIN_01 [7:0]

0x08 0x08

AIGAIN_x / MIGAIN_x

: The gain of analog audio input AIN1-8 and MICIN1

0x02 AIGAIN_02 [7:0]

0000 : mute

0010 : 0.25

0100 : 0.5

0110 : 0.75

1000 : 1.0

1010 : 1.25

1100 : 1.5

1110 : 1.75

10000 : 2.0

0001 : 0.125

0011 : 0.375

0101 : 0.625

0111 : 0.875

1001 : 1.125

1011 : 1.375

1101 : 1.625

1111 : 1.875

10001 : 2.125

0x03 AIGAIN_03 [7:0]

0x04 AIGAIN_04 [7:0]

0x05 MIGAIN_01 [3:0] 10000 ~ 11111111 : step by about 0.125

2016.10.12 (REV 1.0) NVP6134C Data sheet

www.nextchip.com
68/93

 Registers to Audio Interface

ADDRESS
REGISTER NAME BITS

VALUE
DESCRIPTION

Bank Addr 30P 25P

1

0x06

CAS_PB [7]

0x3B 0x3B

CAS_PB

: The Usage of Playback Data when Cascade Mode

0 : use multiple playback data, received through all stage

1 : use single playback data, received through last stage

TRANS_MODE [6]

TRANS_MODE

: Control the phase between transferred clock and cascade data

0 : Same phase 1 : Inverted phase

CAS_4CH [5]

CAS_4CH

: Channel number of 1-chip for Audio Cascade.
0 : 8 Channels 1 : 4 Channels

CAS_PIN [4]

CAS_PIN

: Control the usage of ADATA_CASI and ADATA_CASO as cascade

transmitting

0 : Don't Use 1 : Use

CASCADE_MODE [3]

CASCADE_MODE

: Set the chip position when it is cascaded.

0 : ACLK/ASYNC/ADATA Use 1 : ALINKI/ALINKO Use

CHIP_STAGE [1:0]

CHIP_STAGE

: Selection of chip state for cascade

0 : middle stage

2 : first stage

1 : last stage

3 : single chip operation

0x07

RM_MASTER [7]

0xC8 0xC8

RM_MASTER

: Selection of master & slave mode of ACLK_REC and ASYNC_REC

0 : Slave mode operation 1 : Master mode operation

RM_CLK [6]

RM_CLK

: Set the relationship between audio signal outputted to ADATA_REC

 and clock outputted to ACLK_REC

0 : inverted clock 1 : non-inverted clock

RM_BITRATE [5:4]

RM_BITRATE

: Set the bit rate of audio signal outputted to ADATA_REC

0 : 256fs

2 : 320fs

1 : 384fs

3 : Don’t Use

RM_SAMRATE [3]

RM_SAMRATE

: Set the sampling rate of data outputted to ADATA_REC

0 : 8KHz 1 : 16KHz

RM_BITWID [2]

RM_BITWID

: Set the bit width of data outputted to ADATA_REC

0 : 16bits 1 : 8bits

RM_SSP [1]

RM_SSP

: Selection of DSP mode and SSP mode for ADATA_REC pin,

when ASYNC_REC is DSP mode.

0 : DSP mode 1 : SSP mode

RM_SYNC [0]

RM_SYNC

: Set the sync's mode inputted/outputted to ASYNC_REC.

0 : I2S mode 1 : DSP mode

2016.10.12 (REV 1.0) NVP6134C Data sheet

www.nextchip.com
69/93

 Registers to Control Audio interface

ADDRESS
REGISTER NAME BITS

VALUE
DESCRIPTION

Bank Addr 30P 25P

1 0x08

RM_BIT_SWAP [7]

0x03 0x03

RM_BIT_SWAP

: Set the bit sequence of Audio Data for ADATA_REC

0 : MSB first 1 : LSB first

RM_LAW_SEL [6]

RM_LAW_SEL

: Define the G.711 data format outputted to ADATA_REC

0 : u-law 1 : a-law

RM_FORMAT [5:4]

RM_FORMAT

: Define the data format outputted to ADATA_REC

0 : linear PCM

2 : G.711 format

1 : Unsigned linear PCM

3 : Don’t Use

R_ADATSP [2]

R_ADATSP

: Selection of output data for ADATA_SP

0 : Speaker data 1 : Record data

R_MULTCH [1:0]

R_MULTCH

: Selection of number of Channel for ADATA_REC

0 : 2ch

2 : 8ch

1 : 4ch

3 : 16ch

 Registers to Control Audio Interface

ADDRESS
REGISTER NAME BITS

VALUE
DESCRIPTION

Bank Addr 30P 25P

1

0x09

R_SEQ_01[4] [0] 0x0 0x0

R_SEQ
: Sequence of Audio Data for ADATA_REC

00000 : channel 1 data

00001 : channel 2 data

00010 : channel 3 data

00011 : channel 4 data

00100 : channel 5 data

00101 : channel 6 data

00110 : channel 7 data

00111 : channel 8 data

01000 : channel 9 data

01001 : channel 10 data

01010 : channel 11 data

01011 : channel 12 data

01100 : channel 13 data

01101 : channel 14 data

01110 : channel 15 data

01111 : channel 16 data

10000 : Mic input 1

10001 : Mic input 2

R_SEQ_02[4] [1] 0x0 0x0

R_SEQ_03[4] [2] 0x0 0x0

R_SEQ_04[4] [3] 0x0 0x0

R_SEQ_05[4] [4] 0x0 0x0

R_SEQ_06[4] [5] 0x0 0x0

R_SEQ_07[4] [6] 0x0 0x0

R_SEQ_08[4] [7] 0x0 0x0

0x0A
R_SEQ_01[3:0] [3:0]

0x10 0x10

R_SEQ_02[3:0] [7:4]

0x0B

R_SEQ_03[3:0] [3:0]

0x32 0x32

R_SEQ_04[3:0] [7:4]

0x0C

R_SEQ_05[3:0] [3:0]

0x54 0x54

R_SEQ_06[3:0] [7:4]

0x0D

R_SEQ_07[3:0] [3:0]

0x76 0x76

R_SEQ_08[3:0] [7:4]

2016.10.12 (REV 1.0) NVP6134C Data sheet

www.nextchip.com
70/93

 Registers to Control Audio Interface

ADDRESS
REGISTER NAME BITS

VALUE
DESCRIPTION

Bank Addr 30P 25P

1

0x0E

R_SEQ_09[4] [0] 0x0 0x0

R_SEQ_xx / MIC_SEQ_0x. (x = channel number)
: Sequence of Audio Data for ADATA_REC

