
© Freescale Semiconductor, Inc., 2006. All rights reserved.

Freescale Semiconductor
Technical Data

This document contains information on a new product. Specifications and information herein are subject to change without notice.

Document Number: DSP56367
Rev. 2, 08/2006

1 Overview
This document briefly descibes the DSP56367 24-bit
digital signal processor (DSP). The DSP56367 is a
member of the DSP56300 family of programmable
CMOS DSPs. The DSP56367 is targeted to applications
that require digital audio compression/decompression,
sound field processing, acoustic equalization and other
digital audio algorithms. The DSP56367 offers 150
million instructions per second (MIPS) using an internal
150 MHz clock at 1.8 V and 100 million instructions per
second (MIPS) using an internal 100 MHz clock at 1.5 V.

DSP56367
24-Bit Audio Digital Signal Processor

Contents
1 Overview. 1-1
2 Signal/Connection Descriptions 2-1
3 Specifications 3-1
4 Packaging . 4-1
5 Design Considerations 5-1
A Power Consumption Benchmark . . .A-1
B IBIS Model .B-1

Overview

DSP56367 Technical Data, Rev. 2

1-2 Freescale Semiconductor

Figure 1-1 DSP56367 Block Diagram

Data Sheet Conventions
This data sheet uses the following conventions:

OVERBAR Used to indicate a signal that is active when pulled low (For example, the RESET pin is active
when low.)

“asserted” Means that a high true (active high) signal is high or that a low true (active low) signal is low

“deasserted” Means that a high true (active high) signal is low or that a low true (active low) signal is high

Examples: Signal/Symbol Logic State Signal State Voltage*

PIN True Asserted VIL / VOL

PIN False Deasserted VIH / VOH

PIN True Asserted VIH / VOH

PIN False Deasserted VIL / VOL

Note:*Values for VIL, VOL, VIH, and VOH are defined by individual product specifications.

CLOCK
GENERATOR

INTERNAL
DATA
BUS

SWITCH

EXTAL

PROGRAM
RAM

/INSTR. CACHE
3K x 24

PROGRAM
ROM

40K x 24
Bootstrap ROM

192 x 24

PROGRAM
INTERRUPT

CONTROLLER

PROGRAM
DECODE

CONTROLLE

PROGRAM
ADDRESS

GENERATOR

YAB
XAB
PAB

YDB

XDB

PDB

GDB

MODA/IRQA
MODB/IRQB

DATA ALU
24X24+56->56-BIT MAC

TWO 56-BIT ACCUMULATORS
BARREL SHIFTER

MODC/IRQC

PLL

OnCE™

HOST
INTER-
FACE

DAX
(SPDIF Tx.)
INTERFACE

416

X
MEMORY

RAM
13K X 24

ROM
32K x 24

Y
MEMORY

RAM
7K X 24

ROM
8K x 24

DDB

DABSIX CHANNELS
DMA UNIT

MEMORY EXPANSION AREA

PERIPHERAL

Y
M

_E
B

X
M

_E
B

P
M

_E
B

P
IO

_E
B

24 BITS BUS

EXPANSION AREA

JTAG
4

5

RESET

POWER
MNGMNT

PINIT/NMI

2

TRIPLE
TIMER

1

MODD/IRQD

DRAM &
SRAM BUS
INTERFACE

 &
 I - CACHE

EXTERNAL
ADDRESS

BUS
SWITCH

EXTERNAL
DATA BUS
SWITCH

ADDRESS

10

DATA

CONTROL

24

18

ESAI
INTER-
FACE

8
6

ESAI_1

ADDRESS
GENERATION

UNIT

24-BIT
DSP56300

Core

SHI
INTER-
FACE

Overview

DSP56367 Technical Data, Rev. 2

Freescale Semiconductor 1-3

1.1 Features
Core features are described fully in the DSP56300 Family Manual.

1.2 DSP56300 modular chassis
• 150 Million Instructions Per Second (MIPS) with a 150 MHz clock at internal logic supply

(QVCCL) of 1.8V.
• 100 Million Instructions Per Second (MIPS) with a 100 MHz clock at internal logic supply

(QVCCL) of 1.5V.
• Object Code Compatible with the 56K core.
• Data ALU with a 24 × 24 bit multiplier-accumulator and a 56-bit barrel shifter. 16-bit arithmetic

support.
• Program Control with position independent code support and instruction cache support.
• Six-channel DMA controller.
• PLL based clocking with a wide range of frequency multiplications (1 to 4096), predivider factors

(1 to 16) and power saving clock divider (2i: i=0 to 7). Reduces clock noise.
• Internal address tracing support and OnCE™ for Hardware/Software debugging.
• JTAG port.
• Very low-power CMOS design, fully static design with operating frequencies down to DC.
• STOP and WAIT low-power standby modes.

1.3 On-chip Memory Configuration
• 7K × 24 Bit Y-Data RAM and 8K × 24 Bit Y-Data ROM.
• 13K × 24 Bit X-Data RAM and 32K × 24 Bit X-Data ROM.
• 40K × 24 Bit Program ROM.
• 3K × 24 Bit Program RAM and 192x24 Bit Bootstrap ROM. 1K of Program RAM may be used as

Instruction Cache or for Program ROM patching.
• 2K × 24 Bit from Y Data RAM and 5K × 24 Bit from X Data RAM can be switched to Program

RAM resulting in up to 10K × 24 Bit of Program RAM.

1.4 Off-chip memory expansion
• External Memory Expansion Port.
• Off-chip expansion up to two 16M x 24-bit word of Data memory.
• Off-chip expansion up to 16M x 24-bit word of Program memory.
• Simultaneous glueless interface to SRAM and DRAM.

1.5 Peripheral modules
• Serial Audio Interface (ESAI): up to 4 receivers and up to 6 transmitters, master or slave. I2S, Sony,

AC97, network and other programmable protocols.

Overview

DSP56367 Technical Data, Rev. 2

1-4 Freescale Semiconductor

• Serial Audio Interface I(ESAI_1): up to 4 receivers and up to 6 transmitters, master or slave. I2S,
Sony, AC97, network and other programmable protocols
The ESAI_1 shares four of the data pins with ESAI, and ESAI_1 does NOT support HCKR and
HCKT (high frequency clocks)

• Serial Host Interface (SHI): SPI and I2C protocols, multi master capability, 10-word receive FIFO,
support for 8, 16 and 24-bit words.

• Byte-wide parallel Host Interface (HDI08) with DMA support.
• Triple Timer module (TEC).
• Digital Audio Transmitter (DAX): 1 serial transmitter capable of supporting the SPDIF, IEC958,

CP-340 and AES/EBU digital audio formats.
• Pins of unused peripherals (except SHI) may be programmed as GPIO lines.

1.6 144-pin plastic LQFP package

1.7 Documentation
Table 1-1 lists the documents that provide a complete description of the DSP56367 and are required to
design properly with the part. Documentation is available from a local Freescale distributor, a Freescale
semiconductor sales office, a Freescale Literature Distribution Center, or through the Freescale DSP home
page on the Internet (the source for the latest information).

Table 1-1 DSP56367 Documentation

Document Name Description Order Number

DSP56300 Family Manual Detailed description of the 56000-family architecture
and the 24-bit core processor and instruction set

DSP56300FM

DSP56367 Product Brief Brief description of the chip DSP56367P

DSP56367 User’s Manual DSP56367 User’s Manual DSP56367UM

DSP56367 Technical Data Sheet
(this document)

Electrical and timing specifications; pin and package
descriptions

DSP56367

DSP56367 Technical Data, Rev. 2

Freescale Semiconductor 2-1

2 Signal/Connection Descriptions

2.1 Signal Groupings
The input and output signals of the DSP56367 are organized into functional groups, which are listed in
Table 2-1 and illustrated in Figure 2-1.

The DSP56367 is operated from a 1.8V supply; however, some of the inputs can tolerate 3.3V. A special
notice for this feature is added to the signal descriptions of those inputs.

Remember, the DSP56367 offers 150 million instructions per second (MIPS) using an internal 150 MHz
clock at 1.8 V and 100 million instructions per second (MIPS) using an internal 100 MHz clock at 1.3.3V.

Table 2-1 DSP56367 Functional Signal Groupings

Functional Group
Number of

Signals
Detailed

Description

Power (VCC) 20 Table 2-2

Ground (GND) 18 Table 2-3

Clock and PLL 3 Table 2-4

Address bus

Port A1

1 Port A is the external memory interface port, including the external address bus, data bus, and control signals.

18 Table 2-5

Data bus 24 Table 2-6

Bus control 10 Table 2-7

Interrupt and mode control 5 Table 2-8

HDI08 Port B2

2 Port B signals are the GPIO port signals which are multiplexed with the HDI08 signals.

16 Table 2-9

SHI 5 Table 2-10

ESAI Port C3

3 Port C signals are the GPIO port signals which are multiplexed with the ESAI signals.

12 Table 2-11

ESAI_1 Port E4

4 Port E signals are the GPIO port signals which are multiplexed with the ESAI_1 signals.

6 Table 2-12

Digital audio transmitter (DAX) Port D5

5 Port D signals are the GPIO port signals which are multiplexed with the DAX signals.

2 Table 2-13

Timer 1 Table 2-14

JTAG/OnCE Port 4 Table 2-15

Signal Groupings

DSP56367 Technical Data, Rev. 2

2-2 Freescale Semiconductor

Figure 2-1 Signals Identified by Functional Group

PORT A ADDRESS BUS

A0-A17
VCCA (3)

GNDA (4)

D0-D23
VCCD (4)

GNDD (4)

AA0-AA2/RAS0-RAS2

PORT A BUS CONTROL

PORT A DATA BUS

OnCE‰ ON-CHIP EMULATION/

TCK
TDO

VCCH
GNDH

VCCQL (4)

Port B

Port C

JTAG PORT

PINIT/NMI

VCCQH (3)

VCCC (2)

GNDC (2)

INTERRUPT AND

MODE CONTROL

MODA/IRQA

MODB/IRQB

MODC/IRQC

MODD/IRQD

RESET

PLL AND CLOCK

EXTAL

PCAP

GNDP

VCCP

Port D

QUIET POWER

GNDQ (4)

SPDIF TRANSMITTER (DAX)

ADO [PD1]

ACI [PD0]

TIMER 0
TIO0 [TIO0]

HREQ
SCK/SCL

MISO/SDA
SS/HA2

MOSI/HA0

TMS

PARALLEL HOST PORT (HDI08)

DSP56367

HAD(7:0) [PB0-PB7]

HAS/HA0 [PB8]

HA8/HA1 [PB9]

HA9/HA2 [PB10]

HRW/HRD [PB11]

HDS/HWR [PB12]

HCS/HA10 [PB13]

HOREQ/HTRQ [PB14]

HACK/HRRQ [PB15]

SERIAL AUDIO INTERFACE (ESAI)

TDI

SERIAL HOST INTERFACE (SHI)

GNDS (2)

VCCS (2)

FST [PC4]

HCKT [PC5]

SCKR [PC0]

FSR [PC1]

HCKR [PC2]

SDO0[PC11] / SDO0_1[PE11]

SDO1[PC10] / SDO1_1[PE10]

SDO2/SDI3[PC9] / SDO2_1/SDI3_1[PE9]

SDO3/SDI2[PC8] / SDO3_1/SDI2_1[PE8]

SDO4/SDI1 [PC7]

SDO5/SDI0 [PC6]

FS

SCKT_1[PE3]

SCKT[PC3]

T_1[PE4]

SCKR_1[PE0]

FSR_1[PE1]

SDO4_1/SDI1_1[PE7]

SDO5_1/SDI0_1[PE6]

BB

BG

BR

TA

WR

RD

CAS

Port E

SERIAL AUDIO INTERFACE(ESAI_1)

Power

DSP56367 Technical Data, Rev. 2

Freescale Semiconductor 2-3

2.2 Power

2.3 Ground

Table 2-2 Power Inputs

Power Name Description

VCCP PLL Power—VCCP is VCC dedicated for PLL use. The voltage should be well-regulated and the input should
be provided with an extremely low impedance path to the VCC power rail. There is one VCCP input.

VCCQL (4) Quiet Core (Low) Power—VCCQL is an isolated power for the internal processing logic. This input must be
tied externally to all other VCCQL power pins and the VCCP power pin only. Do not tie with other power pins.
The user must provide adequate external decoupling capacitors. There are four VCCQL inputs.

VCCQH (3) Quiet External (High) Power—VCCQH is a quiet power source for I/O lines. This input must be tied externally
to all other chip power inputs.The user must provide adequate decoupling capacitors. There are three VCCQH
inputs.

VCCA (3) Address Bus Power—VCCA is an isolated power for sections of the address bus I/O drivers. This input must
be tied externally to all other chip power inputs. The user must provide adequate external decoupling
capacitors. There are three VCCA inputs.

VCCD (4) Data Bus Power—VCCD is an isolated power for sections of the data bus I/O drivers. This input must be tied
externally to all other chip power inputs. The user must provide adequate external decoupling capacitors.
There are four VCCD inputs.

VCCC (2) Bus Control Power—VCCC is an isolated power for the bus control I/O drivers. This input must be tied
externally to all other chip power inputs. The user must provide adequate external decoupling capacitors.
There are two VCCC inputs.

VCCH Host Power—VCCH is an isolated power for the HDI08 I/O drivers. This input must be tied externally to all
other chip power inputs. The user must provide adequate external decoupling capacitors. There is one VCCH
input.

VCCS (2) SHI, ESAI, ESAI_1, DAX and Timer Power —VCCS is an isolated power for the SHI, ESAI, ESAI_1, DAX
and Timer. This input must be tied externally to all other chip power inputs. The user must provide adequate
external decoupling capacitors. There are two VCCS inputs.

Table 2-3 Grounds

Ground Name Description

GNDP PLL Ground—GNDP is a ground dedicated for PLL use. The connection should be provided with an
extremely low-impedance path to ground. VCCP should be bypassed to GNDP by a 0.47 µF capacitor located
as close as possible to the chip package. There is one GNDP connection.

GNDQ (4) Quiet Ground—GNDQ is an isolated ground for the internal processing logic. This connection must be tied
externally to all other chip ground connections. The user must provide adequate external decoupling
capacitors. There are four GNDQ connections.

GNDA (4) Address Bus Ground—GNDA is an isolated ground for sections of the address bus I/O drivers. This
connection must be tied externally to all other chip ground connections. The user must provide adequate
external decoupling capacitors. There are four GNDA connections.

GNDD (4) Data Bus Ground—GNDD is an isolated ground for sections of the data bus I/O drivers. This connection
must be tied externally to all other chip ground connections. The user must provide adequate external
decoupling capacitors. There are four GNDD connections.

Clock and PLL

DSP56367 Technical Data, Rev. 2

2-4 Freescale Semiconductor

2.4 Clock and PLL

2.5 External Memory Expansion Port (Port A)
When the DSP56367 enters a low-power standby mode (stop or wait), it releases bus mastership and
tri-states the relevant port A signals: A0–A17, D0–D23, AA0/RAS0–AA2/RAS2, RD, WR, BB, CAS.

2.6 External Address Bus

GNDC (2) Bus Control Ground—GNDC is an isolated ground for the bus control I/O drivers. This connection must be
tied externally to all other chip ground connections. The user must provide adequate external decoupling
capacitors. There are two GNDC connections.

GNDH Host Ground—GNDh is an isolated ground for the HD08 I/O drivers. This connection must be tied externally
to all other chip ground connections. The user must provide adequate external decoupling capacitors. There
is one GNDH connection.

GNDS (2) SHI, ESAI, ESAI_1, DAX and Timer Ground—GNDS is an isolated ground for the SHI, ESAI, ESAI_1, DAX
and Timer. This connection must be tied externally to all other chip ground connections. The user must
provide adequate external decoupling capacitors. There are two GNDS connections.

Table 2-4 Clock and PLL Signals

Signal Name Type
State During

Reset
Signal Description

EXTAL Input Input External Clock Input—An external clock source must be connected to EXTAL in
order to supply the clock to the internal clock generator and PLL.

PCAP Input Input PLL Capacitor—PCAP is an input connecting an off-chip capacitor to the PLL filter.
Connect one capacitor terminal to PCAP and the other terminal to VCCP.

If the PLL is not used, PCAP may be tied to VCC, GND, or left floating.

PINIT/NMI Input Input PLL Initial/Nonmaskable Interrupt—During assertion of RESET, the value of
PINIT/NMI is written into the PLL Enable (PEN) bit of the PLL control register,
determining whether the PLL is enabled or disabled. After RESET de assertion and
during normal instruction processing, the PINIT/NMI Schmitt-trigger input is a
negative-edge-triggered nonmaskable interrupt (NMI) request internally synchronized
to internal system clock.

Table 2-5 External Address Bus Signals

Signal Name Type
State During

Reset
Signal Description

A0–A17 Output Tri-Stated Address Bus—When the DSP is the bus master, A0–A17 are active-high outputs
that specify the address for external program and data memory accesses. Otherwise,
the signals are tri-stated. To minimize power dissipation, A0–A17 do not change state
when external memory spaces are not being accessed.

Table 2-3 Grounds

Ground Name Description

External Data Bus

DSP56367 Technical Data, Rev. 2

Freescale Semiconductor 2-5

2.7 External Data Bus

2.8 External Bus Control

Table 2-6 External Data Bus Signals

Signal Name Type
State during

Reset
Signal Description

D0–D23 Input/Output Tri-Stated Data Bus—When the DSP is the bus master, D0–D23 are active-high,
bidirectional input/outputs that provide the bidirectional data bus for external
program and data memory accesses. Otherwise, D0–D23 are tri-stated.

Table 2-7 External Bus Control Signals

Signal Name Type
State During

Reset
Signal Description

AA0–AA2/
RAS0–RAS2

Output Tri-Stated Address Attribute or Row Address Strobe—When defined as AA, these signals can
be used as chip selects or additional address lines. When defined as RAS, these
signals can be used as RAS for DRAM interface. These signals are tri-statable outputs
with programmable polarity.

CAS Output Tri-Stated Column Address Strobe— When the DSP is the bus master, CAS is an active-low
output used by DRAM to strobe the column address. Otherwise, if the bus mastership
enable (BME) bit in the DRAM control register is cleared, the signal is tri-stated.

RD Output Tri-Stated Read Enable—When the DSP is the bus master, RD is an active-low output that is
asserted to read external memory on the data bus (D0-D23). Otherwise, RD is tri-stated.

WR Output Tri-Stated Write Enable—When the DSP is the bus master, WR is an active-low output that is
asserted to write external memory on the data bus (D0-D23). Otherwise, WR is tri-stated.

TA Input Ignored Input Transfer Acknowledge—If the DSP is the bus master and there is no external bus
activity, or the DSP is not the bus master, the TA input is ignored. The TA input is a data
transfer acknowledge (DTACK) function that can extend an external bus cycle
indefinitely. Any number of wait states (1, 2. . .infinity) may be added to the wait states
inserted by the BCR by keeping TA deasserted. In typical operation, TA is deasserted
at the start of a bus cycle, is asserted to enable completion of the bus cycle, and is
deasserted before the next bus cycle. The current bus cycle completes one clock
period after TA is asserted synchronous to the internal system clock. The number of
wait states is determined by the TA input or by the bus control register (BCR),
whichever is longer. The BCR can be used to set the minimum number of wait states
in external bus cycles.

In order to use the TA functionality, the BCR must be programmed to at least one wait
state. A zero wait state access cannot be extended by TA deassertion, otherwise
improper operation may result. TA can operate synchronously or asynchronously,
depending on the setting of the TAS bit in the operating mode register (OMR).

TA functionality may not be used while performing DRAM type accesses, otherwise
improper operation may result.

Interrupt and Mode Control

DSP56367 Technical Data, Rev. 2

2-6 Freescale Semiconductor

2.9 Interrupt and Mode Control
The interrupt and mode control signals select the chip’s operating mode as it comes out of hardware reset.
After RESET is deasserted, these inputs are hardware interrupt request lines.

BR Output Output

(deasserted)

Bus Request—BR is an active-low output, never tri-stated. BR is asserted when the
DSP requests bus mastership. BR is deasserted when the DSP no longer needs the
bus. BR may be asserted or deasserted independent of whether the DSP56367 is a
bus master or a bus slave. Bus “parking” allows BR to be deasserted even though the
DSP56367 is the bus master. (See the description of bus “parking” in the BB signal
description.) The bus request hold (BRH) bit in the BCR allows BR to be asserted under
software control even though the DSP does not need the bus. BR is typically sent to an
external bus arbitrator that controls the priority, parking, and tenure of each master on
the same external bus. BR is only affected by DSP requests for the external bus, never
for the internal bus. During hardware reset, BR is deasserted and the arbitration is reset
to the bus slave state.

BG Input Ignored Input Bus Grant—BG is an active-low input. BG is asserted by an external bus arbitration
circuit when the DSP56367 becomes the next bus master. When BG is asserted, the
DSP56367 must wait until BB is deasserted before taking bus mastership. When BG is
deasserted, bus mastership is typically given up at the end of the current bus cycle.
This may occur in the middle of an instruction that requires more than one external bus
cycle for execution.