00000 : channel 1 data

00001 : channel 2 data

00010 : channel 3 data

00011 : channel 4 data

00100 : channel 5 data

00101 : channel 6 data

00110 : channel 7 data

00111 : channel 8 data

01000 : channel 9 data

01001 : channel 10 data

01010 : channel 11 data

01011 : channel 12 data

01100 : channel 13 data

01101 : channel 14 data

01110 : channel 15 data

01111 : channel 16 data

10000 : Mic input 1

10001 : Mic input 2

R_SEQ_10[4] [1] 0x0 0x0

R_SEQ_11[4] [2] 0x0 0x0

R_SEQ_12[4] [3] 0x0 0x0

R_SEQ_13[4] [4] 0x0 0x0

R_SEQ_14[4] [5] 0x0 0x0

R_SEQ_15[4] [6] 0x0 0x0

R_SEQ_16[4] [7] 0x0 0x0

0x0F

R_SEQ_09[3:0] [3:0]

0x98 0x98

R_SEQ_10[3:0] [7:4]

0x10

R_SEQ_11[3:0] [3:0]

0xBA 0xBA

R_SEQ_12[3:0] [7:4]

0x11

R_SEQ_13[3:0] [3:0]

0xDC 0xDC

R_SEQ_14[3:0] [7:4]

0x12

R_SEQ_15[3:0] [3:0]

0xFE 0xFE

R_SEQ_16[3:0] [7:4]

0x3C MIC_SEQ_01 [4:0] 0x10 0x10

0x3D MIC_SEQ_02 [4:0] 0x11 0x11

 Registers to Control Audio Interface

ADDRESS
REGISTER NAME BITS

VALUE
DESCRIPTION

Bank Addr 30P 25P

1 0x13

PB_MASTER [7]

0x08 0x08

PB_MASTER
: Selection of master & slave mode of ACLK_PB and ASYNC_PB

0 : Slave mode 1 : Master mode

PB_CLK [6]

PB_CLK
: Set the relationship between audio signal outputted to ADATA_PB and
 clock outputted to ACLK_PB

0 : inverted clock 1 : non-inverted clock

PB_BITRATE [5:4]

PB_BITRATE
: Set the bit rate of audio signal outputted to ADATA_PB

0 : 256fs
2 : 320fs

1 : 384fs

PB_SAMRATE [3]

PB_SAMRATE
: Set the sampling rate of data outputted to ADATA_PB

0 : 8KHz 1 : 16KHz

PB_BITWID [2]

PB_BITWID
: Set the bit width of data outputted to ADATA_PB

0 : 16bits 1 : 8bits

PB_SSP [1]

PB_SSP
: Set the position of data and sync signals inputted to ADATA_PB, when

 ASYNC_PB is DSP mode.

0 : DSP mode 1 : SSP mode

PB_SYNC [0]

PB_SYNC
: Set the sync's mode inputted/outputted to ASYNC_PB.

0 : I2S mode 1 : DSP mode

2016.10.12 (REV 1.0) NVP6134C Data sheet

www.nextchip.com
71/93

 Registers to Control Audio Interface

ADDRESS
REGISTER NAME BITS

VALUE
DESCRIPTION

Bank Addr 30P 25P

1 0x14

PB_BIT_SWAP [7]

0x00 0x00

PB_BIT_SWAP

: Set the bit sequence of Audio Data for ADATA_PB

0 : MSB first 1 : LSB first

PB_SEL [4:0]

PB_SEL

: select the audio input channel for playback input

00 : channel 01

02 : channel 03

04 : channel 05

06 : channel 07

08 : channel 09

0A : channel 11

0C : channel 13

0E : channel 15

10 : Mic input 1

01 : channel 02

03 : channel 04

05 : channel 06

07 : channel 08

09 : channel 10

0B : channel 12

0D : channel 14

0F : channel 16

11 : Mic input 2

 Registers to Control Audio Interface

ADDRESS
REGISTER NAME BITS

VALUE
DESCRIPTION

Bank Addr 30P 25P

1 0x15

PB_FORMAT [7:6]

0x00 0x00

PB_FORMAT

: Define the data format inputted to ADATA_PB

0 : linear PCM

2 : G.711 format

1 : Unsigned linear PCM

3 : Don’t Use

PB_LAW_SEL [3]

PB_LAW_SEL

: Define the G.711 data format inputted to ADATA_PB

0 : u-law 1 : a-law

 Registers to Control Audio Mixing Gain

ADDRESS
REGISTER NAME BITS

VALUE
DESCRIPTION

Bank Addr 30P 25P

1

0x16

MIX_RATIO_01 [3:0]

0x88 0x88

MIX_RATIO_x

: Set the mixing gain for AIN1-15. (x = channel number)

MIX_RATIO_02 [7:4]

0x17

MIX_RATIO_03 [3:0]

MIX_RATIO_04 [7:4]

0x18

MIX_RATIO_05 [3:0]

MIX_RATIO_06 [7:4]

0x19

MIX_RATIO_07 [3:0]

MIX_RATIO_08 [7:4]

0x1A

MIX_RATIO_09 [3:0]

MIX_RATIO_10 [7:4]
0 : mute

2 : 0.31

4 : 0.5

6 : 0.75

8 : 1.0

10 : 1.5

12 : 2.0

14 : 2.5

1 : 0.25

3 : 0.38

5 : 0.63

7 : 0.88

9 : 1.25

11 : 1.75

13 : 2.25

15 : 2.75

0x1B

MIX_RATIO_11 [3:0]

MIX_RATIO_12 [7:4]

0x1C

MIX_RATIO_13 [3:0]

MIX_RATIO_14 [7:4]

0x1D

MIX_RATIO_15 [3:0]

MIX_RATIO_16 [7:4]

2016.10.12 (REV 1.0) NVP6134C Data sheet

www.nextchip.com
72/93

 Registers to Control Audio Mixing Gain

ADDRESS
REGISTER NAME BITS

VALUE
DESCRIPTION

Bank Addr 30P 25P

1

0x1E

MIX_RATIO_M1 [3:0]

0x88 0x88

MIX_RATIO_Mx/ MIX_RATIO_Px

: Set the mixing gain for MICIN1~2 / PBIN1~4. (x = channel number)

MIX_RATIO_M2 [7:4]

0x20

MIX_RATIO_P1 [3:0] 0 : mute

2 : 0.31

4 : 0.5

6 : 0.75

8 : 1.0

10 : 1.5

12 : 2.0

14 : 2.5

1 : 0.25

3 : 0.38

5 : 0.63

7 : 0.88

9 : 1.25

11 : 1.75

13 : 2.25

15 : 2.75

MIX_RATIO_P2 [7:4]

0x21

MIX_RATIO_P3 [3:0]

MIX_RATIO_P4 [7:4]

0x22 AOGAIN [7:0] 0x08 0x08

AOGAIN

: The gain of analog audio output

0000 : mute 0001 : 0.125

0010 : 0.25 0011 : 0.375

0100 : 0.5 0101 : 0.625

0110 : 0.75 0111 : 0.875

1000 : 1.0 1001 : 1.125

1010 : 1.25 1011 : 1.375

1100 : 1.5 1101 : 1.625

1110 : 1.75 1111 : 1.875

10000 ~ 11111111 : step by about 0.125

 Registers to Control Audio Mixing Output Mode

ADDRESS
REGISTER NAME BITS

VALUE
DESCRIPTION

Bank Addr 30P 25P

1 0x23

MIX_DERATIO [5]

0x19 0x19

MIX_DERATIO

: Selection of the mixing gain mode

0 : Apply the mixing gain for MIX_RATIO_01-P4 (BANK1,0x16~0x21 Addr)

separately

1 : Apply all mixing gain as the same gain (x1).

MIX_OUTSEL [4:0]

MIX_OUTSEL

: Select the audio output for analog mixing out.

00 : Channel 1

01 : Channel 2

02 : Channel 3

03 : Channel 4

04 : Channel 5

05 : Channel 6

06 : Channel 7

07 : Channel 8

08 : Channel 9

09 : Channel 10

0A : Channel 11

0B : Channel 12

0C : Channel 13

0D : Channel 14

0E : Channel 15

0F : Channel 16

10 : playback audio

(first stage playback audio)

11 : second playback audio

 (middle stage playback audio)

12 : third playback audio

(middle stage playback audio)

13 : fourth playback audio

 (last stage playback audio)

14 : Mic input 1

15 : Mic input 2

18 : Mixed audio

Others : No audio output

2016.10.12 (REV 1.0) NVP6134C Data sheet

www.nextchip.com
73/93

 Registers to Select Audio Output for ADATA_SP PIN

AD DRESS
REGISTER NAME BITS

VALUE
DESCRIPTION

Bank Addr 30P 25P

1

0x24 L_CH_OUTSEL

[4:0]

0x19 0x19

L_CH_OUTSEL / R_CH_OUTSEL

: Select Left/Right channel of the audio output for ADATA_SP pin

00 : Channel 1

01 : Channel 2

02 : Channel 3

03 : Channel 4

04 : Channel 5

05 : Channel 6

06 : Channel 7

07 : Channel 8

08 : Channel 9

09 : Channel 10

0A : Channel 11

0B : Channel 12

0C : Channel 13

0D : Channel 14

0E : Channel 15

0F : Channel 16

10 : playback audio

(first stage playback audio)

11 : second playback audio

 (middle stage playback audio)

12 : third playback audio

(middle stage playback audio)

13 : fourth playback audio

 (last stage playback audio)

14 : Mic input 1

15 : Mic input 2

18 : Mixed audio

Others : No audio output

0x25 R_CH_OUTSEL 0x19 0x19

 Registers to Control Audio Detection

ADDRESS
REGISTER NAME BITS

VALUE
DESCRIPTION

Bank Addr 30P 25P

1

0x26

MIX_MUTE_01 [0]

0x00 0x00

MIX_MUTE_x

: During mixing, selected channels are muted (x = channel value)

0 : mixing data output

1 : mute for selected channel

MIX_MUTE_02 [1]

MIX_MUTE_03 [2]

MIX_MUTE_04 [3]

MIX_MUTE_05 [4]

MIX_MUTE_06 [5]

MIX_MUTE_07 [6]

MIX_MUTE_08 [7]

0x27

MIX_MUTE_09 [0]

MIX_MUTE_10 [1]

MIX_MUTE_11 [2]

MIX_MUTE_12 [3]

MIX_MUTE_13 [4]

MIX_MUTE_14 [5]

MIX_MUTE_15 [6]

MIX_MUTE_16 [7]

0x28

MIX_MUTE_P1 [0]

MIX_MUTE_P2 [1]

MIX_MUTE_P3 [2]

MIX_MUTE_P4 [3]

MIX_MUTE_M1 [4]

MIX_MUTE_M2 [5]

2016.10.12 (REV 1.0) NVP6134C Data sheet

www.nextchip.com
74/93

 Registers to Control Audio Detection

ADDRESS
REGISTER NAME BITS

VALUE
DESCRIPTION

Bank Addr 30P 25P

1 0x29

AUTO_MUTE [7]

0x88 0x88

AUTO MUTE Detection

0 : Don’t use this function 1 : Use this function

0 : Absolute amplitude detection mode

1 : Differential amplitude detection mode

ADET_FILT [2:0]

ADET_FILT

: Set the time to decide the existence of audio signals.

0 : 16sec

2 : 9sec

4 : 3sec

6 : 0.6sec

1 : 15sec

3 : 5sec

5 : 1sec

7 : 0.5sec

 Registers to Control Audio Detection

ADDRESS
REGISTER NAME BITS

VALUE
DESCRIPTION

Bank Addr 30P 25P

1

0x2A

ADET_01 [0]

0xFF 0xFF
ADET_0x / ADET_Mx

: Enable bit audio signal existence checking function for AIN1-4 and MICIN1.

 (x = channel 1~4)

ADET_02 [1]

ADET_03 [2]

ADET_04 [3]

0x2B ADET_M1 [6] 0x40 0x40

 Registers to Control Audio CLK

ADDRESS
REGISTER NAME BITS

VALUE
DESCRIPTION

Bank Addr 30P 25P

1 0x38 AUD_SW_RST [4] 0x08 0x08

AUD_SW_RST

: Software Reset

0 : Normal Operation 1 : Reset

 Registers to Control Audio DAC GAIN

ADDRESS
REGISTER NAME BITS

VALUE
DESCRIPTION

Bank Addr 30P 25P

1 0x3A A_DAC_GAIN [3:0] 0x03 0x03

A_DAC_GAIN

: Digital Input to Analog Output Gain Control

Analog output is 2Vpp when gain setting is 0dB and digital input is full scale

0 : -3dB

1 : -2dB

2 : -1dB

3 : 0dB

4 : 1dB

5 : 2dB

6 : 3dB

7 : 4dB

8 : 5dB

9 : 6dB

10 : 7dB

11 : 8dB

12 : 9dB

13 : 10dB

14 : 11dB

15 : 12dB

2016.10.12 (REV 1.0) NVP6134C Data sheet

www.nextchip.com
75/93

 Registers to Control Audio AFE

ADDRESS
REGISTER NAME BITS

VALUE
DESCRIPTION

Bank Addr 30P 25P

1 0x3B A_GAIN_SEL(AFE) [7:4] 0x3 0x3

A_GAIN_SEL(AUDIO AFE)

: Analog Gain Control for AIN 1 ~ 4, MicIN1

2016.10.12 (REV 1.0) NVP6134C Data sheet

www.nextchip.com
76/93

6.2.5 Power Down Registers

 Registers to Control Each Channel Reset

ADDRESS
REGISTER NAME BITS

VALUE
DESCRIPTION

Bank Addr 30P 25P

1 0x97

CH_RST_4 [3]