For proper BG operation, the asynchronous bus arbitration enable bit (ABE) in the
OMR register must be set.

BB Input/
Output

Input Bus Busy—BB is a bidirectional active-low input/output. BB indicates that the bus is
active. Only after BB is deasserted can the pending bus master become the bus master
(and then assert the signal again). The bus master may keep BB asserted after ceasing
bus activity regardless of whether BR is asserted or deasserted. This is called “bus
parking” and allows the current bus master to reuse the bus without rearbitration until
another device requires the bus. The deassertion of BB is done by an “active pull-up”
method (i.e., BB is driven high and then released and held high by an external pull-up
resistor).

For proper BB operation, the asynchronous bus arbitration enable bit (ABE) in the OMR
register must be set.

BB requires an external pull-up resistor.

Table 2-7 External Bus Control Signals (continued)

Signal Name Type
State During

Reset
Signal Description

Interrupt and Mode Control

DSP56367 Technical Data, Rev. 2

Freescale Semiconductor 2-7

Table 2-8 Interrupt and Mode Control

Signal Name Type
State During

Reset
Signal Description

MODA/IRQA Input Input Mode Select A/External Interrupt Request A—MODA/IRQA is an active-low
Schmitt-trigger input, internally synchronized to the DSP clock. MODA/IRQA selects
the initial chip operating mode during hardware reset and becomes a level-sensitive or
negative-edge-triggered, maskable interrupt request input during normal instruction
processing. MODA, MODB, MODC, and MODD select one of 16 initial chip operating
modes, latched into the OMR when the RESET signal is deasserted. If the processor
is in the stop standby state and the MODA/IRQA pin is pulled to GND, the processor
will exit the stop state.

This input is 3.3V tolerant.

MODB/IRQB Input Input Mode Select B/External Interrupt Request B—MODB/IRQB is an active-low
Schmitt-trigger input, internally synchronized to the DSP clock. MODB/IRQB selects
the initial chip operating mode during hardware reset and becomes a level-sensitive or
negative-edge-triggered, maskable interrupt request input during normal instruction
processing. MODA, MODB, MODC, and MODD select one of 16 initial chip operating
modes, latched into OMR when the RESET signal is deasserted.

This input is 3.3V tolerant.

MODC/IRQC Input Input Mode Select C/External Interrupt Request C—MODC/IRQC is an active-low
Schmitt-trigger input, internally synchronized to the DSP clock. MODC/IRQC selects
the initial chip operating mode during hardware reset and becomes a level-sensitive or
negative-edge-triggered, maskable interrupt request input during normal instruction
processing. MODA, MODB, MODC, and MODD select one of 16 initial chip operating
modes, latched into OMR when the RESET signal is deasserted.

This input is 3.3V tolerant.

MODD/IRQD Input Input Mode Select D/External Interrupt Request D—MODD/IRQD is an active-low
Schmitt-trigger input, internally synchronized to the DSP clock. MODD/IRQD selects
the initial chip operating mode during hardware reset and becomes a level-sensitive or
negative-edge-triggered, maskable interrupt request input during normal instruction
processing. MODA, MODB, MODC, and MODD select one of 16 initial chip operating
modes, latched into OMR when the RESET signal is deasserted.

This input is 3.3V tolerant.

RESET Input Input Reset—RESET is an active-low, Schmitt-trigger input. When asserted, the chip is
placed in the Reset state and the internal phase generator is reset. The Schmitt-trigger
input allows a slowly rising input (such as a capacitor charging) to reset the chip reliably.
When the RESET signal is deasserted, the initial chip operating mode is latched from
the MODA, MODB, MODC, and MODD inputs. The RESET signal must be asserted
during power up. A stable EXTAL signal must be supplied while RESET is being
asserted.

This input is 3.3V tolerant.

Parallel Host Interface (HDI08)

DSP56367 Technical Data, Rev. 2

2-8 Freescale Semiconductor

2.10 Parallel Host Interface (HDI08)
The HDI08 provides a fast, 8-bit, parallel data port that may be connected directly to the host bus. The
HDI08 supports a variety of standard buses and can be directly connected to a number of industry standard
microcomputers, microprocessors, DSPs, and DMA hardware.

Table 2-9 Host Interface

Signal Name Type
State During

Reset
Signal Description

H0–H7

HAD0–HAD7

PB0–PB7

Input/
Output

Input/
Output

Input, Output, or
Disconnected

GPIO
Disconnected

Host Data—When HDI08 is programmed to interface a nonmultiplexed host
bus and the HI function is selected, these signals are lines 0–7 of the
bidirectional, tri-state data bus.

Host Address/Data—When HDI08 is programmed to interface a multiplexed
host bus and the HI function is selected, these signals are lines 0–7 of the
address/data bidirectional, multiplexed, tri-state bus.

Port B 0–7—When the HDI08 is configured as GPIO, these signals are
individually programmable as input, output, or internally disconnected.

The default state after reset for these signals is GPIO disconnected.

These inputs are 3.3V tolerant.

HA0

HAS/HAS

PB8

Input

Input

Input, Output, or
Disconnected

GPIO
Disconnected

Host Address Input 0—When the HDI08 is programmed to interface a
nonmultiplexed host bus and the HI function is selected, this signal is line 0 of
the host address input bus.

Host Address Strobe—When HDI08 is programmed to interface a
multiplexed host bus and the HI function is selected, this signal is the host
address strobe (HAS) Schmitt-trigger input. The polarity of the address strobe
is programmable, but is configured active-low (HAS) following reset.

Port B 8—When the HDI08 is configured as GPIO, this signal is individually
programmed as input, output, or internally disconnected.

The default state after reset for this signal is GPIO disconnected.

This input is 3.3V tolerant.

HA1

HA8

PB9

Input

Input

Input, Output, or
Disconnected

GPIO
Disconnected

Host Address Input 1—When the HDI08 is programmed to interface a
nonmultiplexed host bus and the HI function is selected, this signal is line 1 of
the host address (HA1) input bus.

Host Address 8—When HDI08 is programmed to interface a multiplexed host
bus and the HI function is selected, this signal is line 8 of the host address
(HA8) input bus.

Port B 9—When the HDI08 is configured as GPIO, this signal is individually
programmed as input, output, or internally disconnected.

The default state after reset for this signal is GPIO disconnected.

This input is 3.3V tolerant.

Parallel Host Interface (HDI08)

DSP56367 Technical Data, Rev. 2

Freescale Semiconductor 2-9

HA2

HA9

PB10

Input

Input

Input, Output, or
Disconnected

GPIO
Disconnected

Host Address Input 2—When the HDI08 is programmed to interface a
non-multiplexed host bus and the HI function is selected, this signal is line 2
of the host address (HA2) input bus.

Host Address 9—When HDI08 is programmed to interface a multiplexed host
bus and the HI function is selected, this signal is line 9 of the host address
(HA9) input bus.

Port B 10—When the HDI08 is configured as GPIO, this signal is individually
programmed as input, output, or internally disconnected.

The default state after reset for this signal is GPIO disconnected.

This input is 3.3V tolerant.

HRW

HRD/
HRD

PB11

Input

Input

Input, Output, or
Disconnected

GPIO
Disconnected

Host Read/Write—When HDI08 is programmed to interface a
single-data-strobe host bus and the HI function is selected, this signal is the
Host Read/Write (HRW) input.

Host Read Data—When HDI08 is programmed to interface a
double-data-strobe host bus and the HI function is selected, this signal is the
host read data strobe (HRD) Schmitt-trigger input. The polarity of the data
strobe is programmable, but is configured as active-low (HRD) after reset.

Port B 11—When the HDI08 is configured as GPIO, this signal is individually
programmed as input, output, or internally disconnected.

The default state after reset for this signal is GPIO disconnected.

This input is 3.3V tolerant.

HDS/
HDS

HWR/
HWR

PB12

Input

Input

Input, Output, or
Disconnected

GPIO
Disconnected

Host Data Strobe—When HDI08 is programmed to interface a
single-data-strobe host bus and the HI function is selected, this signal is the
host data strobe (HDS) Schmitt-trigger input. The polarity of the data strobe
is programmable, but is configured as active-low (HDS) following reset.

Host Write Data—When HDI08 is programmed to interface a
double-data-strobe host bus and the HI function is selected, this signal is the
host write data strobe (HWR) Schmitt-trigger input. The polarity of the data
strobe is programmable, but is configured as active-low (HWR) following
reset.

Port B 12—When the HDI08 is configured as GPIO, this signal is individually
programmed as input, output, or internally disconnected.

The default state after reset for this signal is GPIO disconnected.

This input is 3.3V tolerant.

Table 2-9 Host Interface (continued)

Signal Name Type
State During

Reset
Signal Description

Parallel Host Interface (HDI08)

DSP56367 Technical Data, Rev. 2

2-10 Freescale Semiconductor

HCS

HA10

PB13

Input

Input

Input, Output, or
Disconnected

GPIO
Disconnected

Host Chip Select—When HDI08 is programmed to interface a
nonmultiplexed host bus and the HI function is selected, this signal is the host
chip select (HCS) input. The polarity of the chip select is programmable, but
is configured active-low (HCS) after reset.

Host Address 10—When HDI08 is programmed to interface a multiplexed
host bus and the HI function is selected, this signal is line 10 of the host
address (HA10) input bus.

Port B 13—When the HDI08 is configured as GPIO, this signal is individually
programmed as input, output, or internally disconnected.

The default state after reset for this signal is GPIO disconnected.

This input is 3.3V tolerant.

HOREQ/
HOREQ

HTRQ/
HTRQ

PB14

Output

Output

Input, Output, or
Disconnected

GPIO
Disconnected

Host Request—When HDI08 is programmed to interface a single host
request host bus and the HI function is selected, this signal is the host request
(HOREQ) output. The polarity of the host request is programmable, but is
configured as active-low (HOREQ) following reset. The host request may be
programmed as a driven or open-drain output.

Transmit Host Request—When HDI08 is programmed to interface a double
host request host bus and the HI function is selected, this signal is the transmit
host request (HTRQ) output. The polarity of the host request is
programmable, but is configured as active-low (HTRQ) following reset. The
host request may be programmed as a driven or open-drain output.

Port B 14—When the HDI08 is configured as GPIO, this signal is individually
programmed as input, output, or internally disconnected.

The default state after reset for this signal is GPIO disconnected.

This input is 3.3V tolerant.

HACK/
HACK

HRRQ/
HRRQ

PB15

Input

Output

Input, Output, or
Disconnected

GPIO
Disconnected

Host Acknowledge—When HDI08 is programmed to interface a single host
request host bus and the HI function is selected, this signal is the host
acknowledge (HACK) Schmitt-trigger input. The polarity of the host
acknowledge is programmable, but is configured as active-low (HACK) after
reset.

Receive Host Request—When HDI08 is programmed to interface a double
host request host bus and the HI function is selected, this signal is the receive
host request (HRRQ) output. The polarity of the host request is
programmable, but is configured as active-low (HRRQ) after reset. The host
request may be programmed as a driven or open-drain output.

Port B 15—When the HDI08 is configured as GPIO, this signal is individually
programmed as input, output, or internally disconnected.

The default state after reset for this signal is GPIO disconnected.

This input is 3.3V tolerant.

Table 2-9 Host Interface (continued)

Signal Name Type
State During

Reset
Signal Description

Serial Host Interface

DSP56367 Technical Data, Rev. 2

Freescale Semiconductor 2-11

2.11 Serial Host Interface
The SHI has five I/O signals that can be configured to allow the SHI to operate in either SPI or I2C mode.

Table 2-10 Serial Host Interface Signals

Signal
Name

Signal
Type

State During
Reset

Signal Description

SCK

SCL

Input or
Output

Input or
Output

Tri-Stated SPI Serial Clock—The SCK signal is an output when the SPI is configured as a
master and a Schmitt-trigger input when the SPI is configured as a slave. When the
SPI is configured as a master, the SCK signal is derived from the internal SHI clock
generator. When the SPI is configured as a slave, the SCK signal is an input, and
the clock signal from the external master synchronizes the data transfer. The SCK
signal is ignored by the SPI if it is defined as a slave and the slave select (SS) signal
is not asserted. In both the master and slave SPI devices, data is shifted on one
edge of the SCK signal and is sampled on the opposite edge where data is stable.
Edge polarity is determined by the SPI transfer protocol.

I2C Serial Clock—SCL carries the clock for I2C bus transactions in the I2C mode.
SCL is a Schmitt-trigger input when configured as a slave and an open-drain output
when configured as a master. SCL should be connected to VCC through a pull-up
resistor.

This signal is tri-stated during hardware, software, and individual reset. Thus, there
is no need for an external pull-up in this state.

This input is 3.3V tolerant.

MISO

SDA

Input or
Output

Input or
Open-Drain

Output

Tri-Stated SPI Master-In-Slave-Out—When the SPI is configured as a master, MISO is the
master data input line. The MISO signal is used in conjunction with the MOSI signal
for transmitting and receiving serial data. This signal is a Schmitt-trigger input when
configured for the SPI Master mode, an output when configured for the SPI Slave
mode, and tri-stated if configured for the SPI Slave mode when SS is deasserted.
An external pull-up resistor is not required for SPI operation.

I2C Data and Acknowledge—In I2C mode, SDA is a Schmitt-trigger input when
receiving and an open-drain output when transmitting. SDA should be connected to
VCC through a pull-up resistor. SDA carries the data for I2C transactions. The data
in SDA must be stable during the high period of SCL. The data in SDA is only
allowed to change when SCL is low. When the bus is free, SDA is high. The SDA
line is only allowed to change during the time SCL is high in the case of start and
stop events. A high-to-low transition of the SDA line while SCL is high is a unique
situation, and is defined as the start event. A low-to-high transition of SDA while
SCL is high is a unique situation defined as the stop event.

This signal is tri-stated during hardware, software, and individual reset. Thus, there
is no need for an external pull-up in this state.

This input is 3.3V tolerant.

Serial Host Interface

DSP56367 Technical Data, Rev. 2

2-12 Freescale Semiconductor

MOSI

HA0

Input or
Output

Input

Tri-Stated SPI Master-Out-Slave-In—When the SPI is configured as a master, MOSI is the
master data output line. The MOSI signal is used in conjunction with the MISO
signal for transmitting and receiving serial data. MOSI is the slave data input line
when the SPI is configured as a slave. This signal is a Schmitt-trigger input when
configured for the SPI Slave mode.

I2C Slave Address 0—This signal uses a Schmitt-trigger input when configured for
the I2C mode. When configured for I2C slave mode, the HA0 signal is used to form
the slave device address. HA0 is ignored when configured for the I2C master mode.

This signal is tri-stated during hardware, software, and individual reset. Thus, there
is no need for an external pull-up in this state.

This input is 3.3V tolerant.

SS

HA2

Input

Input

Tri-Stated SPI Slave Select—This signal is an active low Schmitt-trigger input when
configured for the SPI mode. When configured for the SPI Slave mode, this signal
is used to enable the SPI slave for transfer. When configured for the SPI master
mode, this signal should be kept deasserted (pulled high). If it is asserted while
configured as SPI master, a bus error condition is flagged. If SS is deasserted, the
SHI ignores SCK clocks and keeps the MISO output signal in the high-impedance
state.

I2C Slave Address 2—This signal uses a Schmitt-trigger input when configured for
the I2C mode. When configured for the I2C Slave mode, the HA2 signal is used to
form the slave device address. HA2 is ignored in the I2C master mode.

This signal is tri-stated during hardware, software, and individual reset. Thus, there
is no need for an external pull-up in this state.

This input is 3.3V tolerant.

HREQ Input or
Output

Tri-Stated Host Request—This signal is an active low Schmitt-trigger input when configured
for the master mode but an active low output when configured for the slave mode.

When configured for the slave mode, HREQ is asserted to indicate that the SHI is
ready for the next data word transfer and deasserted at the first clock pulse of the
new data word transfer. When configured for the master mode, HREQ is an input.
When asserted by the external slave device, it will trigger the start of the data word
transfer by the master. After finishing the data word transfer, the master will await
the next assertion of HREQ to proceed to the next transfer.

This signal is tri-stated during hardware, software, personal reset, or when the
HREQ1–HREQ0 bits in the HCSR are cleared. There is no need for external pull-up
in this state.

This input is 3.3V tolerant.

Table 2-10 Serial Host Interface Signals (continued)

Signal
Name

Signal
Type

State During
Reset

Signal Description

Enhanced Serial Audio Interface

DSP56367 Technical Data, Rev. 2

Freescale Semiconductor 2-13

2.12 Enhanced Serial Audio Interface
Table 2-11 Enhanced Serial Audio Interface Signals

Signal
Name

Signal Type
State during

Reset
Signal Description

HCKR

PC2

Input or Output

Input, Output, or
Disconnected

GPIO
Disconnected

High Frequency Clock for Receiver—When programmed as an input, this
signal provides a high frequency clock source for the ESAI receiver as an
alternate to the DSP core clock. When programmed as an output, this signal
can serve as a high-frequency sample clock (e.g., for external digital to analog
converters [DACs]) or as an additional system clock.

Port C 2—When the ESAI is configured as GPIO, this signal is individually
programmable as input, output, or internally disconnected.

The default state after reset is GPIO disconnected.

This input is 3.3V tolerant.

HCKT

PC5

Input or Output

Input, Output, or
Disconnected

GPIO
Disconnected

High Frequency Clock for Transmitter—When programmed as an input,
this signal provides a high frequency clock source for the ESAI transmitter as
an alternate to the DSP core clock. When programmed as an output, this
signal can serve as a high frequency sample clock (e.g., for external DACs)
or as an additional system clock.

Port C 5—When the ESAI is configured as GPIO, this signal is individually
programmable as input, output, or internally disconnected.

The default state after reset is GPIO disconnected.

This input is 3.3V tolerant.

FSR

PC1

Input or Output

Input, Output, or
Disconnected

GPIO
Disconnected

Frame Sync for Receiver—This is the receiver frame sync input/output
signal. In the asynchronous mode (SYN=0), the FSR pin operates as the
frame sync input or output used by all the enabled receivers. In the
synchronous mode (SYN=1), it operates as either the serial flag 1 pin
(TEBE=0), or as the transmitter external buffer enable control (TEBE=1,
RFSD=1).

When this pin is configured as serial flag pin, its direction is determined by the
RFSD bit in the RCCR register. When configured as the output flag OF1, this
pin will reflect the value of the OF1 bit in the SAICR register, and the data in
the OF1 bit will show up at the pin synchronized to the frame sync in normal
mode or the slot in network mode. When configured as the input flag IF1, the
data value at the pin will be stored in the IF1 bit in the SAISR register,
synchronized by the frame sync in normal mode or the slot in network mode.

Port C 1—When the ESAI is configured as GPIO, this signal is individually
programmable as input, output, or internally disconnected.

The default state after reset is GPIO disconnected.

This input is 3.3V tolerant.

Enhanced Serial Audio Interface

DSP56367 Technical Data, Rev. 2

2-14 Freescale Semiconductor

FST

PC4

Input or Output

Input, Output, or
Disconnected

GPIO
Dsconnected

Frame Sync for Transmitter—This is the transmitter frame sync input/output
signal. For synchronous mode, this signal is the frame sync for both
transmitters and receivers. For asynchronous mode, FST is the frame sync for
the transmitters only. The direction is determined by the transmitter frame
sync direction (TFSD) bit in the ESAI transmit clock control register (TCCR).

Port C 4—When the ESAI is configured as GPIO, this signal is individually
programmable as input, output, or internally disconnected.

The default state after reset is GPIO disconnected.

This input is 3.3V tolerant.

SCKR

PC0

Input or Output

Input, Output, or
Disconnected

GPIO
Disconnected

Receiver Serial Clock—SCKR provides the receiver serial bit clock for the
ESAI. The SCKR operates as a clock input or output used by all the enabled
receivers in the asynchronous mode (SYN=0), or as serial flag 0 pin in the
synchronous mode (SYN=1).

When this pin is configured as serial flag pin, its direction is determined by the
RCKD bit in the RCCR register. When configured as the output flag OF0, this
pin will reflect the value of the OF0 bit in the SAICR register, and the data in
the OF0 bit will show up at the pin synchronized to the frame sync in normal
mode or the slot in network mode. When configured as the input flag IF0, the
data value at the pin will be stored in the IF0 bit in the SAISR register,
synchronized by the frame sync in normal mode or the slot in network mode.

Port C 0—When the ESAI is configured as GPIO, this signal is individually
programmable as input, output, or internally disconnected.

The default state after reset is GPIO disconnected.

This input is 3.3V tolerant.

SCKT

PC3

Input or output

Input, Output, or
Disconnected

GPIO
Disconnected

Transmitter Serial Clock—This signal provides the serial bit rate clock for the
ESAI. SCKT is a clock input or output used by all enabled transmitters and
receivers in synchronous mode, or by all enabled transmitters in
asynchronous mode.

Port C 3—When the ESAI is configured as GPIO, this signal is individually
programmable as input, output, or internally disconnected.

The default state after reset is GPIO disconnected.

This input is 3.3V tolerant.