0xF 0x0F

CH_RST_x

: Each Video Channel Reset

(x = channel number)

0 : Channel_x Reset

1 : Channel_x On

CH_RST_3 [2]

CH_RST_2 [1]

CH_RST_1 [0]

 Registers to Control CLK Power Down

ADDRESS
REGISTER NAME BITS

VALUE
DESCRIPTION

Bank Addr 30P 25P

1

0x98

PD_DEC_4 [3]

0x00 0x00

PD_DEC_x

: Each Decoder Clock Power Down

(x = channel number)

0 : Decoder Clock Power On

1 : Decoder Clock Power Off

PD_DEC_3 [2]

PD_DEC_2 [1]

PD_DEC_1 [0]

0x9A

AUD_RST [4] 0x0 0x0

AUD_RST

: Audio Reset

0 : Audio On

1 : Audio Reset

PD_AUD [0] 0x00 0x00
PD_AUD

: Audio Clock Power Down

2016.10.12 (REV 1.0) NVP6134C Data sheet

www.nextchip.com
77/93

6.2.6 MPP Control Registers

 Registers to Control MPP

ADDRESS
REGISTER NAME BITS

VALUE
DESCRIPTION

Bank Addr 30P 25P

1

0xB1

MPP1_DIR [0]

0x00 0x00

MPPx_DIR

: MPPx pin direction control (x = MPP pin number)

0 : Output Direction

1 : Input Direction

MPP2_DIR [1]

MPP3_DIR [2]

MPP4_DIR [3]

0xB2

MPP1_CLK [0]

0x00 0x00

MPPx_CLK

: MPPx Clock Enable (x = MPP pin number)

0 : MPP Signal out from MPPx_pin.

1 : Selected Clock among BANK1, 0xB4~BB Out from MPPx_pin

MPP2_CLK [1]

MPP3_CLK [2]

MPP4_CLK [7]

0xB3

MPP1_INV [0]

0x00 0x00
MPPx_INV

: MPPx pin output signal inversion (x = MPP pin number)

MPP2_INV [1]

MPP3_INV [2]

MPP4_INV [3]

 Registers to Control MPP

ADDRESS
REGISTER NAME BITS

VALUE
DESCRIPTION

Bank Addr 30P 25P

1

0xB4 MPP_CLK1_SEL

[7:4]

0x40 0x40

MPP_CLKx_SEL (x = MPP Pin number)

: The Same as VCLKx Condition

(VCLK = Bank1 0xCD/CE)

0xB5 MPP_CLK2_SEL

0xB6 MPP_CLK3_SEL

0xB7 MPP_CLK4_SEL

0xB4 MPP_CLK1_DLY_SEL

[3:0]

MPP_CLKx_DLY_SEL (x = MPP Pin number)

: The Same as VCLKx Condition

(VCLK = Bank1 0xCD/CE)

0xB5 MPP_CLK2_DLY_SEL

0xB6 MPP_CLK3_DLY_SEL

0xB7 MPP_CLK4_DLY_SEL

2016.10.12 (REV 1.0) NVP6134C Data sheet

www.nextchip.com
78/93

6.2.7 Video Output Control Registers

 Registers to Select Video Output

ADDRESS
REGISTER NAME BITS

VALUE
DESCRIPTION

Bank Addr 30P 25P

1

0xC2

VPORT1_SEQ1 [3:0]

0x00 0x00

VPORTx_SEQy

: Select the type of output video signal through each video output port

(x = VDO output port number, y= channel count for 1 port)

0 : Nomal Display of Channel 1

1 : Nomal Display of Channel 2

2 : Nomal Display of Channel 3

3 : Nomal Display of Channel 4

4 : Only Y Display of Channel 1

5 : Only Y Display of Channel 2

6 : Only Y Display of Channel 3

7 : Only Y Display of Channel 4

8 : H_CIF Display of Channel 1

9 : H_CIF Display of Channel 2

A : H_CIF Display of Channel 3

B : H_CIF Display of Channel 4

C : Only C Display of Channel 1

D : Only C Display of Channel 2

E : Only C Display of Channel 3

F : Only C Display of Channel 4

Etc.: Don’t use

VPORT1_SEQ2 [7:4]

0xC3

VPORT1_SEQ3 [3:0]

0x00 0x00

VPORT1_SEQ4 [7:4]

0xC4

VPORT2_SEQ1 [3:0]

0x11 0x11

VPORT2_SEQ2 [7:4]

0xC5

VPORT2_SEQ3 [3:0]

0x11 0x11

VPORT2_SEQ4 [7:4]

 Registers to Select Video Output

ADDRESS
REGISTER NAME BITS

VALUE
DESCRIPTION

Bank Addr 30P 25P

1

0xC8 VPORT_1_CH_OUT_SEL [7:4] 0x2 0x2

VPORT_x_CH_OUT_SEL

: Select the output form of the data generated in case that the system is not

set at No Video. (x = VDO output port number)

0 : 1-Port 1CH data

2 : 1-Port 2CH time-mixed data

8 : 1-Port 4CH time-mixed data

Etc.: Don’t use

0xC9 VPORT_2_CH_OUT_SEL [3:0] 0x2 0x2

 Registers to Control Video Output Port Enable

ADDRESS
REGISTER NAME BITS

VALUE
DESCRIPTION

Bank Addr 30P 25P

1 0xCA

VCLK_2_EN [6]

0x66 0x66

VCLK_x_EN

: Video Output Port_x CLK Enable (x = VDO output port number)

VCLK_1_EN [5] 0 : Disable 1 : Enable

VDO_2_EN [2]
VDO_x_EN

: VDOx Port Enable (x = VDO output port number)

VDO_1_EN [1] 0 : Disable 1 : Enable

2016.10.12 (REV 1.0) NVP6134C Data sheet

www.nextchip.com
79/93

 Registers to Control Data

ADDRESS
REGISTER NAME BITS

VALUE
DESCRIPTION

Bank Addr 30P 25P

1 0xCB

OUT_DATA_2_INV [2]

0x00 0x00

OUT_DATA_x_INV

: It sorts output video data inversely.

(0 : [7:0], 1 : [0:7])

OUT_DATA_1_INV [1]
OUT_DATA_1_INV : VDO1 Port output order control

OUT_DATA_2_INV : VDO2 Port output order control

 Registers to Select Video Output Clock

ADDRESS
REGISTER NAME BITS

VALUE
DESCRIPTION

Bank Addr 30P 25P

1

0xCD VPORT_1_OCLK_SEL

[7:4]

0x46 0x46

VPORT_x_OVCLK_SEL

: Select clock frequency and phase of each port. (x = Port number)

0~3 : PLL divided by 4 with phase#1~4 (74.25Mhz)

4~5 : PLL divided by 2 with phase#1~2 (148.5Mhz)

8~B : PLL divided by 8 with phase#1~4(37.125Mhz) 0xCE VPORT_2_OCLK_SEL

0xCD VPORT_1_OCLK_DLY_SEL

[3:0]

VPORT_x_OVCLK_DLY_SEL

: Delay the output clock in the unit of ≒ (VCLK / 16) ns. Can be delayed up

 (x = Port number)

.