SDO5

SDI0

PC6

Output

Input

Input, Output, or
Disconnected

GPIO
Disconnected

Serial Data Output 5—When programmed as a transmitter, SDO5 is used to
transmit data from the TX5 serial transmit shift register.

Serial Data Input 0—When programmed as a receiver, SDI0 is used to
receive serial data into the RX0 serial receive shift register.

Port C 6—When the ESAI is configured as GPIO, this signal is individually
programmable as input, output, or internally disconnected.

The default state after reset is GPIO disconnected.

This input is 3.3V tolerant.

Table 2-11 Enhanced Serial Audio Interface Signals (continued)

Signal
Name

Signal Type
State during

Reset
Signal Description

Enhanced Serial Audio Interface

DSP56367 Technical Data, Rev. 2

Freescale Semiconductor 2-15

SDO4

SDI1

PC7

Output

Input

Input, Output, or
Disconnected

GPIO
Disconnected

Serial Data Output 4—When programmed as a transmitter, SDO4 is used to
transmit data from the TX4 serial transmit shift register.

Serial Data Input 1—When programmed as a receiver, SDI1 is used to
receive serial data into the RX1 serial receive shift register.

Port C 7—When the ESAI is configured as GPIO, this signal is individually
programmable as input, output, or internally disconnected.

The default state after reset is GPIO disconnected.

This input is 3.3V tolerant.

SDO3/
SDO3_1

SDI2/
SDI2_1

PC8/PE8

Output

Input

Input, Output, or
Disconnected

GPIO
Disconnected

Serial Data Output 3—When programmed as a transmitter, SDO3 is used to
transmit data from the TX3 serial transmit shift register.

When enabled for ESAI_1 operation, this is the ESAI_1 Serial Data Output 3.

Serial Data Input 2—When programmed as a receiver, SDI2 is used to
receive serial data into the RX2 serial receive shift register.

When enabled for ESAI_1 operation, this is the ESAI_1 Serial Data Input 2.

Port C 8—When the ESAI is configured as GPIO, this signal is individually
programmable as input, output, or internally disconnected.

When enabled for ESAI_1 GPIO, this is the Port E 8 signal.

The default state after reset is GPIO disconnected.

This input is 3.3V tolerant.

SDO2/
SDO2_1

SDI3/
SDI3_1

PC9/PE9

Output

Input

Input, Output, or
Disconnected

GPIO
Disconnected

Serial Data Output 2—When programmed as a transmitter, SDO2 is used to
transmit data from the TX2 serial transmit shift register.

When enabled for ESAI_1 operation, this is the ESAI_1 Serial Data Output 2.

Serial Data Input 3—When programmed as a receiver, SDI3 is used to
receive serial data into the RX3 serial receive shift register.

When enabled for ESAI_1 operation, this is the ESAI_1 Serial Data Input 3.

Port C 9—When the ESAI is configured as GPIO, this signal is individually
programmable as input, output, or internally disconnected.

When enabled for ESAI_1 GPIO, this is the Port E 9 signal.

The default state after reset is GPIO disconnected.

This input is 3.3V tolerant.

SDO1/
SDO1_1

PC10/
PE10

Output

Input, Output, or
disconnected

GPIO
Disconnected

Serial Data Output 1—SDO1 is used to transmit data from the TX1 serial
transmit shift register.

When enabled for ESAI_1 operation, this is the ESAI_1 Serial Data Output 1.

Port C 10—When the ESAI is configured as GPIO, this signal is individually
programmable as input, output, or internally disconnected.

When enabled for ESAI_1 GPIO, this is the Port E 10 signal.

The default state after reset is GPIO disconnected.

This input is 3.3V tolerant.

Table 2-11 Enhanced Serial Audio Interface Signals (continued)

Signal
Name

Signal Type
State during

Reset
Signal Description

Enhanced Serial Audio Interface_1

DSP56367 Technical Data, Rev. 2

2-16 Freescale Semiconductor

2.13 Enhanced Serial Audio Interface_1

SDO0/
SDO0_1

PC11/
PE11

Output

Input, Output, or
Disconnected

GPIO
Disconnected

Serial Data Output 0—SDO0 is used to transmit data from the TX0 serial
transmit shift register.

When enabled for ESAI_1 operation, this is the ESAI_1 Serial Data Output 0.

Port C 11—When the ESAI is configured as GPIO, this signal is individually
programmable as input, output, or internally disconnected.

When enabled for ESAI_1 GPIO, this is the Port E 11 signal.

The default state after reset is GPIO disconnected.

This input is 3.3V tolerant.

Table 2-12 Enhanced Serial Audio Interface_1 Signals

Signal
Name

Signal Type
State during

Reset
Signal Description

FSR_1

PE1

Input or Output

Input, Output, or
Disconnected

GPIO
Disconnected

Frame Sync for Receiver_1—This is the receiver frame sync input/output
signal. In the asynchronous mode (SYN=0), the FSR pin operates as the
frame sync input or output used by all the enabled receivers. In the
synchronous mode (SYN=1), it operates as either the serial flag 1 pin
(TEBE=0), or as the transmitter external buffer enable control (TEBE=1,
RFSD=1).

When this pin is configured as serial flag pin, its direction is determined by the
RFSD bit in the RCCR register. When configured as the output flag OF1, this
pin will reflect the value of the OF1 bit in the SAICR register, and the data in
the OF1 bit will show up at the pin synchronized to the frame sync in normal
mode or the slot in network mode. When configured as the input flag IF1, the
data value at the pin will be stored in the IF1 bit in the SAISR register,
synchronized by the frame sync in normal mode or the slot in network mode.

Port E 1—When the ESAI is configured as GPIO, this signal is individually
programmable as input, output, or internally disconnected.

The default state after reset is GPIO disconnected.

This input cannot tolerate 3.3V.

FST_1

PE4

Input or Output

Input, Output, or
Disconnected

GPIO
Disconnected

Frame Sync for Transmitter_1—This is the transmitter frame sync
input/output signal. For synchronous mode, this signal is the frame sync for
both transmitters and receivers. For asynchronous mode, FST is the frame
sync for the transmitters only. The direction is determined by the transmitter
frame sync direction (TFSD) bit in the ESAI transmit clock control register
(TCCR).

Port E 4—When the ESAI is configured as GPIO, this signal is individually
programmable as input, output, or internally disconnected.

The default state after reset is GPIO disconnected.

This input cannot tolerate 3.3V.

Table 2-11 Enhanced Serial Audio Interface Signals (continued)

Signal
Name

Signal Type
State during

Reset
Signal Description

Enhanced Serial Audio Interface_1

DSP56367 Technical Data, Rev. 2

Freescale Semiconductor 2-17

SCKR_1

PE0

Input or Output

Input, Output, or
Disconnected

GPIO
Disconnected

Receiver Serial Clock_1—SCKR provides the receiver serial bit clock for the
ESAI. The SCKR operates as a clock input or output used by all the enabled
receivers in the asynchronous mode (SYN=0), or as serial flag 0 pin in the
synchronous mode (SYN=1).

When this pin is configured as serial flag pin, its direction is determined by the
RCKD bit in the RCCR register. When configured as the output flag OF0, this
pin will reflect the value of the OF0 bit in the SAICR register, and the data in
the OF0 bit will show up at the pin synchronized to the frame sync in normal
mode or the slot in network mode. When configured as the input flag IF0, the
data value at the pin will be stored in the IF0 bit in the SAISR register,
synchronized by the frame sync in normal mode or the slot in network mode.

Port E 0—When the ESAI is configured as GPIO, this signal is individually
programmable as input, output, or internally disconnected.

The default state after reset is GPIO disconnected.

This input cannot tolerate 3.3V.

SCKT_1

PE3

Input or Output

Input, Output, or
Disconnected

GPIO
Disconnected

Transmitter Serial Clock_1—This signal provides the serial bit rate clock for
the ESAI. SCKT is a clock input or output used by all enabled transmitters and
receivers in synchronous mode, or by all enabled transmitters in
asynchronous mode.

Port E 3—When the ESAI is configured as GPIO, this signal is individually
programmable as input, output, or internally disconnected.

The default state after reset is GPIO disconnected.

This input cannot tolerate 3.3V.

SDO5_1

SDI0_1

PE6

Output

Input

Input, Output, or
Disconnected

GPIO
Disconnected

Serial Data Output 5_1—When programmed as a transmitter, SDO5 is used
to transmit data from the TX5 serial transmit shift register.

Serial Data Input 0_1—When programmed as a receiver, SDI0 is used to
receive serial data into the RX0 serial receive shift register.

Port E 6—When the ESAI is configured as GPIO, this signal is individually
programmable as input, output, or internally disconnected.

The default state after reset is GPIO disconnected.

This input cannot tolerate 3.3V.

SDO4_1

SDI1_1

PE7

Output

Input

Input, Output, or
Disconnected

GPIO
Disconnected

Serial Data Output 4_1—When programmed as a transmitter, SDO4 is used
to transmit data from the TX4 serial transmit shift register.

Serial Data Input 1_1—When programmed as a receiver, SDI1 is used to
receive serial data into the RX1 serial receive shift register.

Port E 7—When the ESAI is configured as GPIO, this signal is individually
programmable as input, output, or internally disconnected.

The default state after reset is GPIO disconnected.

This input is 3.3V tolerant.

Table 2-12 Enhanced Serial Audio Interface_1 Signals (continued)

Signal
Name

Signal Type
State during

Reset
Signal Description

SPDIF Transmitter Digital Audio Interface

DSP56367 Technical Data, Rev. 2

2-18 Freescale Semiconductor

2.14 SPDIF Transmitter Digital Audio Interface

2.15 Timer

Table 2-13 Digital Audio Interface (DAX) Signals

Signal
Name

Type
State During

Reset
Signal Description

ACI

PD0

Input

Input, Output, or
Disconnected

GPIO
Disconnected

Audio Clock Input—This is the DAX clock input. When programmed to use
an external clock, this input supplies the DAX clock. The external clock
frequency must be 256, 384, or 512 times the audio sampling frequency
(256 × Fs, 384 × Fs or 512 × Fs, respectively).

Port D 0—When the DAX is configured as GPIO, this signal is individually
programmable as input, output, or internally disconnected.

The default state after reset is GPIO disconnected.

This input is 3.3V tolerant.

ADO

PD1

Output

Input, Output, or
Disconnected

GPIO
Disconnected

Digital Audio Data Output—This signal is an audio and non-audio output in
the form of AES/EBU, CP340 and IEC958 data in a biphase mark format.

Port D 1—When the DAX is configured as GPIO, this signal is individually
programmable as input, output, or internally disconnected.

The default state after reset is GPIO disconnected.

This input is 3.3V tolerant.

Table 2-14 Timer Signal

Signal
Name

Type
State during

Reset
Signal Description

TIO0 Input or Output Input Timer 0 Schmitt-Trigger Input/Output—When timer 0 functions as an
external event counter or in measurement mode, TIO0 is used as input. When
timer 0 functions in watchdog, timer, or pulse modulation mode, TIO0 is used
as output.

The default mode after reset is GPIO input. This can be changed to output or
configured as a timer input/output through the timer 0 control/status register
(TCSR0). If TIO0 is not being used, it is recommended to either define it as
GPIO output immediately at the beginning of operation or leave it defined as
GPIO input but connected to Vcc through a pull-up resistor in order to ensure
a stable logic level at this input.

This input is 3.3V tolerant.

JTAG/OnCE Interface

DSP56367 Technical Data, Rev. 2

Freescale Semiconductor 2-19

2.16 JTAG/OnCE Interface
Table 2-15 JTAG/OnCE Interface

Signal
Name

Signal Type
State during

Reset
Signal Description

TCK Input Input Test Clock—TCK is a test clock input signal used to synchronize the JTAG test
logic. It has an internal pull-up resistor.

This input is 3.3V tolerant.

TDI Input Input Test Data Input—TDI is a test data serial input signal used for test instructions
and data. TDI is sampled on the rising edge of TCK and has an internal pull-up
resistor.

This input is 3.3V tolerant.

TDO Output Tri-Stated Test Data Output—TDO is a test data serial output signal used for test
instructions and data. TDO is tri-statable and is actively driven in the shift-IR
and shift-DR controller states. TDO changes on the falling edge of TCK.

TMS Input Input Test Mode Select—TMS is an input signal used to sequence the test
controller’s state machine. TMS is sampled on the rising edge of TCK and has
an internal pull-up resistor.

This input is 3.3V tolerant.

JTAG/OnCE Interface

DSP56367 Technical Data, Rev. 2

2-20 Freescale Semiconductor

NOTES

DSP56367 Technical Data, Rev. 2

Freescale Semiconductor 3-1

3 Specifications

3.1 Introduction
The DSP56367 is a high density CMOS device with Transistor-Transistor Logic (TTL) compatible inputs
and outputs.

NOTE
This document contains information on a new product. Specifications and
information herein are subject to change without notice.

Finalized specifications may be published after further characterization and device qualifications are
completed.

3.2 Maximum Ratings
CAUTION

This device contains circuitry protecting against damage due to high static
voltage or electrical fields. However, normal precautions should be taken to
avoid exceeding maximum voltage ratings. Reliability of operation is
enhanced if unused inputs are pulled to an appropriate logic voltage level
(for example, either GND or VCC). The suggested value for a pullup or
pulldown resistor is 10 kΩ.

NOTE
In the calculation of timing requirements, adding a maximum value of one
specification to a minimum value of another specification does not yield a
reasonable sum. A maximum specification is calculated using a worst case
variation of process parameter values in one direction. The minimum
specification is calculated using the worst case for the same parameters in
the opposite direction. Therefore, a “maximum” value for a specification
will never occur in the same device that has a “minimum” value for another
specification; adding a maximum to a minimum represents a condition that
can never exist.

Thermal Characteristics

DSP56367 Technical Data, Rev. 2

3-2 Freescale Semiconductor

3.3 Thermal Characteristics

Table 3-1 Maximum Ratings

Rating1 Symbol Value1, 2

1 GND = 0 V, VCCP, VCCQL = 1.8 V ±5%, TJ = –40×C to +95×C, CL = 50 pF
All other VCC = 3.3 V ± 5%, TJ = –40×C to +95×C, CL = 50 pF

2 Absolute maximum ratings are stress ratings only, and functional operation at the maximum is not guaranteed. Stress beyond
the maximum rating may affect device reliability or cause permanent damage to the device.

Unit

Supply Voltage VCCQL, VCCP −0.3 to + 2.0 V

VCCQH, VCCA, VCCD,
VCCC, VCCH, VCCS, −0.3 to + 4.0 V

All “3.3V tolerant” input voltages VIN GND − 0.3 to VCC + 0.7 V

Current drain per pin excluding VCC and GND I 10 mA

Operating temperature range3

3 Temperatures below -0°C are qualified for consumer applications.

TJ −40 to + 95 °C

Storage temperature TSTG −55 to +125 °C

Table 3-2 Thermal Characteristics

Characteristic Symbol TQFP Value Unit

Natural Convection, Junction-to-ambient thermal resistance1,2

1 Junction temperature is a function of die size, on-chip power dissipation, package thermal resistance, mounting site
(board) temperature, ambient temperature, air flow, power dissipation of other components on the board, and board
thermal resistance.

2 Per SEMI G38-87 and JEDEC JESD51-2 with the single layer board horizontal.

RθJA or θJA 45.0 °C/W

Junction-to-case thermal resistance3

3 Thermal resistance between the die and the case top surface as measured by the cold plate method (MIL SPEC-883
Method 1012.1).

RθJC or θJC 10.0 °C/W

Natural Convection, Thermal characterization parameter4

4 Thermal characterization parameter indicating the temperature difference between package top and the junction
temperature per JEDEC JESD51-2. When Greek letters are not available, the thermal characterization parameter is
written as Psi-JT.

ΨJT 3.0 °C/W

DC Electrical Characteristics

DSP56367 Technical Data, Rev. 2

Freescale Semiconductor 3-3

3.4 DC Electrical Characteristics
Table 3-3 DC Electrical Characteristics1

1 VCCQL = 1.8 V ± 5%, TJ = –40°C to +95°C, CL = 50 pF
All other VCC = 3.3 V ± 5%, TJ = –40°C to +95°C, CL = 50 pF

Characteristics Symbol Min Typ Max Unit

Supply voltages

 • Core (VCCQL)

 • PLL(VCCP)

VCC 1.71 1.8 1.89 V

Supply voltages

 • VCCQH

 • VCCA

 • VCCD

 • VCCC

 • VCCH

 • VCCS

VCC 3.14 3.3 3.46 V

Input high voltage

 • D(0:23), BG, BB, TA, ESAI_1 (except SDO4_1)

 • MOD2/IRQ2, RESET, PINIT/NMI and all
JTAG/ESAI_1/Timer/HDI08/DAX/(only SDO4_1)/SHI(SPI mode)

 • SHI(I2C mode)

 • EXTAL

2 Refers to MODA/IRQA, MODB/IRQB, MODC/IRQC,and MODD/IRQD pins.

VIH

VIHP

VIHP

VIHX

2.0

2.0

1.5

0.8 × VCCQH

—

—

—

—

VCCQH

VCCQH + 03 max
for both VIHP

VCCQH + 03 max
for both VIHP

0.8 × VCCQH

V

Input low voltage

 • D(0:23), BG, BB, TA, ESAI_1(except SDO4_1)

 • MOD2/IRQ2, RESET, PINIT/NMI and all
JTAG/ESAI/Timer/HDI08/DAX/ESAI_1(only SDO4_1)/SHI(SPI mode)

 • SHI(I2C mode)

 • EXTAL

VIL

VILP

VILP

VILX

–0.3

–0.3

–0.3

–0.3

—

—

—

—

0.8

0.8

0.3 x VCC

0.2 x VCCQH

V

Input leakage current IIN –10 — 10 µA

High impedance (off-state) input current (@ 2.4 V / 0.4 V) ITSI –10 — 10 µA

Output high voltage3 VOH 2.4 — — V

Output low voltage3 VOL — — 0.4 V

Internal supply current4 at internal clock of 150MHz

 • In Normal mode

 • In Wait mode

 • In Stop mode5

ICCI

ICCW

ICCS

—
—

—

58.0

7.3

2.0

115

20

4

mA

PLL supply current — 1 2.5 mA

Input capacitance6 CIN — — 10 pF

AC Electrical Characteristics

DSP56367 Technical Data, Rev. 2

3-4 Freescale Semiconductor

3.5 AC Electrical Characteristics
The timing waveforms shown in the AC electrical characteristics section are tested with a VIL maximum
of 0.4 V and a VIH minimum of 2.4 V for all pins except EXTAL. AC timing specifications, which are
referenced to a device input signal, are measured in production with respect to the 50% point of the
respective input signal’s transition. DSP56367 output levels are measured with the production test machine
VOL and VOH reference levels set at 0.4 V and 2.4 V, respectively.

NOTE
Although the minimum value for the frequency of EXTAL is 0 MHz, the
device AC test conditions are 15 MHz and rated speed.

3.6 Internal Clocks

3 This characteristic does not apply to PCAP.
4 The Appendix A, "Power Consumption Benchmark" section provides a formula to compute the estimated current

requirements in Normal mode. In order to obtain these results, all inputs must be terminated (i.e., not allowed to float).
Measurements are based on synthetic intensive DSP benchmarks. The power consumption numbers in this specification are
90% of the measured results of this benchmark. This reflects typical DSP applications. Typical internal supply current is
measured with VCCQL = 1.8V, VCC(other) = 3.3V at TJ = 25°C. Maximum internal supply current is measured with VCCQL = 1.89V,
VCC(other) = 3.46V at TJ = 95°C.

5 In order to obtain these results, all inputs, which are not disconnected at Stop mode, must be terminated (i.e., not allowed to
float).

6 Periodically sampled and not 100% tested

Table 3-4 Internal Clocks

Characteristics Symbol
Expression1, 2

Min Typ Max

Internal operation frequency with PLL enabled f — (Ef × MF)/(PDF × DF) —

Internal operation frequency with PLL disabled f — Ef/2 —

Internal clock high period

 • With PLL disabled

 • With PLL enabled and MF ≤ 4

 • With PLL enabled and MF > 4

TH

—

0.49 × ETC × PDF ×
DF/MF

0.47 × ETC × PDF ×
DF/MF

ETC

—

—

—

0.51 × ETC × PDF ×
DF/MF

0.53 × ETC × PDF ×
DF/MF

Internal clock low period

 • With PLL disabled

 • With PLL enabled and MF ≤ 4

 • With PLL enabled and MF > 4

TL

—

0.49 × ETC × PDF ×
DF/MF

0.47 × ETC × PDF ×
DF/MF

ETC

—

—

—

0.51 × ETC × PDF ×
DF/MF

0.53 × ETC × PDF ×
DF/MF

Internal clock cycle time with PLL enabled TC — ETC × PDF × DF/MF —

External Clock Operation

DSP56367 Technical Data, Rev. 2

Freescale Semiconductor 3-5

3.7 External Clock Operation
The DSP56367 system clock is an externally supplied square wave voltage source connected to
EXTAL(Figure 3-1).

Figure 3-1 External Clock Timing

Internal clock cycle time with PLL disabled TC — 2 × ETC —

Instruction cycle time ICYC — TC —

1 DF = Division Factor
Ef = External frequency
ETC = External clock cycle
MF = Multiplication Factor
PDF = Predivision Factor
TC = internal clock cycle

2 Refer to the DSP56300 Family Manual for a detailed discussion of the PLL.

Table 3-5 Clock Operation

No. Characteristics Symbol Min Max

1 Frequency of EXTAL (EXTAL Pin Frequency)

The rise and fall time of this external clock should be 2 ns maximum.

Ef 2.0 ns 150.0

2 EXTAL input high1, 2

 • With PLL disabled (46.7%–53.3% duty cycle3)

 • With PLL enabled (42.5%–57.5% duty cycle3)

ETH

3.11 ns

2.83 ns

∞

157.0 µs

3 EXTAL input low1, 2

 • With PLL disabled (46.7%–53.3% duty cycle3)

 • With PLL enabled (42.5%–57.5% duty cycle3)

ETL

3.11 ns

2.83 ns

∞

157.0 µs

Table 3-4 Internal Clocks (continued)

Characteristics Symbol
Expression1, 2

Min Typ Max

EXTAL

VILC

VIHC

Midpoint

Note: The midpoint is 0.5 (VIHC + VILC).

ETH ETL

ETC

3

4

2

Phase Lock Loop (PLL) Characteristics

DSP56367 Technical Data, Rev. 2

3-6 Freescale Semiconductor

3.8 Phase Lock Loop (PLL) Characteristics

4 EXTAL cycle time2

 • With PLL disabled

 • With PLL enabled

ETC

6.7 ns

6.7 ns

∞

273.1 µs

7 Instruction cycle time = ICYC = TC
4

 • With PLL disabled

 • With PLL enabled

ICYC

13.33 ns

6.67 ns

∞

8.53 µs

1 Measured at 50% of the input transition.
2 The maximum value for PLL enabled is given for minimum VCO and maximum MF.
3 The indicated duty cycle is for the specified maximum frequency for which a part is rated. The minimum clock high or low time

required for correct operation, however, remains the same at lower operating frequencies; therefore, when a lower clock
frequency is used, the signal symmetry may vary from the specified duty cycle as long as the minimum high time and low time
requirements are met.

4 The maximum value for PLL enabled is given for minimum VCO and maximum DF.

Table 3-6 PLL Characteristics

Characteristics Min Max Unit

VCO frequency when PLL enabled (MF × Ef × 2/PDF) 30 300 MHz

PLL external capacitor (PCAP pin to VCCP) (CPCAP
1)

 • @ MF ≤ 4

 • @ MF > 4

1 CPCAP is the value of the PLL capacitor (connected between the PCAP pin and VCCP). The recommended value in pF for
CPCAP can be computed from one of the following equations:

(MF x 680)-120, for MF ≤ 4, or
MF x 1100, for MF > 4.

(MF × 580) − 100

MF × 830

(MF × 780) − 140

MF × 1470

pF

Table 3-5 Clock Operation (continued)

No. Characteristics Symbol Min Max

Reset, Stop, Mode Select, and Interrupt Timing

DSP56367 Technical Data, Rev. 2

Freescale Semiconductor 3-7

3.9 Reset, Stop, Mode Select, and Interrupt Timing
Table 3-7 Reset, Stop, Mode Select, and Interrupt Timing1

No. Characteristics Expression Min Max Unit

8 Delay from RESET assertion to all pins at reset value2 — — 26.0 ns

9 Required RESET duration3

 • Power on, external clock generator, PLL disabled

 • Power on, external clock generator, PLL enabled

 • Power on, Internal oscillator

 • During STOP, XTAL disabled

 • During STOP, XTAL enabled

 • During normal operation

50 × ETC

1000 × ETC

75000 × ETC

75000 × ETC

2.5 × TC

2.5 × TC

333.4

6.7

500

500

16.7

16.7

—

—

—

—

—

—

ns

µs

µs

µs

ns

ns

10 Delay from asynchronous RESET deassertion to first
external address output (internal reset deassertion)4

 • Minimum

 • Maximum

3.25 × TC + 2.0

20.25 × TC + 10

23.7

—

—

145.0

ns

11 Syn reset setup time from RESET

 • Maximum TC — 6.7

ns

12 Syn reset deassert delay time

 • Minimum

 • Maximum

3.25 × TC + 1.0

20.25 × TC + 5.0

22.7

—

—

140.0

ns

13 Mode select setup time 30.0 — ns

14 Mode select hold time 0.0 — ns

15 Minimum edge-triggered interrupt request assertion width 4.4 — ns

16 Minimum edge-triggered interrupt request deassertion width 4.4 — ns

17 Delay from IRQA, IRQB, IRQC, IRQD, NMI assertion to
external memory access address out valid

 • Caused by first interrupt instruction fetch

 • Caused by first interrupt instruction execution

4.25 × TC + 2.0

7.25 × TC + 2.0

30.3

50.3

—

—

ns

18 Delay from IRQA, IRQB, IRQC, IRQD, NMI assertion to
general-purpose transfer output valid caused by first interrupt
instruction execution

10 × TC + 5.0 71.7 — ns

19 Delay from address output valid caused by first interrupt
instruction execute to interrupt request deassertion for level
sensitive fast interrupts5, 6, 7

(WS + 3.75) × TC – 10.94 — Note 8 ns

20 Delay from RD assertion to interrupt request deassertion for
level sensitive fast interrupts5, 6, 7

(WS + 3.25) × TC – 10.94 — Note 8 ns

Reset, Stop, Mode Select, and Interrupt Timing

DSP56367 Technical Data, Rev. 2

3-8 Freescale Semiconductor

21 Delay from WR assertion to interrupt request deassertion for
level sensitive fast interrupts5, 6, 7

 • DRAM for all WS

 • SRAM WS = 1

 • SRAM WS = 2, 3

 • SRAM WS ≥ 4

(WS + 3.5) × TC – 10.94

N/A

1.75 × TC – 4.0

2.75 × TC – 4.0

—

—

—

—

Note 8

Note 8

Note 8

Note 8

ns

22 Synchronous int setup time from IRQs NMI assertion to the
CLKOUT trans.

0.6 × TC – 0.1 3.9 — ns

23 Synch. int delay time from the CLKOUT trans2 to the first
external address out valid caused by first inst fetch

 • Minimum

 • Maximum

9.25 × TC + 1.0

24.75 × TC + 5.0

62.7

—

—

170.0

ns

24 Duration for IRQA assertion to recover from Stop state 0.6 × TC − 0.1 3.9 — ns

25 Delay from IRQA assertion to fetch of first instruction (when
exiting Stop)2, 8

 • PLL is not active during Stop (PCTL Bit 17 = 0) and Stop
delay is enabled (OMR Bit 6 = 0)

 • PLL is not active during Stop (PCTL Bit 17 = 0) and Stop
delay is not enabled (OMR Bit 6 = 1)

 • PLL is active during Stop (PCTL Bit 17 = 1) (Implies No
Stop Delay)

PLC × ETC × PDF + (128 K
− PLC/2) × TC

PLC × ETC × PDF + (23.75
+/- 0.5) × TC

(8.25 ± 0.5) × TC

—

—

51.7

—

—

58.3

ms

ms

ns

26 Duration of level sensitive IRQA assertion to ensure interrupt
service (when exiting Stop)2, 8

 • PLL is not active during Stop (PCTL Bit 17 = 0) and Stop
delay is enabled (OMR Bit 6 = 0)

 • PLL is not active during Stop (PCTL Bit 17 = 0) and Stop
delay is not enabled (OMR Bit 6 = 1)

 • PLL is active during Stop (PCTL Bit 17 = 1) (implies no
Stop delay)

PLC × ETC × PDF + (128 K
− PLC/2) × TC

PLC × ETC × PDF + (20.5
+/- 0.5) × TC

5.5 × TC

—

—

36.7

—

—

—

ms

ms

ns

27 Interrupt Requests Rate

 • HDI08, ESAI, ESAI_1, SHI, DAX, Timer

 • DMA

 • IRQ, NMI (edge trigger)

 • IRQ (level trigger)

12TC

8TC

8TC

12TC

—

—

—

—

80.0

53.0

53.0

80.0

ns

Table 3-7 Reset, Stop, Mode Select, and Interrupt Timing1 (continued)

No. Characteristics Expression Min Max Unit

Reset, Stop, Mode Select, and Interrupt Timing

DSP56367 Technical Data, Rev. 2

Freescale Semiconductor 3-9

28 DMA Requests Rate

 • Data read from HDI08, ESAI, ESAI_1, SHI, DAX

 • Data write to HDI08, ESAI, ESAI_1, SHI, DAX

 • Timer

 • IRQ, NMI (edge trigger)

6TC

7TC

2TC

3TC

—

—

—

40.0

46.7

13.3

20.0

ns

29 Delay from IRQA, IRQB, IRQC, IRQD, NMI assertion to
external memory (DMA source) access address out valid

4.25 × TC + 2.0 30.3 — ns

1 VCCQH = 3.3 V ± 5%; VCC= 1.8V ± 5%; TJ = –40°C to + 95°C, CL = 50 pF
2 Periodically sampled and not 100% tested.
3 RESET duration is measured during the time in which RESET is asserted, VCC is valid, and the EXTAL input is active and

valid. When the VCC is valid, but the other “required RESET duration” conditions (as specified above) have not been yet met,
the device circuitry will be in an uninitialized state that can result in significant power consumption and heat-up. Designs
should minimize this state to the shortest possible duration.

4 If PLL does not lose lock.
5 When using fast interrupts and IRQA, IRQB, IRQC, and IRQD are defined as level-sensitive, timings 19 through 21 apply to

prevent multiple interrupt service. To avoid these timing restrictions, the deasserted Edge-triggered mode is recommended
when using fast interrupts. Long interrupts are recommended when using Level-sensitive mode.

6 WS = number of wait states (measured in clock cycles, number of TC).
7 Use expression to compute maximum value.
8 This timing depends on several settings:

For PLL disable, using external clock (PCTL Bit 16 = 1), no stabilization delay is required and recovery time will be defined
by the PCTL Bit 17 and OMR Bit 6 settings.

For PLL enable, if PCTL Bit 17 is 0, the PLL is shutdown during Stop. Recovering from Stop requires the PLL to get locked.
The PLL lock procedure duration, PLL Lock Cycles (PLC), may be in the range of 0 to 1000 cycles. This procedure occurs
in parallel with the stop delay counter, and stop recovery will end when the last of these two events occurs: the stop delay
counter completes count or PLL lock procedure completion.
PLC value for PLL disable is 0.

The maximum value for ETC is 4096 (maximum MF) divided by the desired internal frequency (i.e., for 150 MHz it is
4096/150 MHz = 27.3 µs). During the stabilization period, TC, TH, and TL will not be constant, and their width may vary, so
timing may vary as well.

Table 3-7 Reset, Stop, Mode Select, and Interrupt Timing1 (continued)

No. Characteristics Expression Min Max Unit

Reset, Stop, Mode Select, and Interrupt Timing

DSP56367 Technical Data, Rev. 2

3-10 Freescale Semiconductor

Figure 3-2 Reset Timing

Figure 3-3 External Fast Interrupt Timing

VIH

RESET

Reset Value

First Fetch

All Pins

A0–A17

8

9 10

AA0460

A0–A17

RD

a) First Interrupt Instruction Execution

General
Purpose

I/O

IRQA, IRQB,
IRQC, IRQD,

NMI

b) General Purpose I/O

IRQA, IRQB,

IRQC, IRQD,

NMI

WR

20

21

1917

18

First Interrupt Instruction
Execution/Fetch

Reset, Stop, Mode Select, and Interrupt Timing

DSP56367 Technical Data, Rev. 2

Freescale Semiconductor 3-11

Figure 3-4 External Interrupt Timing (Negative Edge-Triggered)

Figure 3-5 Operating Mode Select Timing

Figure 3-6 Recovery from Stop State Using IRQA Interrupt Service

IRQA, IRQB,

IRQC, IRQD,

NMI

IRQA, IRQB,

IRQC, IRQD,

NMI

15

16
AA0463

RESET

MODA, MODB,
MODC, MODD,

PINIT

VIH

IRQA, IRQB,

IRQD, NMI

VIH

VIL

VIH

VIL

13

14

AA0465

First Instruction Fetch

IRQA

A0–A17

24

25

AA0466

External Memory Expansion Port (Port A)

DSP56367 Technical Data, Rev. 2

3-12 Freescale Semiconductor

Figure 3-7 Recovery from Stop State Using IRQA Interrupt Service

Figure 3-8 External Memory Access (DMA Source) Timing

3.10 External Memory Expansion Port (Port A)

3.10.1 SRAM Timing

Table 3-8 SRAM Read and Write Accesses

No. Characteristics Symbol Expression1
150 MHz

Unit
Min Max

100 Address valid and AA assertion pulse width tRC, tWC (WS + 2) × TC − 4.0 [2 ≤ WS ≤ 7]

(WS + 3) × TC − 4.0 [WS ≥ 8]

22.7

69.3

—

—

ns

ns

101 Address and AA valid to WR assertion tAS 0.75 × TC − 2.0[2 ≤ WS ≤ 3]

1.25 × TC − 2.0[WS ≥ 4]

3.0

6.3

—

—

ns

ns

102 WR assertion pulse width tWP WS × TC − 4.0 [2 ≤ WS ≤ 3]

(WS − 0.5) × TC − 4.0[WS ≥ 4]

9.3

19.3

—

—

ns

ns

103 WR deassertion to address not valid tWR 1.25 × TC − 4.0[2 ≤ WS ≤ 7]

2.25 × TC − 4.0[WS ≥ 8]

4.3

11.0

—

—

ns

ns

IRQA

A0–A17 First IRQA Interrupt Instruction Fetch

26

25

AA0467

29

DMA Source Address

First Interrupt Instruction Execution

A0–A17

RD

WR

IRQA, IRQB,

 IRQC, IRQD,

NMI AA1104

External Memory Expansion Port (Port A)

DSP56367 Technical Data, Rev. 2

Freescale Semiconductor 3-13

104 Address and AA valid to input data valid tAA, tAC (WS + 0.75) × TC − 5.0 [WS ≥ 2] — 13.3 ns

105 RD assertion to input data valid tOE (WS + 0.25) × TC − 5.0 [WS ≥ 2] — 10.0 ns

106 RD deassertion to data not valid (data hold time) tOHZ 0.0 — ns

107 Address valid to WR deassertion2 tAW (WS + 0.75) × TC − 4.0 [WS ≥ 2] 14.3 — ns

108 Data valid to WR deassertion (data setup time) tDS (tDW) (WS − 0.25) × TC − 3.0 [WS ≥ 2] 8.7 — ns

109 Data hold time from WR deassertion tDH 1.25 × TC − 2.0[2 ≤ WS ≤ 7]

2.25 × TC − 2.0 [WS ≥ 8]

6.3

13.0

—

—

ns

ns

110 WR assertion to data active — 0.25 × TC − 3.7 [2 ≤ WS ≤ 3]

−0.25 × TC − 3.7 [WS ≥ 4]

-2.0

-5.4

—

—

ns

ns

111 WR deassertion to data high impedance — 0.25 × TC + 0.2 [2 ≤ WS ≤ 3]

1.25 × TC + 0.2 [4 ≤ WS ≤ 7]

2.25 × TC + 0.2 [WS ≥ 8]

—

—

—

1.9

8.5

15.2

ns

ns

ns

112 Previous RD deassertion to data active (write) — 1.25 × TC − 4.0 [2 ≤ WS ≤ 3]

2.25 × TC − 4.0 [4 ≤ WS ≤ 7]

3.25 × TC − 4.0 [WS ≥ 8]

4.3

11.0

17.7

—

—

—

ns

ns

ns

113 RD deassertion time 1.75 × TC − 4.0 [2 ≤ WS ≤ 7]

2.75 × TC − 4.0 [WS ≥ 8]

7.7

14.3

—

—

ns

ns

114 WR deassertion time 2.0 × TC − 4.0 [2 ≤ WS ≤ 3]

2.5 × TC − 4.0 [4 ≤ WS ≤ 7]

3.5 × TC − 4.0 [WS ≥ 8]

9.3

12.7

19.3

—

—

—

ns

ns

ns

115 Address valid to RD assertion 0.5 × TC − 2.0 1.3 — ns

116 RD assertion pulse width (WS + 0.25) × TC −4.0 11.0 — ns

117 RD deassertion to address not valid 1.25 × TC − 2.0 [2 ≤ WS ≤ 7]

2.25 × TC − 2.0 [WS ≥ 8]

6.3

13.0

—

—

ns

ns

118 TA setup before RD or WR deassertion3 0.25 × TC + 2.0 3.7 — ns

119 TA hold after RD or WR deassertion 0.0 — ns

1 WS is the number of wait states specified in the BCR. The value is given for the minimum for a given category. (For example,
for a category of [2 ≤ WS ≤ 7] timing is specified for 2 wait states.) Two wait states is the minimum otherwise.

2 Timings 100, 107 are guaranteed by design, not tested.
3 In the case of TA negation: timing 118 is relative to the deassertion edge of RD or WR were TA to remain active.

Table 3-8 SRAM Read and Write Accesses (continued)

No. Characteristics Symbol Expression1
150 MHz

Unit
Min Max

External Memory Expansion Port (Port A)

DSP56367 Technical Data, Rev. 2

3-14 Freescale Semiconductor

Figure 3-9 SRAM Read Access

Figure 3-10 SRAM Write Access

A0–A17

RD

WR

D0–D23

 AA0–AA2

115 105 106

113

104

116 117

100

AA0468

TA

119

Data
In

118

A0–A17

WR

RD

Data
OutD0–D23

AA0–AA2

100

102101

107

114

108

109

103

TA

119 118

External Memory Expansion Port (Port A)

DSP56367 Technical Data, Rev. 2

Freescale Semiconductor 3-15

3.10.2 DRAM Timing

The selection guides provided in Figure 3-11 and Figure 3-14 should be used for primary selection only.
Final selection should be based on the timing provided in the following tables. As an example, the selection
guide suggests that 4 wait states must be used for 100 MHz operation when using Page Mode DRAM.
However, by using the information in the appropriate table, a designer may choose to evaluate whether
fewer wait states might be used by determining which timing prevents operation at 100 MHz, running the
chip at a slightly lower frequency (e.g., 95 MHz), using faster DRAM (if it becomes available), and control
factors such as capacitive and resistive load to improve overall system performance.

Figure 3-11 DRAM Page Mode Wait States Selection Guide

Chip Frequency

(MHz)

DRAM Type
(tRAC ns)

100

80

70

60

40 66 80 100

1 Wait States

2 Wait States

3 Wait States

4 Wait States

Note: This figure should be use for primary selection. For
exact and detailed timings see the following tables.

AA0472

50
120

External Memory Expansion Port (Port A)

DSP56367 Technical Data, Rev. 2

3-16 Freescale Semiconductor

Table 3-9 DRAM Page Mode Timings, Three Wait States1, 2, 3

No. Characteristics Symbol Expression4
100 MHz

Unit
Min Max

131 Page mode cycle time for two consecutive accesses of the same
direction

Page mode cycle time for mixed (read and write) accesses

tPC 2 × TC

1.25 × TC

20.0

12.5

—

—

ns

132 CAS assertion to data valid (read) tCAC 2 × TC − 7.0 — 13.0 ns

133 Column address valid to data valid (read) tAA 3 × TC − 7.0 — 23.0 ns

134 CAS deassertion to data not valid (read hold time) tOFF 0.0 — ns

135 Last CAS assertion to RAS deassertion tRSH 2.5 × TC − 4.0 21.0 — ns

136 Previous CAS deassertion to RAS deassertion tRHCP 4.5 × TC − 4.0 41.0 — ns

137 CAS assertion pulse width tCAS 2 × TC − 4.0 16.0 — ns

138 Last CAS deassertion to RAS assertion5

 • BRW[1:0] = 00, 01— not applicable

 • BRW[1:0] = 10

 • BRW[1:0] = 11

tCRP

4.75 × TC − 6.0

6.75 × TC − 6.0

41.5

61.5

—

—

ns

139 CAS deassertion pulse width tCP 1.5 × TC − 4.0 11.0 — ns

140 Column address valid to CAS assertion tASC TC − 4.0 6.0 — ns

141 CAS assertion to column address not valid tCAH 2.5 × TC − 4.0 21.0 — ns

142 Last column address valid to RAS deassertion tRAL 4 × TC − 4.0 36.0 — ns

143 WR deassertion to CAS assertion tRCS 1.25 × TC − 4.0 8.5 — ns

144 CAS deassertion to WR assertion tRCH 0.75 × TC − 4.0 3.5 — ns

145 CAS assertion to WR deassertion tWCH 2.25 × TC − 4.2 18.3 — ns

146 WR assertion pulse width tWP 3.5 × TC − 4.5 30.5 — ns

147 Last WR assertion to RAS deassertion tRWL 3.75 × TC − 4.3 33.2 — ns

148 WR assertion to CAS deassertion tCWL 3.25 × TC − 4.3 28.2 — ns

149 Data valid to CAS assertion (write) tDS 0.5 × TC − 4.0 1.0 — ns

150 CAS assertion to data not valid (write) tDH 2.5 × TC − 4.0 21.0 — ns

151 WR assertion to CAS assertion tWCS 1.25 × TC − 4.3 8.2 — ns

152 Last RD assertion to RAS deassertion tROH 3.5 × TC − 4.0 31.0 — ns

External Memory Expansion Port (Port A)

DSP56367 Technical Data, Rev. 2

Freescale Semiconductor 3-17

153 RD assertion to data valid tGA 2.5 × TC − 7.0 — 18.0 ns

154 RD deassertion to data not valid6 tGZ 0.0 — ns

155 WR assertion to data active 0.75 × TC − 0.3 7.2 — ns

156 WR deassertion to data high impedance 0.25 × TC — 2.5 ns

1 The number of wait states for Page mode access is specified in the DCR.
2 The refresh period is specified in the DCR.
3 The asynchronous delays specified in the expressions are valid for DSP56367.
4 All the timings are calculated for the worst case. Some of the timings are better for specific cases (e.g., tPC equals 4 × TC for

read-after-read or write-after-write sequences).
5 BRW[1:0] (DRAM control register bits) defines the number of wait states that should be inserted in each DRAM out-of

page-access.
6 RD deassertion will always occur after CAS deassertion; therefore, the restricted timing is tOFF and not tGZ.