0 : ≒ (VCLK / 16) * 0 ns.

4 : ≒ (VCLK / 16) * 4 ns

Delay value = (VCLK / 16) * DLY_SEL Value ns

0xCE VPORT_2_OCLK_DLY_SEL

2016.10.12 (REV 1.0) NVP6134C Data sheet

www.nextchip.com
80/93

6.2.8 MOTION Registers

 Registers to Detect Motion

ADDRESS
REGISTER NAME BITS

VALUE
DESCRIPTION

Bank Addr FHD HD

2

0x00 CH1_MOTION_OFF

[0] 0xED 0x09

CHx_MOTION_OFF

: Motion Detection On/Off Selection (x = channel number)

0 : Motion detection on

1 : Motion detection off

0x07 CH2_MOTION_OFF

0x0E CH3_MOTION_OFF

0x15 CH4_MOTION_OFF

2016.10.12 (REV 1.0) NVP6134C Data sheet

www.nextchip.com
81/93

6.2.9 COAXIAL Registers

- CH1 Coaxial Register : Bank3 0x00~0x7F
- CH2 Coaxial Register : Bank3 0x80~0xFF
- CH3 Coaxial Register : Bank4 0x00~0x7F
- CH4 Coaxial Register : Bank4 0x80~0xFF

 Registers to Control Baud Rate

ADDRESS
REGISTER NAME BITS

VALUE
DESCRIPTION

Bank Addr 30P 25P

3~4

0x00
/

0x80

CHx_BAUD [7:0] 0x27 0x27
CHx_BAUD (x = Channel Number)

: A-CP TX Baud Rate

0x02
/

0x82

CHx_PELCO_BAUD [7:0] 0x1B 0x1B
CHx_PELCO_BAUD (x = Channel Number)

: PELCO TX Baud Rate

Coaxial protocol 1H Line

 Registers to Control Start Point of VBI(Vertical Blank Interval)

ADDRESS
REGISTER NAME BITS

VALUE
DESCRIPTION

Bank Addr 30P 25P

3~4

0x04
/

0x84
CHx_BL_TXST[15:8] [7:0] 0x00 0x00

CHx_BL_TXST (x = Channel Number)

: A-CP Protocol TX start Line in VBI
0x03

/
0x83

CHx_BL_TXST[7:0] [7:0] 0x0E 0x0E

0x05
/

0x85
CHx_ACT_LEN [3:0] 0x03 0x03

CHx_ACT_LEN (x = Channel Number)

: A-CP Line number

0x08
/

0x88
CHx_PELCO_TXST [15:8] [7:0] 0x00 0x00

CHx_PELCO_TXST (x = Channel Number)

: PELCO Protocol TX Start Line in VBI
0x07

/
0x87

CHx_PELCO_TXST [7:0] [7:0] 0x0E 0x0E

Coaxial protocol Active Start Point of VBI(Vertical Blank Interval)

2016.10.12 (REV 1.0) NVP6134C Data sheet

www.nextchip.com
82/93

 Registers to Control Coaxial Protocol

ADDRESS
REGISTER NAME BITS

VALUE
DESCRIPTION

Bank Addr 30P 25P

3~4

0x09
/

0x89

CHx_COAX_SW_RST [4]

0x08 0x08

CHx_COAX_SW_RST (x = Channel Number)

: Coaxial Software Reset

CHx_CNT_MODE [3]
CHx_CNT_MODE (x = Channel Number)

: A-CP Protocol Enable Signal

CHx_TX_START [0]
CHx_TX_START (x = Channel Number)

: A-CP Protocol Enable Signal

0x0A
/

0x8A
CHx_TX_BYTE_LENGTH [4:0] 0x03 0x03

CHx_TX_BYTE_LENGTH (x = Channel Number)

: Transmission amount In A-CP Protocol

0x0B
/

0x8B

CHx_PELCO_8BIT [7]

0x10 0x10

CHx_PELCO_8BIT (x = Channel Number)

: Pelco Protocol 8Bit mode Selection

0 : Pelco Protocol Exp mode

1 : Pelco Protocol 8bit mode

CHx_LINE_8BIT [4]

CHx_LINE_8BIT (x = Channel Number)

: A-CP Protocol Origin Mode Selection

0 : Pelco Protocol Mode

1 : A-CP Protocol Origin Mode

CHx_PACKET_MODE [2:0]

CHx_PACKET_MODE (x = Channel Number)

: Coaxial Protocol Type

2 : Pelco Protocol Origin Mode

4 : Pelco Protocol Exp mode(Pelco_32bit Mode)

Others : Manual

0x0C
/

0x8C
CHx_PELCO_CTEN [0] 0x00 0x00

CHx_PELCO_CTEN (x = Channel Number)

: PELCO Protocol Enable Bit (Active High)

0x0E
/

0x8E
CHx_BL_HSP [15:7] [7:0] 0x00 0x02

CHx_BL_HSP (x = Channel Number)

: Start Point in Coaxial Protocol Active Line
0x0D

/
0x8D

CHx_BL_HSP [7:0] [7:0] 0xB4 0x48

0x0F
/

0x8F
CHx_PELCO_SHOT [0] 0x00 0x00

CHx_PELCO_SHOT (x = Channel Number)