Table 3-10 DRAM Page Mode Timings, Four Wait States1, 2, 3

No. Characteristics Symbol Expression4
100 MHz

Unit
Min Max

131 Page mode cycle time for two consecutive accesses of the
same direction

Page mode cycle time for mixed (read and write) accesses

tPC
5 × TC

4.5 × TC

50.0

45.0

—

—

ns

132 CAS assertion to data valid (read) tCAC 2.75 × TC − 5.7 — 21.8 ns

133 Column address valid to data valid (read) tAA 3.75 × TC − 5.7 — 31.8 ns

134 CAS deassertion to data not valid (read hold time) tOFF 0.0 — ns

135 Last CAS assertion to RAS deassertion tRSH 3.5 × TC − 4.0 31.0 — ns

136 Previous CAS deassertion to RAS deassertion tRHCP 6 × TC − 4.0 56.0 — ns

137 CAS assertion pulse width tCAS 2.5 × TC − 4.0 21.0 — ns

138 Last CAS deassertion to RAS assertion5

 • BRW[1–0] = 00, 01—Not applicable

 • BRW[1–0] = 10

 • BRW[1–0] = 11

tCRP

—

5.25 × TC − 6.0

7.25 × TC − 6.0

—

46.5

66.5

—

—

—

—

ns

ns

139 CAS deassertion pulse width tCP 2 × TC − 4.0 16.0 — ns

140 Column address valid to CAS assertion tASC TC − 4.0 6.0 — ns

Table 3-9 DRAM Page Mode Timings, Three Wait States1, 2, 3 (continued)

No. Characteristics Symbol Expression4
100 MHz

Unit
Min Max

External Memory Expansion Port (Port A)

DSP56367 Technical Data, Rev. 2

3-18 Freescale Semiconductor

141 CAS assertion to column address not valid tCAH 3.5 × TC − 4.0 31.0 — ns

142 Last column address valid to RAS deassertion tRAL 5 × TC − 4.0 46.0 — ns

143 WR deassertion to CAS assertion tRCS 1.25 × TC − 4.0 8.5 — ns

144 CAS deassertion to WR assertion tRCH 1.25 × TC – 3.7 8.8 — ns

145 CAS assertion to WR deassertion tWCH 3.25 × TC − 4.2 28.3 — ns

146 WR assertion pulse width tWP 4.5 × TC − 4.5 40.5 — ns

147 Last WR assertion to RAS deassertion tRWL 4.75 × TC − 4.3 43.2 — ns

148 WR assertion to CAS deassertion tCWL 3.75 × TC − 4.3 33.2 — ns

149 Data valid to CAS assertion (write) tDS 0.5 × TC – 4.5 0.5 — ns

150 CAS assertion to data not valid (write) tDH 3.5 × TC − 4.0 31.0 — ns

151 WR assertion to CAS assertion tWCS 1.25 × TC − 4.3 8.2 — ns

152 Last RD assertion to RAS deassertion tROH 4.5 × TC − 4.0 41.0 — ns

153 RD assertion to data valid tGA 3.25 × TC − 5.7 — 26.8 ns

154 RD deassertion to data not valid6 tGZ 0.0 — ns

155 WR assertion to data active 0.75 × TC – 1.5 6.0 — ns

156 WR deassertion to data high impedance 0.25 × TC — 2.5 ns

1 The number of wait states for Page mode access is specified in the DCR.
2 The refresh period is specified in the DCR.
3 The asynchronous delays specified in the expressions are valid for DSP56367.
4 All the timings are calculated for the worst case. Some of the timings are better for specific cases (for example, tPC equals

3 × TC for read-after-read or write-after-write sequences). An expressions is used to calculate the maximum or minimum
value listed, as appropriate.

5 BRW[1–0] (DRAM control register bits) defines the number of wait states that should be inserted in each DRAM out-of-page
access.

6 RD deassertion always occurs after CAS deassertion; therefore, the restricted timing is tOFF and not tGZ.

Table 3-10 DRAM Page Mode Timings, Four Wait States1, 2, 3 (continued)

No. Characteristics Symbol Expression4
100 MHz

Unit
Min Max

External Memory Expansion Port (Port A)

DSP56367 Technical Data, Rev. 2

Freescale Semiconductor 3-19

Figure 3-12 DRAM Page Mode Write Accesses

RAS

CAS

A0–A17

WR

RD

D0–D23

ColumnRow

Data Out Data Out Data Out

Last ColumnColumn
Add Address Address Address

136

135131

139

141

137

140
142

147

144151

148146

155 156

150

138

145

143

149

AA0473

External Memory Expansion Port (Port A)

DSP56367 Technical Data, Rev. 2

3-20 Freescale Semiconductor

Figure 3-13 DRAM Page Mode Read Accesses

RAS

CAS

A0–A17

WR

RD

D0–D23

Column Last ColumnColumnRow

Data In Data InData In

Add Address Address Address

136

135131

137

140
141 142

143

152133

153

132

138139

134

154

AA0474

External Memory Expansion Port (Port A)

DSP56367 Technical Data, Rev. 2

Freescale Semiconductor 3-21

Figure 3-14 DRAM Out-of-Page Wait States Selection Guide

Table 3-11 DRAM Out-of-Page and Refresh Timings, Four Wait States1, 2

No. Characteristics Symbol Expression
20 MHz3 30 MHz3

Unit
Min Max Min Max

157 Random read or write cycle time tRC 5 × TC 250.0 — 166.7 — ns

158 RAS assertion to data valid (read) tRAC 2.75 × TC − 7.5 — 130.0 — 84.2 ns

159 CAS assertion to data valid (read) tCAC 1.25 × TC − 7.5 — 55.0 — 34.2 ns

160 Column address valid to data valid (read) tAA 1.5 × TC − 7.5 — 67.5 — 42.5 ns

161 CAS deassertion to data not valid (read hold
time)

tOFF 0.0 — 0.0 — ns

162 RAS deassertion to RAS assertion tRP 1.75 × TC − 4.0 83.5 — 54.3 — ns

163 RAS assertion pulse width tRAS 3.25 × TC − 4.0 158.5 — 104.3 — ns

164 CAS assertion to RAS deassertion tRSH 1.75 × TC − 4.0 83.5 — 54.3 — ns

Chip Frequency
(MHz)

DRAM Type
(tRAC ns)

100

80

70

50
66 80 100

4 Wait States

8 Wait States

11 Wait States

15 Wait States

Note: This figure should be use for primary selection. For exact
and detailed timings see the following tables.

60

40

AA0475

120

External Memory Expansion Port (Port A)

DSP56367 Technical Data, Rev. 2

3-22 Freescale Semiconductor

165 RAS assertion to CAS deassertion tCSH 2.75 × TC − 4.0 133.5 — 87.7 — ns

166 CAS assertion pulse width tCAS 1.25 × TC − 4.0 58.5 — 37.7 — ns

167 RAS assertion to CAS assertion tRCD 1.5 × TC ± 2 73.0 77.0 48.0 52.0 ns

168 RAS assertion to column address valid tRAD 1.25 × TC ± 2 60.5 64.5 39.7 43.7 ns

169 CAS deassertion to RAS assertion tCRP 2.25 × TC − 4.0 108.5 — 71.0 — ns

170 CAS deassertion pulse width tCP 1.75 × TC − 4.0 83.5 — 54.3 — ns

171 Row address valid to RAS assertion tASR 1.75 × TC − 4.0 83.5 — 54.3 — ns

172 RAS assertion to row address not valid tRAH 1.25 × TC − 4.0 58.5 — 37.7 — ns

173 Column address valid to CAS assertion tASC 0.25 × TC − 4.0 8.5 — 4.3 — ns

174 CAS assertion to column address not valid tCAH 1.75 × TC − 4.0 83.5 — 54.3 — ns

175 RAS assertion to column address not valid tAR 3.25 × TC − 4.0 158.5 — 104.3 — ns

176 Column address valid to RAS deassertion tRAL 2 × TC − 4.0 96.0 — 62.7 — ns

177 WR deassertion to CAS assertion tRCS 1.5 × TC − 3.8 71.2 — 46.2 — ns

178 CAS deassertion to WR assertion tRCH 0.75 × TC − 3.7 33.8 — 21.3 — ns

179 RAS deassertion to WR assertion tRRH 0.25 × TC − 3.7 8.8 — 4.6 — ns

180 CAS assertion to WR deassertion tWCH 1.5 × TC − 4.2 70.8 — 45.8 — ns

181 RAS assertion to WR deassertion tWCR 3 × TC − 4.2 145.8 — 95.8 — ns

182 WR assertion pulse width tWP 4.5 × TC − 4.5 220.5 — 145.5 — ns

183 WR assertion to RAS deassertion tRWL 4.75 × TC − 4.3 233.2 — 154.0 — ns

184 WR assertion to CAS deassertion tCWL 4.25 × TC − 4.3 208.2 — 137.4 — ns

185 Data valid to CAS assertion (write) tDS 2.25 × TC − 4.0 108.5 — 71.0 — ns

186 CAS assertion to data not valid (write) tDH 1.75 × TC − 4.0 83.5 — 54.3 — ns

187 RAS assertion to data not valid (write) tDHR 3.25 × TC − 4.0 158.5 — 104.3 — ns

188 WR assertion to CAS assertion tWCS 3 × TC − 4.3 145.7 — 95.7 — ns

189 CAS assertion to RAS assertion (refresh) tCSR 0.5 × TC − 4.0 21.0 — 12.7 — ns

190 RAS deassertion to CAS assertion (refresh) tRPC 1.25 × TC − 4.0 58.5 — 37.7 — ns

Table 3-11 DRAM Out-of-Page and Refresh Timings, Four Wait States1, 2 (continued)

No. Characteristics Symbol Expression
20 MHz3 30 MHz3

Unit
Min Max Min Max

External Memory Expansion Port (Port A)

DSP56367 Technical Data, Rev. 2

Freescale Semiconductor 3-23

191 RD assertion to RAS deassertion tROH 4.5 × TC − 4.0 221.0 — 146.0 — ns

192 RD assertion to data valid tGA 4 × TC − 7.5 — 192.5 — 125.8 ns

193 RD deassertion to data not valid4 tGZ 0.0 — 0.0 — ns

194 WR assertion to data active 0.75 × TC − 0.3 37.2 — 24.7 — ns

195 WR deassertion to data high impedance 0.25 × TC — 12.5 — 8.3 ns

1 The number of wait states for out of page access is specified in the DCR.
2 The refresh period is specified in the DCR.
3 Reduced DSP clock speed allows use of DRAM out-of-page access with four Wait states (Figure 3-14).
4 RD deassertion will always occur after CAS deassertion; therefore, the restricted timing is tOFF and not tGZ.

Table 3-12 DRAM Out-of-Page and Refresh Timings, Eleven Wait States1, 2, 3

No. Characteristics Symbol Expression
100 MHz

Unit
Min Max

157 Random read or write cycle time tRC 12 × TC 120.0 — ns

158 RAS assertion to data valid (read) tRAC 6.25 × TC − 7.0 — 55.5 ns

159 CAS assertion to data valid (read) tCAC 3.75 × TC − 7.0 — 30.5 ns

160 Column address valid to data valid (read) tAA 4.5 × TC − 7.0 — 38.0 ns

161 CAS deassertion to data not valid (read hold time) tOFF 0.0 — ns

162 RAS deassertion to RAS assertion tRP 4.25 × TC − 4.0 38.5 — ns

163 RAS assertion pulse width tRAS 7.75 × TC − 4.0 73.5 — ns

164 CAS assertion to RAS deassertion tRSH 5.25 × TC − 4.0 48.5 — ns

165 RAS assertion to CAS deassertion tCSH 6.25 × TC − 4.0 58.5 — ns

166 CAS assertion pulse width tCAS 3.75 × TC − 4.0 33.5 — ns

167 RAS assertion to CAS assertion tRCD 2.5 × TC ± 4.0 21.0 29.0 ns

168 RAS assertion to column address valid tRAD 1.75 × TC ± 4.0 13.5 21.5 ns

169 CAS deassertion to RAS assertion tCRP 5.75 × TC − 4.0 53.5 — ns

170 CAS deassertion pulse width tCP 4.25 × TC − 4.0 38.5 — ns

171 Row address valid to RAS assertion tASR 4.25 × TC − 4.0 38.5 — ns

172 RAS assertion to row address not valid tRAH 1.75 × TC − 4.0 13.5 — ns

Table 3-11 DRAM Out-of-Page and Refresh Timings, Four Wait States1, 2 (continued)

No. Characteristics Symbol Expression
20 MHz3 30 MHz3

Unit
Min Max Min Max

External Memory Expansion Port (Port A)

DSP56367 Technical Data, Rev. 2

3-24 Freescale Semiconductor

173 Column address valid to CAS assertion tASC 0.75 × TC − 4.0 3.5 — ns

174 CAS assertion to column address not valid tCAH 5.25 × TC − 4.0 48.5 — ns

175 RAS assertion to column address not valid tAR 7.75 × TC − 4.0 73.5 — ns

176 Column address valid to RAS deassertion tRAL 6 × TC − 4.0 56.0 — ns

177 WR deassertion to CAS assertion tRCS 3.0 × TC − 4.0 26.0 — ns

178 CAS deassertion to WR4 assertion tRCH 1.75 × TC − 4.0 13.5 — ns

179 RAS deassertion to WR4 assertion tRRH 0.25 × TC − 2.0 0.5 — ns

180 CAS assertion to WR deassertion tWCH 5 × TC − 4.2 45.8 — ns

181 RAS assertion to WR deassertion tWCR 7.5 × TC − 4.2 70.8 — ns

182 WR assertion pulse width tWP 11.5 × TC − 4.5 110.5 — ns

183 WR assertion to RAS deassertion tRWL 11.75 × TC − 4.3 113.2 — ns

184 WR assertion to CAS deassertion tCWL 10.25 × TC − 4.3 103.2 — ns

185 Data valid to CAS assertion (write) tDS 5.75 × TC − 4.0 53.5 — ns

186 CAS assertion to data not valid (write) tDH 5.25 × TC − 4.0 48.5 — ns

187 RAS assertion to data not valid (write) tDHR 7.75 × TC − 4.0 73.5 — ns

188 WR assertion to CAS assertion tWCS 6.5 × TC − 4.3 60.7 — ns

189 CAS assertion to RAS assertion (refresh) tCSR 1.5 × TC − 4.0 11.0 — ns

190 RAS deassertion to CAS assertion (refresh) tRPC 2.75 × TC − 4.0 23.5 — ns

191 RD assertion to RAS deassertion tROH 11.5 × TC − 4.0 111.0 — ns

192 RD assertion to data valid tGA 10 × TC − 7.0 — 93.0 ns

193 RD deassertion to data not valid5 tGZ 0.0 — ns

194 WR assertion to data active 0.75 × TC − 0.3 7.2 — ns

195 WR deassertion to data high impedance 0.25 × TC — 2.5 ns

1 The number of wait states for out-of-page access is specified in the DCR.
2 The refresh period is specified in the DCR.
3 The asynchronous delays specified in the expressions are valid for DSP56367.
4 Either tRCH or tRRH must be satisfied for read cycles.
5 RD deassertion will always occur after CAS deassertion; therefore, the restricted timing is tOFF and not tGZ.

Table 3-12 DRAM Out-of-Page and Refresh Timings, Eleven Wait States1, 2, 3 (continued)

No. Characteristics Symbol Expression
100 MHz

Unit
Min Max

External Memory Expansion Port (Port A)

DSP56367 Technical Data, Rev. 2

Freescale Semiconductor 3-25

Table 3-13 DRAM Out-of-Page and Refresh Timings, Fifteen Wait States1, 2

No. Characteristics Symbol Expression3
100 MHz

Unit
Min Max

157 Random read or write cycle time tRC 16 × TC 160.0 — ns

158 RAS assertion to data valid (read) tRAC 8.25 × TC − 5.7 — 76.8 ns

159 CAS assertion to data valid (read) tCAC 4.75 × TC − 5.7 — 41.8 ns

160 Column address valid to data valid (read) tAA 5.5 × TC − 5.7 — 49.3 ns

161 CAS deassertion to data not valid (read hold time) tOFF 0.0 0.0 — ns

162 RAS deassertion to RAS assertion tRP 6.25 × TC − 4.0 58.5 — ns

163 RAS assertion pulse width tRAS 9.75 × TC − 4.0 93.5 — ns

164 CAS assertion to RAS deassertion tRSH 6.25 × TC − 4.0 58.5 — ns

165 RAS assertion to CAS deassertion tCSH 8.25 × TC − 4.0 78.5 — ns

166 CAS assertion pulse width tCAS 4.75 × TC − 4.0 43.5 — ns

167 RAS assertion to CAS assertion tRCD 3.5 × TC ± 2 33.0 37.0 ns

168 RAS assertion to column address valid tRAD 2.75 × TC ± 2 25.5 29.5 ns

169 CAS deassertion to RAS assertion tCRP 7.75 × TC − 4.0 73.5 — ns

170 CAS deassertion pulse width tCP 6.25 × TC – 6.0 56.5 — ns

171 Row address valid to RAS assertion tASR 6.25 × TC − 4.0 58.5 — ns

172 RAS assertion to row address not valid tRAH 2.75 × TC − 4.0 23.5 — ns

173 Column address valid to CAS assertion tASC 0.75 × TC − 4.0 3.5 — ns

174 CAS assertion to column address not valid tCAH 6.25 × TC − 4.0 58.5 — ns

175 RAS assertion to column address not valid tAR 9.75 × TC − 4.0 93.5 — ns

176 Column address valid to RAS deassertion tRAL 7 × TC − 4.0 66.0 — ns

177 WR deassertion to CAS assertion tRCS 5 × TC − 3.8 46.2 — ns

178 CAS deassertion to WR4 assertion tRCH 1.75 × TC – 3.7 13.8 — ns

179 RAS deassertion to WR4 assertion tRRH 0.25 × TC − 2.0 0.5 — ns

180 CAS assertion to WR deassertion tWCH 6 × TC − 4.2 55.8 — ns

181 RAS assertion to WR deassertion tWCR 9.5 × TC − 4.2 90.8 — ns

182 WR assertion pulse width tWP 15.5 × TC − 4.5 150.5 — ns

External Memory Expansion Port (Port A)

DSP56367 Technical Data, Rev. 2

3-26 Freescale Semiconductor

183 WR assertion to RAS deassertion tRWL 15.75 × TC − 4.3 153.2 — ns

184 WR assertion to CAS deassertion tCWL 14.25 × TC − 4.3 138.2 — ns

185 Data valid to CAS assertion (write) tDS 8.75 × TC − 4.0 83.5 — ns

186 CAS assertion to data not valid (write) tDH 6.25 × TC − 4.0 58.5 — ns

187 RAS assertion to data not valid (write) tDHR 9.75 × TC − 4.0 93.5 — ns

188 WR assertion to CAS assertion tWCS 9.5 × TC − 4.3 90.7 — ns

189 CAS assertion to RAS assertion (refresh) tCSR 1.5 × TC − 4.0 11.0 — ns

190 RAS deassertion to CAS assertion (refresh) tRPC 4.75 × TC − 4.0 43.5 — ns

191 RD assertion to RAS deassertion tROH 15.5 × TC − 4.0 151.0 — ns

192 RD assertion to data valid tGA 14 × TC − 5.7 — 134.3 ns

193 RD deassertion to data not valid5 tGZ 0.0 — ns

194 WR assertion to data active 0.75 × TC – 1.5 6.0 — ns

195 WR deassertion to data high impedance 0.25 × TC — 2.5 ns

1 The number of wait states for an out-of-page access is specified in the DCR.
2 The refresh period is specified in the DCR.
3 An expression is used to compute the maximum or minimum value listed (or both if the expression includes ±).
4 Either tRCH or tRRH must be satisfied for read cycles.
5 RD deassertion always occurs after CAS deassertion; therefore, the restricted timing is tOFF and not tGZ.

Table 3-13 DRAM Out-of-Page and Refresh Timings, Fifteen Wait States1, 2 (continued)

No. Characteristics Symbol Expression3
100 MHz

Unit
Min Max

External Memory Expansion Port (Port A)

DSP56367 Technical Data, Rev. 2

Freescale Semiconductor 3-27

Figure 3-15 DRAM Out-of-Page Read Access

RAS

CAS

A0–A17

WR

RD

D0–D23
Data

Row Address Column Address

In

157

163

165

162162

169

170

171

168

167
164

166

173
174

175

172

177

176

191

160 168

159

193

161
192

158

179

AA0476

External Memory Expansion Port (Port A)

DSP56367 Technical Data, Rev. 2

3-28 Freescale Semiconductor

Figure 3-16 DRAM Out-of-Page Write Access

RAS

CAS

A0–A17

WR

RD

D0–D23 Data Out

Column AddressRow Address

162 163

165

162

157

169

170

167

168

164

166

171 173

174

176

172

181

175

180188

182

184

183

187

185

194

186

195

AA0477

External Memory Expansion Port (Port A)

DSP56367 Technical Data, Rev. 2

Freescale Semiconductor 3-29

Figure 3-17 DRAM Refresh Access

3.10.3 Arbitration Timings

Table 3-14 Asynchronous Bus Arbitration Timing1, 2, 3

1 Bit 13 in the OMR register must be set to enter Asynchronous Arbitration mode.
2 If Asynchronous Arbitration mode is active, none of the timings in Table 3-14 is required.
3 In order to guarantee timings 250, and 251, it is recommended to assert BG inputs to different 56300 devices (on the same

bus) in a non overlap manner as shown in Figure 3-18.

No. Characteristics Expression
150 MHz

Unit
Min Max

250 BB assertion window from BG input negation. 2 .5* Tc + 5 — 21.7 ns

251 Delay from BB assertion to BG assertion 2 * Tc + 5 18.3 — ns

RAS

CAS

WR

157

163 162162

190

170 165

189

177

AA0478

External Memory Expansion Port (Port A)

DSP56367 Technical Data, Rev. 2

3-30 Freescale Semiconductor

Figure 3-18 Asynchronous Bus Arbitration Timing

Figure 3-19 Asynchronous Bus Arbitration Timing

3.10.4 Background explanation for Asynchronous Bus Arbitration:

The asynchronous bus arbitration is enabled by internal synchronization circuits on BG and BB inputs.
These synchronization circuits add delay from the external signal until it is exposed to internal logic. As a
result of this delay, a 56300 part may assume mastership and assert BB for some time after BG is negated.
This is the reason for timing 250.

Once BB is asserted, there is a synchronization delay from BB assertion to the time this assertion is
exposed to other 56300 components which are potential masters on the same bus. If BG input is asserted
before that time, a situation of BG asserted, and BB negated, may cause another 56300 component to
assume mastership at the same time. Therefore some non-overlap period between one BG input active to
another BG input active is required. Timing 251 ensures that such a situation is avoided.

BG1

BB

250

251

BG2

BG1

BG2

250+251

Parallel Host Interface (HDI08) Timing

DSP56367 Technical Data, Rev. 2

Freescale Semiconductor 3-31

3.11 Parallel Host Interface (HDI08) Timing
Table 3-15 Host Interface (HDI08) Timing1, 2, 3

No. Characteristics Expression
150 MHz

Unit
Min Max

317 Read data strobe assertion width4

HACK read assertion width

TC + 9.9 16.7 — ns

318 Read data strobe deassertion width4

HACK read deassertion width

— 9.9 — ns

319 Read data strobe deassertion width4 after “Last Data Register” reads5, 6, or
between two consecutive CVR, ICR, or ISR reads7

HACK deassertion width after “Last Data Register” reads5, 6

2.5 × TC + 6.6 23.3 — ns

320 Write data strobe assertion width8

HACK write assertion width

— 13.2 — ns

321 Write data strobe deassertion width8

HACK write deassertion width

 • after ICR, CVR and “Last Data Register” writes5

 • after IVR writes, or

 • after TXH:TXM writes (with HBE=0), or

 • after TXL:TXM writes (with HBE=1)

2.5 × TC + 6.6 23.3

16.5

—

—

ns

322 HAS assertion width — 9.9 — ns

323 HAS deassertion to data strobe assertion9 — 0.0 — ns

324 Host data input setup time before write data strobe deassertion8

Host data input setup time before HACK write deassertion

— 9.9 — ns

325 Host data input hold time after write data strobe deassertion8

Host data input hold time after HACK write deassertion

— 3.3 — ns

326 Read data strobe assertion to output data active from high impedance4

HACK read assertion to output data active from high impedance

— 3.3 — ns

327 Read data strobe assertion to output data valid4

HACK read assertion to output data valid

— — 24.2 ns

328 Read data strobe deassertion to output data high impedance4

HACK read deassertion to output data high impedance

— — 9.9 ns

329 Output data hold time after read data strobe deassertion4

Output data hold time after HACK read deassertion

— 3.3 — ns

330 HCS assertion to read data strobe deassertion4 TC +9.9 16.7 — ns

331 HCS assertion to write data strobe deassertion8 — 9.9 — ns

Parallel Host Interface (HDI08) Timing

DSP56367 Technical Data, Rev. 2

3-32 Freescale Semiconductor

332 HCS assertion to output data valid — — 19.1 ns

333 HCS hold time after data strobe deassertion9 — 0.0 — ns

334 Address (AD7–AD0) setup time before HAS deassertion (HMUX=1) — 4.7 — ns

335 Address (AD7–AD0) hold time after HAS deassertion (HMUX=1) — 3.3 — ns

336 A10–A8 (HMUX=1), A2–A0 (HMUX=0), HR/W setup time before data
strobe assertion9

 • Read

 • Write

— 0

4.7

—

—

ns

337 A10–A8 (HMUX=1), A2–A0 (HMUX=0), HR/W hold time after data strobe
deassertion9

— 3.3 — ns

338 Delay from read data strobe deassertion to host request assertion for “Last
Data Register” read4, 5, 10

TC 6.7 — ns

339 Delay from write data strobe deassertion to host request assertion for “Last
Data Register” write5, 8, 10

2 × TC 13.4 — ns

340 Delay from data strobe assertion to host request deassertion for “Last Data
Register” read or write (HROD = 0)5, 9, 10

— — 19.1 ns

341 Delay from data strobe assertion to host request deassertion for “Last Data
Register” read or write (HROD = 1, open drain Host Request)5, 9, 10, 11

— — 300.0 ns

342 Delay from DMA HACK deassertion to HOREQ assertion

 • For “Last Data Register” read5

 • For “Last Data Register” write5

 • For other cases

2 × TC + 19.1

1.5 × TC + 19.1

32.5

29.2

0.0

—

—

—

ns

343 Delay from DMA HACK assertion to HOREQ deassertion

 • HROD = 05

— — 20.2 ns

344 Delay from DMA HACK assertion to HOREQ deassertion for “Last Data
Register” read or write

 • HROD = 1, open drain Host Request5, 11

— — 300.0 ns

1 See Host Port Usage Considerations in the DSP56367 User’s Manual.
2 In the timing diagrams below, the controls pins are drawn as active low. The pin polarity is programmable.
3 VCC = 1.8 V ± 5%; TJ = –40°C to +95°C, CL = 50 pF
4 The read data strobe is HRD in the dual data strobe mode and HDS in the single data strobe mode.
5 The “last data register” is the register at address $7, which is the last location to be read or written in data transfers.
6 This timing is applicable only if a read from the “last data register” is followed by a read from the RXL, RXM, or RXH registers

without first polling RXDF or HREQ bits, or waiting for the assertion of the HOREQ signal.
7 This timing is applicable only if two consecutive reads from one of these registers are executed.
8 The write data strobe is HWR in the dual data strobe mode and HDS in the single data strobe mode.

Table 3-15 Host Interface (HDI08) Timing1, 2, 3 (continued)

No. Characteristics Expression
150 MHz

Unit
Min Max

Parallel Host Interface (HDI08) Timing

DSP56367 Technical Data, Rev. 2

Freescale Semiconductor 3-33

Figure 3-20 Host Interrupt Vector Register (IVR) Read Timing Diagram

Figure 3-21 Read Timing Diagram, Non-Multiplexed Bus

9 The data strobe is host read (HRD) or host write (HWR) in the dual data strobe mode and host data strobe (HDS) in the single
data strobe mode.

10 The host request is HOREQ in the single host request mode and HRRQ and HTRQ in the double host request mode.
11 In this calculation, the host request signal is pulled up by a 4.7 kΩ resistor in the open-drain mode.

HACK

HD7–HD0

HOREQ

329

317 318

328

326

327

AA1105

HRD, HDS

HA0–HA2

HCS

HD0–HD7

HOREQ,

327

332 319

318

317

330

329

337336

328

326

338

341

340

333

AA0484

HRRQ,

HTRQ

Parallel Host Interface (HDI08) Timing

DSP56367 Technical Data, Rev. 2

3-34 Freescale Semiconductor

Figure 3-22 Write Timing Diagram, Non-Multiplexed Bus

HWR, HDS

HA0–HA2

HCS

HD0–HD7

HOREQ, HRRQ, HTRQ

336
331

337

321

320

324
325

339340

341

333

AA0485

Parallel Host Interface (HDI08) Timing

DSP56367 Technical Data, Rev. 2

Freescale Semiconductor 3-35

Figure 3-23 Read Timing Diagram, Multiplexed Bus

HRD, HDS

HA8–HA10

HAS

HAD0–HAD7

HOREQ, HRRQ, HTRQ

Address Data

317

318

319

328

329

327

326

335

336 337

334

341

340 338

323

AA0486

322

Parallel Host Interface (HDI08) Timing

DSP56367 Technical Data, Rev. 2

3-36 Freescale Semiconductor

Figure 3-24 Write Timing Diagram, Multiplexed Bus

Figure 3-25 Host DMA Write Timing Diagram

HWR, HDS

HA8–HA10

HOREQ, HRRQ, HTRQ

HAS

HAD0–HAD7 Address Data

320

321

325

324

335

341

339

336

334

340

322

323

AA0487

HOREQ
(Output)

HACK
(Input)

H0–H7
(Input)

Data
Valid

 TXH/M/L
 Write

320 321

343
342

324

344

325

Serial Host Interface SPI Protocol Timing

DSP56367 Technical Data, Rev. 2

Freescale Semiconductor 3-37

Figure 3-26 Host DMA Read Timing Diagram

3.12 Serial Host Interface SPI Protocol Timing
Table 3-16 Serial Host Interface SPI Protocol Timing

No. Characteristics1 Mode
Filter
Mode

 Expression2 Min Max Unit

140 Tolerable spike width on clock or data in — Bypassed

Narrow

Wide

—

—

—

—

—

—

0

50

100

ns

141 Minimum serial clock cycle = tSPICC(min) Master Bypassed

Narrow

Wide

6 × TC+46

6 × TC+152

6 × TC+223

86.2

192.2

263.2

—

—

—

ns

142 Serial clock high period Master Bypassed

Narrow

Wide

0.5 × tSPICC –10

0.5 × tSPICC –10

0.5 × tSPICC –10

38

91

126.5

—

—

—

ns

Slave Bypassed

Narrow

Wide

2.5 × TC + 12

2.5 × TC + 102

2.5 × TC + 189

28.8

118.8

205.8

—

—

—

ns

143 Serial clock low period Master Bypassed

Narrow

Wide

0.5 × tSPICC –10

0.5 × tSPICC –10

0.5 × tSPICC –10

38 — ns

Slave Bypassed

Narrow

Wide

2.5 × TC + 12

2.5 × TC + 102

2.5 × TC + 189

28.8

118.8

205.8

—

—

—

ns

326

317 318

327 328

329

Data
Valid

HOREQ
(Output)

HACK
(Input)

H0-H7
(Output)

 RXH
 Read

343
342342

Serial Host Interface SPI Protocol Timing

DSP56367 Technical Data, Rev. 2

3-38 Freescale Semiconductor

144 Serial clock rise/fall time Master

Slave

—

—

—

—

—

—

10

2000

ns

146 SS assertion to first SCK edge

CPHA = 0

Slave Bypassed

Narrow

Wide

3.5 × TC + 15

0

0

38.5

0

0

—

—

—

ns

CPHA = 1 Slave Bypassed

Narrow

Wide

10

0

0

10

0

0

—

—

—

ns

147 Last SCK edge to SS not asserted Slave Bypassed

Narrow

Wide

12

102

189

12

102

189

—

—

—

ns

148 Data input valid to SCK edge (data input
set-up time)

Master/
Slave

Bypassed

Narrow

Wide

0

MAX{(20-TC), 0}

MAX{(40-TC), 0}

0

13.3

33.3

—

—

—

ns

149 SCK last sampling edge to data input not
valid

Master/
Slave

Bypassed

Narrow

Wide

2.5 × TC + 10

2.5 × TC + 30

2.5 × TC + 50

26.8

46.8

66.8

—

—

—

ns

150 SS assertion to data out active Slave — 2 2 — ns

151 SS deassertion to data high impedance3 Slave — 9 — 9 ns

152 SCK edge to data out valid (data out delay
time)

Master/
Slave

Bypassed

Narrow

Wide

2 × TC + 33

2 × TC + 123

2 × TC + 210

—

—

—

46.4

136.4

223.4

ns

153 SCK edge to data out not valid (data out
hold time)

Master/
Slave

Bypassed

Narrow

Wide

TC + 5

TC + 55

TC + 106

11.7

61.7

112.7

—

—

—

ns

154 SS assertion to data out valid (CPHA = 0) Slave — TC + 33 — 39.7 ns

157 First SCK sampling edge to HREQ output
deassertion

Slave Bypassed

Narrow

Wide

2.5 × TC + 30

2.5 × TC + 120

2.5 × TC + 217

—

—

—

46.8

136.8

233.8

ns

158 Last SCK sampling edge to HREQ output
not deasserted (CPHA = 1)

Slave Bypassed

Narrow

Wide

2.5 × TC + 30

2.5 × TC + 80

2.5 × TC + 136

46.8

96.8

152.8

—

—

—

ns

159 SS deassertion to HREQ output not
deasserted (CPHA = 0)

Slave — 2.5 × TC + 30 46.8 — ns

Table 3-16 Serial Host Interface SPI Protocol Timing (continued)

No. Characteristics1 Mode
Filter
Mode

 Expression2 Min Max Unit

Serial Host Interface SPI Protocol Timing

DSP56367 Technical Data, Rev. 2

Freescale Semiconductor 3-39

Figure 3-27 SPI Master Timing (CPHA = 0)

160 SS deassertion pulse width (CPHA = 0) Slave — TC + 6 12.7 — ns

161 HREQ in assertion to first SCK edge Master Bypassed

Narrow

Wide

0.5 × tSPICC + 2.5 × TC + 43

0.5 × tSPICC + 2.5 × TC + 43

0.5 × tSPICC + 2.5 × TC + 43

97.8

160.8

196.8

—

—

—

ns

162 HREQ in deassertion to last SCK
sampling edge (HREQ in set-up time)
(CPHA = 1)

Master — 0 0 — ns

163 First SCK edge to HREQ in not asserted

(HREQ in hold time)

Master — 0 0 — ns

1 VCC = 1.8 V ± 5%; TJ = –40°C to +95°C, CL = 50 pF
2 The timing values calculated are based on simulation data at 150MHz. Tester restrictions limit SHI testing to lower clock

frequencies.
3 Periodically sampled, not 100% tested

Table 3-16 Serial Host Interface SPI Protocol Timing (continued)

No. Characteristics1 Mode
Filter
Mode

 Expression2 Min Max Unit

SS
(Input)

SCK (CPOL = 0)
(Output)

SCK (CPOL = 1)
(Output)

MISO
(Input) Valid

MOSI
(Output)

MSB
Valid
LSB

MSB LSB

HREQ
(Input)

141
142

143
144 144

141

144
144143

142

148
149

149
148

152 153

163
161

AA0271

Serial Host Interface SPI Protocol Timing

DSP56367 Technical Data, Rev. 2

3-40 Freescale Semiconductor

Figure 3-28 SPI Master Timing (CPHA = 1)

SS
(Input)

SCK (CPOL = 0)
(Output)

SCK (CPOL = 1)
(Output)

MISO
(Input) Valid

MOSI
(Output)

MSB
Valid
LSB

MSB LSB

HREQ
(Input)

141

142

143

144 144

141

144
144143

142

148 148

149

152 153

163

161 162

149

AA0272

Serial Host Interface SPI Protocol Timing

DSP56367 Technical Data, Rev. 2

Freescale Semiconductor 3-41

Figure 3-29 SPI Slave Timing (CPHA = 0)

SS
(Input)

SCK (CPOL = 0)
(Input)

SCK (CPOL = 1)
(Input)

MISO
(Output)

MOSI
(Input)

MSB LSB

MSB LSB

HREQ
(Output)

141
142

143
144 144

141

144
144143

142

154

150
152

153

148
149

159157

153 151

Valid Valid

148
149

147

160

146

AA0273

Serial Host Interface (SHI) I2C Protocol Timing

DSP56367 Technical Data, Rev. 2

3-42 Freescale Semiconductor

Figure 3-30 SPI Slave Timing (CPHA = 1)

3.13 Serial Host Interface (SHI) I2C Protocol Timing
Table 3-17 SHI I2C Protocol Timing

Standard I2C

No. Characteristics1, 2, 3 Symbol/
Expression

Standard4, 5 Fast-Mode5, 6 Unit

Min Max Min Max

Tolerable spike width on SCL or SDA

 • Filters bypassed

 • Narrow filters enabled

 • Wide filters enabled

—

—

—

—

0

50

100

—

—

—

0

50

100

ns

171 SCL clock frequency FSCL — 100 — 400 kHz

171 SCL clock cycle TSCL 10 — 2.5 — µs

172 Bus free time TBUF 4.7 — 1.3 — µs

173 Start condition set-up time TSU;STA 4.7 — 0.6 — µs

174 Start condition hold time THD;STA 4.0 — 0.6 — µs

SS
(Input)

SCK (CPOL = 0)
(Input)

SCK (CPOL = 1)
(Input)

MISO
(Output)

MOSI
(Input)

MSB LSB

MSB LSB

HREQ
(Output)

141

142

143

144 144

144
144143

142

150

152

148
149

158

153 151

Valid Valid

148

147

146

152

149

157

AA0274

Serial Host Interface (SHI) I2C Protocol Timing

DSP56367 Technical Data, Rev. 2

Freescale Semiconductor 3-43

175 SCL low period TLOW 4.7 — 1.3 — µs

176 SCL high period THIGH 4.0 — 1.3 — µs

177 SCL and SDA rise time TR — 1000 20 + 0.1 × Cb 300 ns

178 SCL and SDA fall time TF — 300 20 + 0.1 × Cb 300 ns

179 Data set-up time TSU;DAT 250 — 100 — ns

180 Data hold time THD;DAT 0.0 — 0.0 0.9 µs

181 DSP clock frequency

 • Filters bypassed

 • Narrow filters enabled

 • Wide filters enabled

FDSP

10.6

11.8

13.1

—

—

—

28.5

39.7

61.0

—

—

—

MHz

182 SCL low to data out valid TVD;DAT — 3.4 — 0.9 µs

183 Stop condition setup time TSU;STO 4.0 — 0.6 — µs

184 HREQ in deassertion to last SCL edge (HREQ in set-up
time)

tSU;RQI 0.0 — 0.0 — ns

186 First SCL sampling edge to HREQ output deassertion2

 • Filters bypassed

 • Narrow filters enabled

 • Wide filters enabled

TNG;RQO

2 × TC + 30

2 × TC + 120

2 × TC + 208

—

—

—

50

140

228

—

—

—

50

140

228

ns

187 Last SCL edge to HREQ output not deasserted2

 • Filters bypassed

 • Narrow filters enabled

 • Wide filters enabled

TAS;RQO

2 × TC + 30

2 × TC + 80

2 × TC + 135

50

100

155

—

—

—

50

100

155

—

—

—

ns

188 HREQ in assertion to first SCL edge

 • Filters bypassed

 • Narrow filters enabled

 • Wide filters enabled

TAS;RQI

0.5 × TI2CCP -
0.5 × TC - 21

4327

4282

4238

—

—

—

927

882

838

—

—

—

ns

187 First SCL edge to HREQ in not asserted (HREQ in hold
time.)

tHO;RQI 0.0 — 0.0 — ns

1 VCC = 1.8 V ± 5%; TJ = –40°C to +95°C, CL = 50 pF
2 Pull-up resistor: RP (min) = 1.5 kOhm
3 Capacitive load: Cb (max) = 400 pF
4 It is recommended to enable the wide filters when operating in the I2C Standard Mode.
5 The timing values are derived from frequencies not exceeding 100 MHz.
6 It is recommended to enable the narrow filters when operating in the I2C Fast Mode.