: PELCO Protocol One Operation Enable signal

2016.10.12 (REV 1.0) NVP6134C Data sheet

www.nextchip.com
83/93

 Registers to Control Coaxial Data

ADDRESS
REGISTER NAME BITS

VALUE
DESCRIPTION

Bank Addr 30P 25P

3~4

0x10
/

0x90
CHx_TX_DATA_01 [7:0] 0x00 0x00

CHx_TX_DATA_01 ~ CHx_TX_DATA_04 (x = Channel Number)
: 1

st
 field Data in A-CP Protocol

0x11
/

0x91
CHX_TX_DATA_02 [7:0] 0x10 0x10

0x12
/

0x92
CHX_TX_DATA_03 [7:0] 0x18 0x18

0x13
/

0x93
CHX_TX_DATA_04 [7:0] 0xFF 0xFF

0x14
/

0x94
CHX_TX_DATA_05 [7:0] 0xAA 0xAA

CHx_TX_DATA_05 ~ CHx_TX_DATA_08 (x = Channel Number)
: 2

nd
 field Data in A-CP Protocol

0x15
/

0x95
CHX_TX_DATA_06 [7:0] 0x3C 0x3C

0x16
/

0x96
CHX_TX_DATA_07 [7:0] 0xFF 0xFF

0x17
/

0x97
CHX_TX_DATA_08 [7:0] 0xFF 0xFF

0x18
/

0x98
CHX_TX_DATA_09 [7:0] 0xAA 0xAA

CHx_TX_DATA_09 ~ CHx_TX_DATA_12 (x = Channel Number)
: 3

rd
 field Data in A-CP Protocol

0x19
/

0x99
CHX_TX_DATA_10 [7:0] 0x1B 0x1B

0x1A
/

0x9A
CHX_TX_DATA_11 [7:0] 0x00 0x00

0x1B
/

0x9B
CHX_TX_DATA_12 [7:0] 0x00 0x00

0x1C
/

0x9C
CHX_TX_DATA_13 [7:0] 0xAA 0xAA

CHx_TX_DATA_13 ~ CHx_TX_DATA_16 (x = Channel Number)
: 4

th
 field Data in A-CP Protocol

0x1D
/

0x9D
CHX_TX_DATA_14 [7:0] 0x3B 0x3B

0x1E
/

0x9E
CHX_TX_DATA_15 [7:0] 0x00 0x00

0x1F
/

0x9F
CHX_TX_DATA_16 [7:0] 0x00 0x00

 Registers to Control Coaxial Data

ADDRESS
REGISTER NAME BITS

VALUE
DESCRIPTION

Bank Addr 30P 25P

3~4

0x20
/

0xA0
CHx_PELCO_TXDAT_01 [7:0] 0x00 0x00

CHx_PELCO_TXDAT_01 ~ CHx_PELCO_TXDAT_02
: 18

th
 Line in PELCO Protocol

(x = Channel Number)

0x21
/

0xA1
CHx_PELCO_TXDAT_02 [7:0] 0x00 0x00

0x22
/

0xA2
CHx_PELCO_TXDAT_03 [7:0] 0x00 0x00

CHx_PELCO_TXDAT_03 ~ CHx_PELCO_TXDAT_04
: 19

th
 Line in PELCO Protocol

(x = Channel Number)

0x23
/

0xA3
CHx_PELCO_TXDAT_04 [7:0] 0x00 0x00

2016.10.12 (REV 1.0) NVP6134C Data sheet

www.nextchip.com
84/93

 Registers to Control Coaxial Protocol

ADDRESS
REGISTER NAME BITS

VALUE
DESCRIPTION

Bank Addr 30P 25P

3~4

0x2C
/

0xAC
CHx_VSO_INV [7:0] 0x00 0x00

CHx_VSO_INV (x = Channel Number)

: Vertical Sync Inverter (Active High)

0x2D
/

0xAD
CHx_HSO_INV [7:0] 0x00 0x00

CHx_HSO_INV (x = Channel Number)

: Horizontal Sync Inverter (Active High)

0x2F
/

0xAF
CHx_EVEN_SUM [7:0] 0x00 0x00 Control Protocol Active line on each field

 Registers to Control Coaxial Protocol

ADDRESS
REGISTER NAME BITS

VALUE
DESCRIPTION

Bank Addr 30P 25P

3~4

0x3A
/

0xBA
CHx_CLEAN [0] 0x00 0x00

 CHx_CLEAN (x = Channel Number)

 : RX Register is Read Only. So it need clean Condition

First, this register set ON. Second, Read I2C Protocol 0x90.

And then Clean RX Registers.

 Registers to Read Coaxial Status

ADDRESS
REGISTER NAME BITS

VALUE
DESCRIPTION

Bank Addr 30P 25P

3~4

0x50
/

0xD0

CHx_PELCO_8_00 [7:0] Read Read

 CHx_PELCO_8_00 ~ CHx_PELCO_8_07 (x = Channel Number)

: Coaxial Output 8bit Data Read Register

0x51
/

0xD1

CHx_PELCO_8_01 [7:0] Read Read

0x52
/

0xD2

CHx_PELCO_8_02 [7:0] Read Read

0x53
/

0xD3

CHx_PELCO_8_03 [7:0] Read Read

0x54
/

0xD4

CHx_PELCO_8_04 [7:0] Read Read

0x55
/

0xD5

CHx_PELCO_8_05 [7:0] Read Read

0x56
/

0xD6

CHx_PELCO_8_06 [7:0] Read Read

0x57
/

0xD7

CHx_PELCO_8_07 [7:0] Read Read

 Registers to Read Coaxial Status

ADDRESS
REGISTER NAME BITS

VALUE
DESCRIPTION

Bank Addr 30P 25P

3~4

0x5C
/

0xDC
CHx_RX_DONE [0] Read Read

CHx_RX_DONE (x = Channel Number)

: Coaxial RX Request Done

 Registers to Read Coaxial Status

ADDRESS
REGISTER NAME BITS

VALUE
DESCRIPTION

Bank Addr 30P 25P

3~4

0x5D
/

0xDD
CHx_RX_COAX_DUTY [7:0] Read Read

CHx_RX_COAX_DUTY (x = Channel Number)

: Coaxial RX 8bit DUTY Read

2016.10.12 (REV 1.0) NVP6134C Data sheet

www.nextchip.com
85/93

 Registers to Control Coaxial Protocol

ADDRESS
REGISTER NAME BITS

VALUE
DESCRIPTION

Bank Addr 30P 25P

3~4

0x60
/

0xE0
CHx_ DEVICE_ID [7:0] 0x84 0x84

CHx_ DEVICE_ID (x = Channel Number)

: Define Device_ID in Protocol’s Header

0x62
/

0xE2
CHx_RX_AREA [7:0] 0x06 0x06

CHx_RX_AREA (x = Channel Number)

: Coaxial RX Area 8-bit

0x63
/

0xE3

CHx_DELAY_ON [4]

0x01 0x01

CHx_DELAY_ON (x = Channel Number)

: Enable to use DELAY CNT Register

CHx_COMM_ON [0]
CHx_COMM_ON (x = Channel Number)

: Coaxial RX Software Reset

0x64
/

0xE4

CHx_DELAY_CNT [7:0] 0x00 0x00
CHx_DELAY_CNT (x = Channel Number)

: How many delay input signal based clock

 Registers to Control Coaxial Protocol

ADDRESS
REGISTER NAME BITS

VALUE
DESCRIPTION

Bank Addr 30P 25P

3~4

0x65
/

0xE5
CHx_ MSB [0] 0x01 0x01

CHx_ MSB (x = Channel Number)

: Coaxial RX MSB Change Mode

0x66
/

0xE6
CHx_A_DUTY_ON [7] 0x80 0x80

CHx_A_DUTY_ON (x = Channel Number)

: Coaxial RX DUTY Mode

0x67
/

0xE7
CHx_INT_MODE [0] 0x01 0x01

CHx_INT_MODE (x = Channel Number)