Table 3-17 SHI I2C Protocol Timing (continued)

Standard I2C

No. Characteristics1, 2, 3 Symbol/
Expression

Standard4, 5 Fast-Mode5, 6 Unit

Min Max Min Max

Serial Host Interface (SHI) I2C Protocol Timing

DSP56367 Technical Data, Rev. 2

3-44 Freescale Semiconductor

3.13.1 Programming the Serial Clock

The programmed serial clock cycle, TI2CCP, is specified by the value of the HDM[7:0] and HRS bits of the
HCKR (SHI clock control register).

The expression for TI2CCP is

where
HRS is the prescaler rate select bit. When HRS is cleared, the fixed divide-by-eight prescaler is
operational. When HRS is set, the prescaler is bypassed.

HDM[7:0] are the divider modulus select bits. A divide ratio from 1 to 256
(HDM[7:0] = $00 to $FF) may be selected.

In I2C mode, the user may select a value for the programmed serial clock cycle from

to

The programmed serial clock cycle (TI2CCP), SCL rise time (TR), and the filters selected should be chosen
in order to achieve the desired SCL serial clock cycle (TSCL), as shown in Table 3-18.

EXAMPLE:

For DSP clock frequency of 100 MHz (i.e. TC = 10ns), operating in a standard mode I2C environment
(FSCL = 100 kHz (i.e. TSCL = 10µs), TR = 1000ns), with wide filters enabled:

Choosing HRS = 0 gives

Thus the HDM[7:0] value should be programmed to $36 (=54).

The resulting TI2CCP will be:

Table 3-18 SCL Serial Clock Cycle (TSCL) Generated as Master

Filters bypassed TI
2
CCP + 2.5 × TC + 45ns + TR

Narrow filters enabled TI
2
CCP + 2.5 × TC + 135ns + TR

Wide filters enabled TI
2
CCP + 2.5 × TC + 223ns + TR

T
I2CCP

TC 2× H(DM 7 0:[] 1) 7(× 1(HRS) 1)+–×+×[]=

6 TC if HDM 7 0:[] 02 and HRS $ 1= =()×

4096 TC if HDM 7 0:[] FF and HRS $ 0= =()×

T
I2CCP

10µs 2.5 10ns× 223ns 1000ns– 8752ns=––=

HDM 7 0:[] 8752ns() 2(10ns× 8) 1 53.7=–×⁄=

T
I2CCP

TC 2× H(DM 7 0:[] 1) 7 1(× 0) 1+–()×+×[]=

T
I2CCP

10ns 2× 54(1) 7(× 1(0) 1)+–×+×[]=

T
I2CCP

10[ns 2× 54× 8] 8640ns=×=

Enhanced Serial Audio Interface Timing

DSP56367 Technical Data, Rev. 2

Freescale Semiconductor 3-45

Figure 3-31 I2C Timing

3.14 Enhanced Serial Audio Interface Timing
Table 3-19 Enhanced Serial Audio Interface Timing1, 2

No. Characteristics3, 4, 5 Symbol Expression Min Max Condition6 Unit

430 Clock cycle7 tSSICC 4 × TC
3 × TC

TXC:max[3*tc;
t454]

26.8

20.1

26.5

—

—

—

i ck

x ck

x ck

ns

431 Clock high period

 • For internal clock

 • For external clock

—

2 × TC − 10.0

1.5 × TC

3.4

10.0

—

—

ns

432 Clock low period

 • For internal clock

 • For external clock

—

2 × TC − 10.0

1.5 × TC

3.4

10.0

—

—

ns

433 RXC rising edge to FSR out (bl) high — — —

—

37.0

22.0

x ck

i ck a

ns

434 RXC rising edge to FSR out (bl) low — — —

—

37.0

22.0

x ck

i ck a

ns

435 RXC rising edge to FSR out (wr) high8 — — —

—

39.0

24.0

x ck

i ck a

ns

436 RXC rising edge to FSR out (wr) low8 — — —

—

39.0

24.0

x ck

i ck a

ns

Start

SCL

HREQ

SDA ACKMSB LSBStop

171

Stop

173 176 175

177
178 180

179
172

186 182 183

189

174

188
184

187

AA0275

Enhanced Serial Audio Interface Timing

DSP56367 Technical Data, Rev. 2

3-46 Freescale Semiconductor

437 RXC rising edge to FSR out (wl) high — — —

—

36.0

21.0

x ck

i ck a

ns

438 RXC rising edge to FSR out (wl) low — — —

—

37.0

22.0

x ck

i ck a

ns

439 Data in setup time before RXC (SCK in synchronous
mode) falling edge

— — 0.0

19.0

—

—

x ck

i ck

ns

440 Data in hold time after RXC falling edge — — 5.0

3.0

—

—

x ck

i ck

ns

441 FSR input (bl, wr) high before RXC falling edge8 — — 23.0

1.0

—

—

x ck

i ck a

ns

442 FSR input (wl) high before RXC falling edge — — 23.0

1.0

—

—

x ck

i ck a

ns

443 FSR input hold time after RXC falling edge — — 3.0

0.0

—

—

x ck

i ck a

ns

444 Flags input setup before RXC falling edge — — 0.0

19.0

—

—

x ck

i ck s

ns

445 Flags input hold time after RXC falling edge — — 6.0

0.0

—

—

x ck

i ck s

ns

446 TXC rising edge to FST out (bl) high — — —

—

29.0

15.0

x ck

i ck

ns

447 TXC rising edge to FST out (bl) low — — —

—

31.0

17.0

x ck

i ck

ns

448 TXC rising edge to FST out (wr) high8 — — —

—

31.0

17.0

x ck

i ck

ns

449 TXC rising edge to FST out (wr) low8 — — —

—

33.0

19.0

x ck

i ck

ns

450 TXC rising edge to FST out (wl) high — — —

—

30.0

16.0

x ck

i ck

ns

451 TXC rising edge to FST out (wl) low — — —

—

31.0

17.0

x ck

i ck

ns

452 TXC rising edge to data out enable from high
impedance

— — —

—

31.0

17.0

x ck

i ck

ns

453 TXC rising edge to transmitter #0 drive enable
assertion

— — —

—

34.0

20.0

x ck

i ck

ns

Table 3-19 Enhanced Serial Audio Interface Timing1, 2 (continued)

No. Characteristics3, 4, 5 Symbol Expression Min Max Condition6 Unit

Enhanced Serial Audio Interface Timing

DSP56367 Technical Data, Rev. 2

Freescale Semiconductor 3-47

454 TXC rising edge to data out valid — 23 + 0.5 × TC
21.0

—

—

26.5

21.0

x ck

i ck

ns

455 TXC rising edge to data out high impedance9 — — —

—

31.0

16.0

x ck

i ck

ns

456 TXC rising edge to transmitter #0 drive enable
deassertion9

— — —

—

34.0

20.0

x ck

i ck

ns

457 FST input (bl, wr) setup time before TXC falling
edge8

— — 2.0

21.0

—

—

x ck

i ck

ns

458 FST input (wl) to data out enable from high
impedance

— — — 27.0 — ns

459 FST input (wl) to transmitter #0 drive enable
assertion

— — — 31.0 — ns

460 FST input (wl) setup time before TXC falling edge — — 2.0

21.0

—

—

x ck

i ck

ns

461 FST input hold time after TXC falling edge — — 4.0

0.0

—

—

x ck

i ck

ns

462 Flag output valid after TXC rising edge — — —

—

32.0

18.0

x ck

i ck

ns

463 HCKR/HCKT clock cycle — — 40.0 — ns

464 HCKT input rising edge to TXC output — — — 27.5 ns

465 HCKR input rising edge to RXC output — — — 27.5 ns

1 The timing values calculated are based on simulation data at 150MHz. Tester restrictions limit ESAI testing to lower clock
frequencies.

2 ESAI_1 specs match those of ESAI_0.
3 VCC = 1.8 V ± 5%; TJ = –40°C to +95°C, CL = 50 pF
4 i ck = internal clock

x ck = external clock
i ck a = internal clock, asynchronous mode (asynchronous implies that TXC and RXC are two different clocks)
i ck s = internal clock, synchronous mode (synchronous implies that TXC and RXC are the same clock)

5 bl = bit length
wl = word length
wr = word length relative

6 TXC(SCKT pin) = transmit clock
RXC(SCKR pin) = receive clock
FST(FST pin) = transmit frame sync
FSR(FSR pin) = receive frame sync
HCKT(HCKT pin) = transmit high frequency clock
HCKR(HCKR pin) = receive high frequency clock

7 For the internal clock, the external clock cycle is defined by Icyc and the ESAI control register.

Table 3-19 Enhanced Serial Audio Interface Timing1, 2 (continued)

No. Characteristics3, 4, 5 Symbol Expression Min Max Condition6 Unit

Enhanced Serial Audio Interface Timing

DSP56367 Technical Data, Rev. 2

3-48 Freescale Semiconductor

Figure 3-32 ESAI Transmitter Timing

8 The word-relative frame sync signal waveform relative to the clock operates in the same manner as the bit-length frame sync
signal waveform, but spreads from one serial clock before first bit clock (same as bit length frame sync signal), until the one
before last bit clock of the first word in frame.

9 Periodically sampled and not 100% tested.

Last Bit

See Note

TXC
(Input/Output)

FST (Bit)
Out

FST (Word)
Out

Data Out

Transmitter #0
Drive Enable

FST (Bit) In

FST (Word) In

Flags Out

Note: In network mode, output flag transitions can occur at the start of each time slot within the
frame. In normal mode, the output flag state is asserted for the entire frame period.

First Bit

430

432

446 447

450 451

455

454454

452

459

456453

461

457

458

460 461

462

431

AA0490

Enhanced Serial Audio Interface Timing

DSP56367 Technical Data, Rev. 2

Freescale Semiconductor 3-49

Figure 3-33 ESAI Receiver Timing

Figure 3-34 ESAI HCKT Timing

RXC
(Input/Output)

FSR (Bit)
Out

FSR (Word)
Out

Data In

FSR (Bit)
In

FSR (Word)
In

Flags In

Last BitFirst Bit

430

432

433

437 438

440
439

443441

442 443

445444

431

434

AA0491

HCKT

SCKT(output)

464

463

Digital Audio Transmitter Timing

DSP56367 Technical Data, Rev. 2

3-50 Freescale Semiconductor

Figure 3-35 ESAI HCKR Timing

3.15 Digital Audio Transmitter Timing

Figure 3-36 Digital Audio Transmitter Timing

Table 3-20 Digital Audio Transmitter Timing

No. Characteristic Expression
150 MHz

Unit
Min Max

ACI frequency1

1 In order to assure proper operation of the DAX, the ACI frequency should be less than 1/2 of the DSP56367 internal
clock frequency. For example, if the DSP56367 is running at 150 MHz internally, the ACI frequency should be less
than 75 MHz.

1 / (2 x TC) — 75 MHz

220 ACI period 2 × TC 13.4 — ns

221 ACI high duration 0.5 × TC 3.4 — ns

222 ACI low duration 0.5 × TC 3.4 — ns

223 ACI rising edge to ADO valid 1.5 × TC — 10.0 ns

HCKR

SCKR (output)

465

463

ACI

ADO

220
223

AA1280

221 222

Timer Timing

DSP56367 Technical Data, Rev. 2

Freescale Semiconductor 3-51

3.16 Timer Timing

Figure 3-37 TIO Timer Event Input Restrictions

3.17 GPIO Timing

Table 3-21 Timer Timing1

1 VCC = 1.8 V ± 0.09 V; TJ = –40°C to +95°C, CL = 50 pF

No. Characteristics Expression
150 MHz

Unit
Min Max

480 TIO Low 2 × TC + 2.0 15.4 — ns

481 TIO High 2 × TC + 2.0 15.4 — ns

Table 3-22 GPIO Timing

No. Characteristics1

1 VCC = 1.8 V ± 0.09 V; TJ = -40°C to +95°C, CL = 50 pF

Expression Min Max Unit

4902

2 Valid only when PLL enabled with multiplication factor equal to one.

EXTAL edge to GPIO out valid (GPIO out delay time) — 32.8 ns

491 EXTAL edge to GPIO out not valid (GPIO out hold time) 4.8 — ns

492 GPIO In valid to EXTAL edge (GPIO in set-up time) 10.2 — ns

493 EXTAL edge to GPIO in not valid (GPIO in hold time) 1.8 — ns

4942 Fetch to EXTAL edge before GPIO change 6.75 × TC-1.8 43.4 — ns

495 GPIO out rise time — — 13 ns

496 GPIO out fall time — — 13 ns

TIO

481480
AA0492

JTAG Timing

DSP56367 Technical Data, Rev. 2

3-52 Freescale Semiconductor

Figure 3-38 GPIO Timing

3.18 JTAG Timing
Table 3-23 JTAG Timing1, 2

No. Characteristics
All frequencies

Unit
Min Max

500 TCK frequency of operation (1/(TC × 3); maximum 22 MHz) 0.0 22.0 MHz

501 TCK cycle time in Crystal mode 45.0 — ns

502 TCK clock pulse width measured at 1.5 V 20.0 — ns

503 TCK rise and fall times 0.0 3.0 ns

504 Boundary scan input data setup time 5.0 — ns

505 Boundary scan input data hold time 24.0 — ns

506 TCK low to output data valid 0.0 40.0 ns

507 TCK low to output high impedance 0.0 40.0 ns

508 TMS, TDI data setup time 5.0 — ns

ValidGPIO
(Input)

GPIO
 (Output)

EXTAL
(Input)

Fetch the instruction MOVE X0,X:(R0); X0 contains the new value of GPIO
and R0 contains the address of GPIO data register.

A0–A17

490

491

492

494

493

GPIO
(Output)

495 496

JTAG Timing

DSP56367 Technical Data, Rev. 2

Freescale Semiconductor 3-53

Figure 3-39 Test Clock Input Timing Diagram

Figure 3-40 Boundary Scan (JTAG) Timing Diagram

509 TMS, TDI data hold time 25.0 — ns

510 TCK low to TDO data valid 0.0 44.0 ns

511 TCK low to TDO high impedance 0.0 44.0 ns

1 VCC = 1.8 V ± 0.09 V; TJ = -40°C to +95°C, CL = 50 pF
2 All timings apply to OnCE module data transfers because it uses the JTAG port as an interface.

Table 3-23 JTAG Timing1, 2 (continued)

No. Characteristics
All frequencies

Unit
Min Max

TCK
(Input)

VM VMVIH
VIL

501

502 502

503503
AA0496

TCK
(Input)

Data
Inputs

Data
Outputs

Data
Outputs

Data
Outputs

VIH
VIL

Input Data Valid

Output Data Valid

Output Data Valid

505504

506

507

506

AA0497

JTAG Timing

DSP56367 Technical Data, Rev. 2

3-54 Freescale Semiconductor

Figure 3-41 Test Access Port Timing Diagram

TCK
(Input)

TDI

(Input)

TDO
(Output)

TDO
(Output)

TDO
(Output)

VIH
VIL

Input Data Valid

Output Data Valid

Output Data Valid

TMS

508 509

510

511

510

AA0498

DSP56367 Technical Data, Rev. 2

Freescale Semiconductor 4-1

4 Packaging

4.1 Pin-out and Package Information
This section provides information about the available package for this product, including diagrams of the
package pinouts and tables describing how the signals described in Section 1 are allocated for the package.
The DSP56367 is available in a 144-pin LQFP package. Table 4-1and Table 4-2 show the pin/name
assignments for the packages.

4.1.1 LQFP Package Description

Top view of the 144-pin LQFP package is shown in Figure 4-1 with its pin-outs. The package drawing is
shown in Figure 4-2.

Pin-out and Package Information

DSP56367 Technical Data, Rev. 2

4-2 Freescale Semiconductor

Figure 4-1 144-pin package

108 D6
107 D5
106 D4
105 D3
104 GNDD
103 VCCD
102 D2
101 D1
100 D0

99 A17
98 A16
97 A15
96 GNDA
95 VCCQH
94 A14
93 A13
92 A12
91 VCCQL
90 GNDQ
89 A11
88 A10
87 GNDA
86 VCCA
85 A9
84 A8
83 A7
82 A6
81 GNDA
80 VCCA
79 A5
78 A4
77 A3
76 A2
75 GNDA
74 VCCA
73 A1

H
A

D
4

37
V

C
C

H
38

G
N

D
H

38
H

A
D

3
40

H
A

D
2

41
H

A
D

1
42

H
A

D
0

43
R

E
S

E
T

#
44

V
C

C
P

45
P

C
A

P
46

G
N

D
P

47
S

D
O

5_
1/

S
D

I0
_1

48
V

C
C

Q
H

49
F

S
T

_1
50

A
A

2
51

C
A

S
#

52
S

C
K

T
_1

53
G

N
D

Q
54

E
X

T
A

L
55

V
C

C
Q

L
56

V
C

C
C

57
G

N
D

C
58

F
S

R
_1

59
S

C
K

R
_1

60
P

IN
IT

/N
M

I#
61

T
A

#
62

B
R

#
63

B
B

#
64

V
C

C
C

65
G

N
D

C
66

W
R

#
67

R
D

#
68

A
A

1
69

A
A

0
70

B
G

#
71

A
0

72

SCK/SCL 1
SS#/HA2 2

HREQ# 3
SDO0/SDO0_1 4
SDO1/SDO1_1 5

SDO2/SDI3/SDO2_1/SDI3_1 6
SDO3/SDI2/SDO3_1/SDI2_1 7

VCCS 8
GNDS 9

SDO4/SDI1 10
SDO5/SDI0 11

FST 12
FSR 13

SCKT 14
SCKR 15
HCKT 16
HCKR 17

VCCQL 18
GNDQ 19

VCCQH 20
HDS/HWR 21
HRW/HRD 22

HACK/HRRQ 23
HOREQ/HTRQ 24

VCCS 25
GNDS 26

ADO 27
ACI 28

TIO0 29
HCS/HA10 30

HA9/HA2 31
HA8/HA1 32
HAS/HA0 33

HAD7 34
HAD6 35
HAD5 36

14
4

M
IS

O
/S

D
A

14
3

M
O

S
I/H

A
0

14
2

T
M

S
14

1
T

C
K

14
0

T
D

I
13

9
T

D
O

13
8

S
D

O
4_

1/
S

D
I1

_1
13

7
M

O
D

A
/IR

Q
A

#
13

6
M

O
D

B
/IR

Q
B

#
13

5
M

O
D

C
IR

Q
C

#
13

4
M

O
D

D
/IR

Q
D

#
13

3
D

23
13

2
D

22
13

1
D

21
13

0
G

N
D

D
12

9
V

C
C

D
12

8
D

20
12

7
G

N
D

Q
12

6
V

C
C

Q
L

12
5

D
19

12
4

D
18

12
3

D
17

12
2

D
16

12
1

D
15

12
0

G
N

D
D

11
9

V
C

C
D

11
8

D
14

11
7

D
13

11
6

D
12

11
5

D
11

11
4

D
10

11
3

D
9

11
2

G
N

D
D

11
1

V
C

C
D

11
0

D
8

10
9

D
7

Pin-out and Package Information

DSP56367 Technical Data, Rev. 2

Freescale Semiconductor 4-3

Table 4-1 Signal Identification by Name

Signal Name
Pin
No.

Signal Name
Pin
No.

Signal Name
Pin
No.

Signal Name
Pin
No.

A0 72 D9 113 GNDS 9 SDO0/SDO0_1 4

A1 73 D10 114 GNDS 26 SDO1/SDO1_1 5

A2 76 D11 115 HA8/HA1 32 SDO2/SDI3/SDO2_1/SDI3_1 6

A3 77 D12 116 HA9/HA2 31 SDO3/SDI2/SDO3_1/SDI2_1 7

A4 78 D13 117 HACK/HRRQ 23 SDO4/SDI1 10

A5 79 D14 118 HAD0 43 SDO4_1/SDI1_1 138

A6 82 D15 121 HAD1 42 SDO5/SDI0 11

A7 83 D16 122 HAD2 41 SDO5_1/SDI0_1 48

A8 84 D17 123 HAD3 40 SS#/HA2 2

A9 85 D18 124 HAD4 37 TA# 62

A10 88 D19 125 HAD5 36 TCK 141

A11 89 D20 128 HAD6 35 TDI 140

A12 92 D21 131 HAD7 34 TDO 139

A13 93 D22 132 HAS/HA0 33 TIO0 29

A14 94 D23 133 HCKR 17 TMS 142

A15 97 EXTAL 55 HCKT 16 VCCA 74

A16 98 FSR 13 HCS/HA10 30 VCCA 80

A17 99 FSR_1 59 HDS/HWR 21 VCCA 86

AA0 70 FST 12 HOREQ/HTRQ 24 VCCC 57

AA1 69 FST_1 50 HREQ# 3 VCCC 65

AA2 51 GNDA 75 HRW/HRD 22 VCCD 103

ACI 28 GNDA 81 MODA/IRQA# 137 VCCD 111

ADO 27 GNDA 87 MODB/IRQB# 136 VCCD 119

BB# 64 GNDA 96 MODC/IRQC# 135 VCCD 129

BG# 71 GNDC 58 MODD/IRQD# 134 VCCH 38

BR# 63 GNDC 66 MISO/SDA 144 VCCQH 20

CAS# 52 GNDD 104 MOSI/HA0 143 VCCQH 95

D0 100 GNDD 112 PCAP 46 VCCQH 49

D1 101 GNDD 120 PINIT/NMI# 61 VCCQL 18

D2 102 GNDD 130 RD# 68 VCCQL 56

D3 105 GNDH 39 RESET# 44 VCCQL 91

D4 106 GNDP 47 SCK/SCL 1 VCCQL 126

D5 107 GNDQ 19 SCKR 15 VCCP 45

D6 108 GNDQ 54 SCKR_1 60 VCCS 8

D7 109 GNDQ 90 SCKT 14 VCCS 25

D8 110 GNDQ 127 SCKT_1 53 WR# 67

Pin-out and Package Information

DSP56367 Technical Data, Rev. 2

4-4 Freescale Semiconductor

Table 4-2 Signal Identification by Pin Number

Pin
No.