: Coaxial RX Interrupt Mode

0x68
/

0xE8
CHx_RX_SZ [7:4] 0x50 0x50

CHx_RX_SZ (x = Channel Number)

: Coaxial RX Line MAX Set

0x69
/

0xE9

CH1_M_DUTY [7:0] 0x00 0x00
CH1_M_DUTY (x = Channel Number)

: Coaxial RX DUTY Set

0x6A
/

0xEA

CH1_RX_START_POSITION [7:0] 0x00 0x00
CH1_RX_START_POSITION (x = Channel Number)

: Coaxial RX Start Point in Line

2016.10.12 (REV 1.0) NVP6134C Data sheet

www.nextchip.com
86/93

 Registers to Read Coaxial Status

ADDRESS
REGISTER NAME BITS

VALUE
DESCRIPTION

Bank Addr 30P 25P

3~4

0x6C
/

0xEC
CHx_PELCO16_00 [7:0] [7:0] Read Read

 CHx_PELCO16_00 (x = Channel Number)

: Coaxial Output 16bit Data1 Read Register 0x6D
/

0xED

CHx_PELCO16_00 [15:8] [7:0] Read Read

0x6E
/

0xEE
CHx_PELCO16_01 [7:0] [7:0] Read Read

CHx_PELCO16_01 (x = Channel Number)

: Coaxial Output 16bit Data2 Read Register 0x6F
/

0xEF

CHx_PELCO16_01 [15:8] [7:0] Read Read

0x70
/

0xF0
CHx_PELCO16_02 [7:0] [7:0] Read Read

CHx_PELCO16_02 (x = Channel Number)

: Coaxial Output 16bit Data2 Read Register 0x71
/

0xF1

CHx_PELCO16_02 [15:8] [7:0] Read Read

0x72
/

0xF2
CHx_PELCO16_03 [7:0] [7:0] Read Read

CHx_PELCO16_03 (x = Channel Number)

: Coaxial Output 16bit Data2 Read Register 0x73
/

0xF3

CHx_PELCO16_03 [15:8] [7:0] Read Read

0x74
/

0xF4
CHx_PELCO16_04 [7:0] [7:0] Read Read

CHx_PELCO16_04 (x = Channel Number)

: Coaxial Output 16bit Data2 Read Register 0x75
/

0xF5

CHx_PELCO16_04 [15:8] [7:0] Read Read

0x76
/

0xF6
CHx_PELCO16_05 [7:0] [7:0] Read Read

CHx_PELCO16_05 (x = Channel Number)

: Coaxial Output 16bit Data2 Read Register 0x77
/

0xF7

CHx_PELCO16_05 [15:8] [7:0] Read Read

0x78
/

0xF8
CHx_PELCO16_06 [7:0] [7:0] Read Read

CHx_PELCO16_06 (x = Channel Number)

: Coaxial Output 16bit Data2 Read Register 0x79
/

0xF9

CHx_PELCO16_06 [15:8] [7:0] Read Read

* Registers of Bank 5 ~ Bank 10 are not for users.
In this regard, please refer to the Guide note.

2016.10.12 (REV 1.0) NVP6134C Data sheet

www.nextchip.com
87/93

Chapter 7
Guide Note

7.1 Video Format Setting Register

Mode

CH SP_MD SD_MD HD_MD ADC_CLK PRE_CLK DEC_CLK VCLK

1 0x85[3:0] 0x81[7:4] 0x81[3:0] 1x84[3:0] 1x8C[3:0] 1x8C[7:4] A: 1xCD[7:4]

2 0x86[3:0] 0x82[7:4] 0x82[3:0] 1x85[3:0] 1x8D[3:0] 1x8D[7:4] B: 1xCE[7:4]

3 0x87[3:0] 0x83[7:4] 0x83[3:0] 1x86[3:0] 1x8E[3:0] 1x8E[7:4]

4 0x88[3:0] 0x84[7:4] 0x84[3:0] 1x87[3:0] 1x8F[3:0] 1x8F[7:4]

AHD

1080P_30 0 0 2 0~3 0~3 4~5 4~5

1080P_25 0 0 3 0~3 0~3 4~5 4~5

720P_60 0 0 4 0~3 0~3 4~5 4~5

720P_50 0 0 5 0~3 0~3 4~5 4~5

720P_30 0 0 A 8~B 8~B 4~5 4~5

720P_25 0 0 B 8~B 8~B 4~5 4~5

SD_NT 0 C 0 6~7 6~7 4~5 4~5

SD_PAL 0 D 0 6~7 6~7 4~5 4~5

7.2 Each Format FSC Setting Register

Mode

CH Register BANK9

1 0x50 0x51 0x52 0x53

2 0x54 0x55 0x56 0x57

3 0x58 0x59 0x5A 0x5B

4 0x5C 0x5D 0x5E 0x5F

AHD

1080P_30 0x2C 0xF0 0xCA 0x52

1080P_25 0xAB 0x7D 0xC3 0x52

720P_60 0x2C 0xF9 0xC5 0x52

720P_50 0x2C 0xE7 0xCF 0x52

720P_30 0xED 0x00 0xE5 0x4E

720P_25 0x45 0x08 0x10 0x4F

SD_NT 0x1E 0x7C 0xF0 0x21

SD_PAL 0xCB 0x8A 0x09 0x2A

2016.10.12 (REV 1.0) NVP6134C Data sheet

www.nextchip.com
88/93

7.3 When Auto Detection, Video Format Classifier

Resolution Field rate
Read Register value

(Bank5~8 0xF0)
MODE

SD, 480i 60i 0x00 SD_480i60

SD, 576i 50i 0x10 SD_576i50

AHD, 720p

30 0x20 AHD_720p30

25 0x21 AHD_720p25

60 0x22 AHD_720p60

50 0x23 AHD_720p50

AHD, 1080p

30 0x30 AHD_1080p30

25 0x31 AHD_1080p25

7.4 Coaxial Setting Register

AHD

bank addr description
1080p 720p

30p 25p 30p 25p 60p 50p

5~8 0x7C COAX_RX_SYNC/SRC SEL 0x11 0x11 0x01

3~4

0x00/ 0x80 CHx_BAUD 0x27 0x15 0x1A

0x03/ 0x83 CHx_BL_TXST 0x0E 0x0D 0x0E 0x0D 0x0E 0x0D

0x0D/ 0x8D BL_HSP 0x48 0xB4 0x30 0x35 0x20 0x16

0x0E/ 0x8E BL_HSP 0x02 0x00 0x00 0x00

0x05/ 0x85 CHx_ACT_LEN 0x03 0x03 0x03

0x0A/ 0x8A CHx_TX_BYTE_LENGTH 0x03 0x03 0x03

0x0B/ 0x8B CHx_PELCO_8BIT 0x10 0x10 0x10

0x2F/ 0xAF CHx_EVEN_SUM 0x00 0x00 0x00

※ If you want to know about 3/4/5M NRT format, please contact us(sales@nextchip.com).

2016.10.12 (REV 1.0) NVP6134C Data sheet

www.nextchip.com
89/93

Chapter 8
ELECTRICAL CHARACTERISTICS

8.1 ABSOLUTE MAXIMUM RATINGS

PARAMETER SYMBOL MIN. TYP. MAX. UNIT REMARKS

1.2V Power Supply Voltage
VDD1A/
VDD1D

-0.5 - 1.8 V

3.3V Power Supply Voltage
VDD3A/
VDD3D

-0.5 - 4.6 V

Voltage for Digital Input pins VDl -0.5 -
VDD3D+

0.5
V

Voltage for Analog Input pins VAl -0.5 - 1.92 V

Storage Temperature TS -50 - 150 ℃

Junction Temperature TJ -40 - 125 ℃

Vapor phase soldering (15 Sec) TVSOL - - 220 ℃

* Note : This Device should be operated under recommended operating condition. Since, absolute maximum rating condition can

either cause device reliability problem or damage the device sufficiently to cause immediate failure.

8.2 RECOMMENDED OPERATING CONDITION

PARAMETER SYMBOL MIN. TYP. MAX. UNIT REMARKS

1.2V Power Supply Voltage
VDD1A/
VDD1D

1.1 1.2 1.3 V

3.3V Power Supply Voltage
VDD3A/
VDD3D

3.0 3.3 3.6 V

Ambient operating temperature VA 0 - 70 ℃

8.3 DC CHARACTERISTICS

PARAMETER SYMBOL MIN. TYP. MAX. UNIT REMARKS

Input Low Voltage VIL -0.3 - 0.8 V

Input High Voltage VIH 2 - VDD3D+0.3 V

Input Leakage Current IL - - ±10 uA

Input Capacitance CIN - 5 - pF

Output Low Voltage VOL - - 0.4 V

Output High Voltage VOH 2.4 - - V

Tri-State Output Leakage Current IOZ - - ±10 uA

Output Capacitance COUT - 5 - pF

2016.10.12 (REV 1.0) NVP6134C Data sheet

www.nextchip.com
90/93

8.4 AC CHARACTERISTICS

PARAMETER SYMBOL MIN. TYP. MAX. UNIT REMARKS

(Power Supply Current)

1.2V Digital Power Supply Current IVDD1D - TBD - mA

3.3V Digital Power Supply Current IVDD3D - TBD - mA

1.2V Analog Power Supply Current IVDD1A TBD mA

3.3V Analog Power Supply Current IVDD3A - TBD - mA

(Clock Pin)

SYS_CLK frequency fSYS_CLK - 27.0 - MHz

SYS_CLK duty cycle fDUTY 45 - 55 %

(Reset Pin)

RSTB setup time tSU 1 uSec

RSTB pulse width low tPWL_rstb 1 uSec

RSTB release time (low to high) tREL_rstb 10 uSec

(Host Interface Pins)

SCL clock frequency fSCL - 100 400 kHz

Hold time(repeated) START condition. tHD:STA 0.6 - - uSec

LOW period of the SCL clock tLOW 1.3 - - uSec

HIGH period of the SCL clock tHIGH 0.6 - - uSec

Set-up time for a repeated START
condition

tSU:STA 0.6 - - uSec

Data hold time tHD_DAT 0 - 0.9 uSec

Data set-up time tSU_DAT 100 - - ns

Rise time of both SDA and SCL signals tr 20 - 300 ns

Fall time of both SDA and SCL signals tf 20 - 300 ns

Set-up time for STOP condition tSU:STO 0.6 - - uSec

Bus free time between a STOP and
START condition

tBUF 1.3 - - uSec

Capacitive load for each bus line Cb - - 400 pF

Figure 8.1 SCL and SDA Timing Diagram

2016.10.12 (REV 1.0) NVP6134C Data sheet

www.nextchip.com
91/93

Chapter 9
AUDIO SYSTEM APPLICATIONS

9.1 AUDIO 4-Channel Mode

DECODER

ADATA_REC

SYNC_REC

CLK_REC

AIN1

AIN2

AIN3
AIN4

1
2
3
4

SYNC_REC

CLK_REC

ADO_PB

ADI_REC

Master
HOST System

(REC Slave)

MICIN1MIC 1

CLK_PB

SYNC_PB

AOUT ADATA_PB

Slave

HOST System

(PB Master)
SYNC_PB

CLK_PB

Speake

(Live, PB)

Figure 9.1 AUDIO 4-channel Mode

9.2 AUDIO 8-Channel Mode

DECODER_1

DECODER_2

ADATA_REC

SYNC_REC

CLK_REC

AIN1

AIN2

AIN3
AIN4

1
2
3
4

SYNC_REC

CLK_REC

ADO_PB

ADI_REC

Master
HOST System

(REC Slave)

AIN1
AIN2
AIN3

AIN4

5
6
7

8

MICIN1

MICIN1

MIC 1

MIC 2

CLK_PB

SYNC_PB

AOUT ADATA_PB

Speake AOUT

ADATA_CASO

ADATA_CASI

Slave

Speake

SYS_CLK
27MHz

OSC

SYS_CLK

HOST System

(PB Master)
SYNC_PB

CLK_PB

Figure 9.2 AUDIO 8-channel Mode

2016.10.12 (REV 1.0) NVP6134C Data sheet

www.nextchip.com
92/93

9.3 AUDIO 16-Channel Mode

DECODER_1

DECODER_4

DECODER_3

DECODER_2

ADATA_REC

SYNC_REC

CLK_REC

AIN1

AIN2

AIN3
AIN4

1
2
3
4

SYNC_REC

CLK_REC

ADO_PB

ADI_REC

Master
HOST System

(REC Slave)

AIN1
AIN2
AIN3

AIN4

5
6
7

8

MICIN1

MICIN1

MIC 1

MIC 2

CLK_PB

SYNC_PB

AOUT ADATA_PB

AIN1

AIN2

AIN3
AIN4

Speake

9
10
11
12

AIN1
AIN2
AIN3

AIN4

13
14
15

16

AOUT

ADATA_CASO

ADATA_CASI

ADATA_CASI

AOUT

ADATA_CASO

ADATA_CASI

Slave

AOUT

ADATA_CASO

Speake

Speake

Speake

SYS_CLK
27MHz

OSC

SYS_CLK

SYS_CLK

SYS_CLK

HOST System

(PB Master)
SYNC_PB

CLK_PB

Figure 9.3 AUDIO 16-channel Mode

2016.10.12 (REV 1.0) NVP6134C Data sheet

www.nextchip.com
93/93

Chapter 10
PACKAGE INFORMATION

Figure 10.1 NVP6134C 76Pin Package Information