Signal Name
Pin
No.

Signal Name
Pin
No.

Signal Name
Pin
No.

Signal Name

1 SCK/SCL 37 HAD4 73 A1 109 D7

2 SS#/HA2 38 VCCH 74 VCCA 110 D8

3 HREQ# 39 GNDH 75 GNDA 111 VCCD

4 SDO0/SDO0_1 40 HAD3 76 A2 112 GNDD

5 SDO1/SDO1_1 41 HAD2 77 A3 113 D9

6 SDO2/SDI3/SDO2_1/SDI3_1 42 HAD1 78 A4 114 D10

7 SDO3/SDI2/SDO3_1/SDI2_1 43 HAD0 79 A5 115 D11

8 VCCS 44 RESET# 80 VCCA 116 D12

9 GNDS 45 VCCP 81 GNDA 117 D13

10 SDO4/SDI1 46 PCAP 82 A6 118 D14

11 SDO5/SDI0 47 GNDP 83 A7 119 VCCD

12 FST 48 SDO5_1/SDI0_1 84 A8 120 GNDD

13 FSR 49 VCCQH 85 A9 121 D15

14 SCKT 50 FST_1 86 VCCA 122 D16

15 SCKR 51 AA2 87 GNDA 123 D17

16 HCKT 52 CAS# 88 A10 124 D18

17 HCKR 53 SCKT_1 89 A11 125 D19

18 VCCQL 54 GNDQ 90 GNDQ 126 VCCQL

19 GNDQ 55 EXTAL 91 VCCQL 127 GNDQ

20 VCCQH 56 VCCQL 92 A12 128 D20

21 HDS/HWR 57 VCCC 93 A13 129 VCCD

22 HRW/HRD 58 GNDC 94 A14 130 GNDD

23 HACK/HRRQ 59 FSR_1 95 VCCQH 131 D21

24 HOREQ/HTRQ 60 SCKR_1 96 GNDA 132 D22

25 VCCS 61 PINIT/NMI# 97 A15 133 D23

26 GNDS 62 TA# 98 A16 134 MODD/IRQD#

27 ADO 63 BR# 99 A17 135 MODC/IRQC#

28 ACI 64 BB# 100 D0 136 MODB/IRQB#

29 TIO0 65 VCCC 101 D1 137 MODA/IRQA#

30 HCS/HA10 66 GNDC 102 D2 138 SDO4_1/SDI1_1

31 HA9/HA2 67 WR# 103 VCCD 139 TDO

32 HA8/HA1 68 RD# 104 GNDD 140 TDI

33 HAS/HA0 69 AA1 105 D3 141 TCK

34 HAD7 70 AA0 106 D4 142 TMS

35 HAD6 71 BG# 107 D5 143 MOSI/HA0

36 HAD5 72 A0 108 D6 144 MISO/SDA

Pin-out and Package Information

DSP56367 Technical Data, Rev. 2

Freescale Semiconductor 4-5

4.1.2 LQFP Package Mechanical Drawing

Figure 4-2 DSP56367 144-pin LQFP Package (1 of 3)

Pin-out and Package Information

DSP56367 Technical Data, Rev. 2

4-6 Freescale Semiconductor

Figure 4-3 DSP56367 144-pin LQFP Package (2 of 3)

Pin-out and Package Information

DSP56367 Technical Data, Rev. 2

Freescale Semiconductor 4-7

Figure 4-4 DSP56367 144-pin LQFP Package (3 of 3)

Pin-out and Package Information

DSP56367 Technical Data, Rev. 2

4-8 Freescale Semiconductor

DSP56367 Technical Data, Rev. 2

Freescale Semiconductor 5-1

5 Design Considerations

5.1 Thermal Design Considerations
An estimation of the chip junction temperature, TJ, in °C can be obtained from the following equation:

Where:
TA = ambient temperature °C
RqJA = package junction-to-ambient thermal resistance °C/W
PD = power dissipation in package W

Historically, thermal resistance has been expressed as the sum of a junction-to-case thermal resistance and
a case-to-ambient thermal resistance.

Where:
RθJA = package junction-to-ambient thermal resistance °C/W
RθJC = package junction-to-case thermal resistance °C/W
RθCA = package case-to-ambient thermal resistance °C/W

RθJC is device-related and cannot be influenced by the user. The user controls the thermal environment to
change the case-to-ambient thermal resistance, RθCA. For example, the user can change the air flow around
the device, add a heat sink, change the mounting arrangement on the printed circuit board (PCB), or
otherwise change the thermal dissipation capability of the area surrounding the device on a PCB. This
model is most useful for ceramic packages with heat sinks; some 90% of the heat flow is dissipated through
the case to the heat sink and out to the ambient environment. For ceramic packages, in situations where
the heat flow is split between a path to the case and an alternate path through the PCB, analysis of the
device thermal performance may need the additional modeling capability of a system level thermal
simulation tool.

The thermal performance of plastic packages is more dependent on the temperature of the PCB to which
the package is mounted. Again, if the estimations obtained from RθJA do not satisfactorily answer whether
the thermal performance is adequate, a system level model may be appropriate.

A complicating factor is the existence of three common ways for determining the junction-to-case thermal
resistance in plastic packages.

TJ TA P(D RθJA×)+=

RθJA RθJC RθCA+=

Electrical Design Considerations

DSP56367 Technical Data, Rev. 2

5-2 Freescale Semiconductor

• To minimize temperature variation across the surface, the thermal resistance is measured from the
junction to the outside surface of the package (case) closest to the chip mounting area when that
surface has a proper heat sink.

• To define a value approximately equal to a junction-to-board thermal resistance, the thermal
resistance is measured from the junction to where the leads are attached to the case.

• If the temperature of the package case (TT) is determined by a thermocouple, the thermal resistance
is computed using the value obtained by the equation: (TJ – TT)/PD.

As noted above, the junction-to-case thermal resistances quoted in this data sheet are determined using the
first definition. From a practical standpoint, that value is also suitable for determining the junction
temperature from a case thermocouple reading in forced convection environments. In natural convection,
using the junction-to-case thermal resistance to estimate junction temperature from a thermocouple
reading on the case of the package will estimate a junction temperature slightly hotter than actual
temperature. Hence, the new thermal metric, thermal characterization parameter or ΨJT, has been defined
to be (TJ – TT)/PD. This value gives a better estimate of the junction temperature in natural convection
when using the surface temperature of the package. Remember that surface temperature readings of
packages are subject to significant errors caused by inadequate attachment of the sensor to the surface and
to errors caused by heat loss to the sensor. The recommended technique is to attach a 40-gauge
thermocouple wire and bead to the top center of the package with thermally conductive epoxy.

5.2 Electrical Design Considerations
CAUTION

This device contains circuitry protecting against damage due to high static
voltage or electrical fields. However, normal precautions should be taken to
avoid exceeding maximum voltage ratings. Reliability of operation is
enhanced if unused inputs are tied to an appropriate logic voltage level (e.g.,
either GND or VCC). The suggested value for a pullup or pulldown resistor
is 10 k ohm.

Use the following list of recommendations to assure correct DSP operation:
• Provide a low-impedance path from the board power supply to each VCC pin on the DSP and from

the board ground to each GND pin.
• Use at least six 0.01–0.1 µF bypass capacitors positioned as close as possible to the four sides of

the package to connect the VCC power source to GND.
• Ensure that capacitor leads and associated printed circuit traces that connect to the chip VCC and

GND pins are less than 1.2 cm (0.5 inch) per capacitor lead.
• Use at least a four-layer PCB with two inner layers for VCC and GND.
• Because the DSP output signals have fast rise and fall times, PCB trace lengths should be minimal.

This recommendation particularly applies to the address and data buses as well as the IRQA,
IRQB, IRQD, and TA pins. Maximum PCB trace lengths on the order of 15 cm (6 inches) are
recommended.

Power Consumption Considerations

DSP56367 Technical Data, Rev. 2

Freescale Semiconductor 5-3

• Consider all device loads as well as parasitic capacitance due to PCB traces when calculating
capacitance. This is especially critical in systems with higher capacitive loads that could create
higher transient currents in the VCC and GND circuits.

• All inputs must be terminated (i.e., not allowed to float) using CMOS levels, except for the three
pins with internal pull-up resistors (TMS, TDI, TCK).

• Take special care to minimize noise levels on the VCCP and GNDP pins.
• If multiple DSP56367 devices are on the same board, check for cross-talk or excessive spikes on

the supplies due to synchronous operation of the devices.
• RESET must be asserted when the chip is powered up. A stable EXTAL signal must be supplied

before deassertion of RESET.
• At power-up, ensure that the voltage difference between the 3.3 V tolerant pins and the chip VCC

never exceeds a TBD voltage.

5.3 Power Consumption Considerations
Power dissipation is a key issue in portable DSP applications. Some of the factors which affect current
consumption are described in this section. Most of the current consumed by CMOS devices is alternating
current (ac), which is charging and discharging the capacitances of the pins and internal nodes.

Current consumption is described by the following formula:

where:
C = node/pin capacitance
V = voltage swing
f = frequency of node/pin toggle

The maximum internal current (ICCImax) value reflects the typical possible switching of the internal buses
on best-case operation conditions, which is not necessarily a real application case. The typical internal
current (ICCItyp) value reflects the average switching of the internal buses on typical operating conditions.

For applications that require very low current consumption, do the following:
• Set the EBD bit when not accessing external memory.
• Minimize external memory accesses and use internal memory accesses.
• Minimize the number of pins that are switching.
• Minimize the capacitive load on the pins.
• Connect the unused inputs to pull-up or pull-down resistors.
• Disable unused peripherals.

Example 1. Power Consumption

For a Port A address pin loaded with 50 pF capacitance, operating at 3.3 V, and with a 100 MHz clock,
toggling at its maximum possible rate (50 MHz), the current consumption is

I C V× f×=

I 50 10 12–× 3.3× 50× 106 8.25mA=×=

PLL Performance Issues

DSP56367 Technical Data, Rev. 2

5-4 Freescale Semiconductor

One way to evaluate power consumption is to use a current per MIPS measurement methodology to
minimize specific board effects (i.e., to compensate for measured board current not caused by the DSP).
A benchmark power consumption test algorithm is listed in Appendix A, "Power Consumption
Benchmark". Use the test algorithm, specific test current measurements, and the following equation to
derive the current per MIPS value.

where:
ItypF2 = current at F2
ItypF1 = current at F1
F2 = high frequency (any specified operating frequency)
F1 = low frequency (any specified operating frequency lower than F2)

NOTE
F1 should be significantly less than F2. For example, F2 could be 66 MHz
and F1 could be 33 MHz. The degree of difference between F1 and F2
determines the amount of precision with which the current rating can be
determined for an application.

5.4 PLL Performance Issues
The following explanations should be considered as general observations on expected PLL behavior.
There is no testing that verifies these exact numbers. These observations were measured on a limited
number of parts and were not verified over the entire temperature and voltage ranges.

5.4.1 Input (EXTAL) Jitter Requirements

The allowed jitter on the frequency of EXTAL is 0.5%. If the rate of change of the frequency of EXTAL
is slow (i.e., it does not jump between the minimum and maximum values in one cycle) or the frequency
of the jitter is fast (i.e., it does not stay at an extreme value for a long time), then the allowed jitter can be
2%. The phase and frequency jitter performance results are only valid if the input jitter is less than the
prescribed values.

I MIPS⁄ I MHz⁄ ItypF2 ItypF1–() F2 F1–()⁄= =

DSP56367 Technical Data, Rev. 2

Freescale Semiconductor A-1

Appendix A Power Consumption Benchmark
The following benchmark program permits evaluation of DSP power usage in a test situation. It enables
the PLL, disables the external clock, and uses repeated multiply-accumulate instructions with a set of
synthetic DSP application data to emulate intensive sustained DSP operation.

;***********************************;********************************

;* ;* CHECKS Typical Power Consumption

;**
page 200,55,0,0,0
nolist

I_VEC EQU $000000 ; Interrupt vectors for program debug only
START EQU $8000 ; MAIN (external) program starting address
INT_PROG EQU $100 ; INTERNAL program memory starting address
INT_XDAT EQU $0 ; INTERNAL X-data memory starting address
INT_YDAT EQU $0 ; INTERNAL Y-data memory starting address

INCLUDE "ioequ.asm"
INCLUDE "intequ.asm"

list

org P:START
;

movep #$0123FF,x:M_BCR; BCR: Area 3 : 1 w.s (SRAM)
; Default: 1 w.s (SRAM)
;

movep #$0d0000,x:M_PCTL ; XTAL disable
; PLL enable
; CLKOUT disable

;
; Load the program
;

move #INT_PROG,r0
move #PROG_START,r1
do #(PROG_END-PROG_START),PLOAD_LOOP
move p:(r1)+,x0
move x0,p:(r0)+
nop

PLOAD_LOOP
;
; Load the X-data
;

move #INT_XDAT,r0
move #XDAT_START,r1

DSP56367 Technical Data, Rev. 2

A-2 Freescale Semiconductor

do #(XDAT_END-XDAT_START),XLOAD_LOOP
move p:(r1)+,x0
move x0,x:(r0)+

XLOAD_LOOP
;
; Load the Y-data
;

move #INT_YDAT,r0
move #YDAT_START,r1
do #(YDAT_END-YDAT_START),YLOAD_LOOP
move p:(r1)+,x0
move x0,y:(r0)+

YLOAD_LOOP
;

jmp INT_PROG

PROG_START
move #$0,r0
move #$0,r4
move #$3f,m0
move #$3f,m4

;
clr a
clr b
move #$0,x0
move #$0,x1
move #$0,y0
move #$0,y1
bset #4,omr ; ebd

;
sbr dor #60,_end

mac x0,y0,a x:(r0)+,x1 y:(r4)+,y1
mac x1,y1,a x:(r0)+,x0 y:(r4)+,y0
add a,b
mac x0,y0,a x:(r0)+,x1
mac x1,y1,a y:(r4)+,y0
move b1,x:$ff

_end
bra sbr
nop
nop
nop
nop

PROG_END
nop
nop

XDAT_START
; org x:0

dc $262EB9
dc $86F2FE
dc $E56A5F
dc $616CAC

DSP56367 Technical Data, Rev. 2

Freescale Semiconductor A-3

dc $8FFD75
dc $9210A
dc $A06D7B
dc $CEA798
dc $8DFBF1
dc $A063D6
dc $6C6657
dc $C2A544
dc $A3662D
dc $A4E762
dc $84F0F3
dc $E6F1B0
dc $B3829
dc $8BF7AE
dc $63A94F
dc $EF78DC
dc $242DE5
dc $A3E0BA
dc $EBAB6B
dc $8726C8
dc $CA361
dc $2F6E86
dc $A57347
dc $4BE774
dc $8F349D
dc $A1ED12
dc $4BFCE3
dc $EA26E0
dc $CD7D99
dc $4BA85E
dc $27A43F
dc $A8B10C
dc $D3A55
dc $25EC6A
dc $2A255B
dc $A5F1F8
dc $2426D1
dc $AE6536
dc $CBBC37
dc $6235A4
dc $37F0D
dc $63BEC2
dc $A5E4D3
dc $8CE810
dc $3FF09
dc $60E50E
dc $CFFB2F
dc $40753C
dc $8262C5
dc $CA641A
dc $EB3B4B
dc $2DA928
dc $AB6641
dc $28A7E6
dc $4E2127

DSP56367 Technical Data, Rev. 2

A-4 Freescale Semiconductor

dc $482FD4
dc $7257D
dc $E53C72
dc $1A8C3
dc $E27540

XDAT_END

YDAT_START
; org y:0

dc $5B6DA
dc $C3F70B
dc $6A39E8
dc $81E801
dc $C666A6
dc $46F8E7
dc $AAEC94
dc $24233D
dc $802732
dc $2E3C83
dc $A43E00
dc $C2B639
dc $85A47E
dc $ABFDDF
dc $F3A2C
dc $2D7CF5
dc $E16A8A
dc $ECB8FB
dc $4BED18
dc $43F371
dc $83A556
dc $E1E9D7
dc $ACA2C4
dc $8135AD
dc $2CE0E2
dc $8F2C73
dc $432730
dc $A87FA9
dc $4A292E
dc $A63CCF
dc $6BA65C
dc $E06D65
dc $1AA3A
dc $A1B6EB
dc $48AC48
dc $EF7AE1
dc $6E3006
dc $62F6C7
dc $6064F4
dc $87E41D
dc $CB2692
dc $2C3863
dc $C6BC60
dc $43A519
dc $6139DE
dc $ADF7BF

DSP56367 Technical Data, Rev. 2

Freescale Semiconductor A-5

dc $4B3E8C
dc $6079D5
dc $E0F5EA
dc $8230DB
dc $A3B778
dc $2BFE51
dc $E0A6B6
dc $68FFB7
dc $28F324
dc $8F2E8D
dc $667842
dc $83E053
dc $A1FD90
dc $6B2689
dc $85B68E
dc $622EAF
dc $6162BC
dc $E4A245

YDAT_END

DSP56367 Technical Data, Rev. 2

A-6 Freescale Semiconductor

NOTES

DSP56367 Technical Data, Rev. 2

Freescale Semiconductor B-1

Appendix B IBIS Model
[IBIS ver] 2.1
[File name] 56367.ibs
[File Rev] 0.0
[Date] 29/6/2000
[Component] 56367
[Manufacturer] Freescale
[Package]
|variable typ min max
R_pkg 45m 22m 75m
L_pkg 2.5nH 1.1nH 4.3nH
C_pkg 1.3pF 1.2pF 1.4pF

[Pin]signal_name model_name
1 sck ip5b_io
2 ss_ ip5b_io
3 hreq_ ip5b_io
4 sdo0 ip5b_io
5 sdo1 ip5b_io
6 sdoi23 ip5b_io
7 sdoi32 ip5b_io
8 svcc power
9 sgnd gnd
10 sdoi41 ip5b_io
11 sdoi50 ip5b_io
12 fst ip5b_io
13 fsr ip5b_io
14 sckt ip5b_io
15 sckr ip5b_io
16 hsckt ip5b_io
17 hsckr ip5b_io
18 qvccl power
19 gnd gnd
20 qvcch power
21 hp12 ip5b_io
22 hp11 ip5b_io
23 hp15 ip5b_io
24 hp14 ip5b_io
25 svcc power
26 sgnd gnd
27 ado ip5b_io
28 aci ip5b_io
29 tio ip5b_io
30 hp13 ip5b_io
31 hp10 ip5b_io
32 hp9 ip5b_io
33 hp8 ip5b_io

DSP56367 Technical Data, Rev. 2

B-2 Freescale Semiconductor

34 hp7 ip5b_io
35 hp6 ip5b_io
36 hp5 ip5b_io
37 hp4 ip5b_io
38 svcc power
39 sgnd gnd
40 hp3 ip5b_io
41 hp2 ip5b_io
42 hp1 ip5b_io
43 hp0 ip5b_io
44 ires_ ip5b_i
45 pvcc power
46 pcap power
47 pgnd gnd
48 sdo5 ipbw_io
49 qvcch power
50 fst_1 ipbw_io
51 aa2 icbc_o
52 cas_ icbc_o
53 sck_1 ipbw_io
54 qgnd gnd
55 cxtldis_ iexlh_i
56 qvccl power
57 cvcc power
58 cgnd gnd
59 fsr_1 ipbw_io
60 sckr1 ipbw_io
61 nmi_ ipbw_i
62 ta_ icbc_o
63 br_ icbc_o
64 bb_ icbc_o
65 cvcc power
66 cgnd gnd
67 wr_ icbc_o
68 rd_ icbc_o
69 aa1 icbc_o
70 aa0 icbc_o
71 bg_ icbc_o
72 eab0 icba_o
73 eab1 icba_o
74 avcc power
75 agnd gnd
76 eab2 icba_o
77 eab3 icba_o
78 eab4 icba_o
79 eab5 icba_o
80 avcc power
81 agnd gnd
82 eab6 icba_o
83 eab7 icba_o
84 eab8 icba_o
85 eab9 icba_o
86 avcc power
87 agnd gnd
88 eab10 icba_o

DSP56367 Technical Data, Rev. 2

Freescale Semiconductor B-3

89 eab11 icba_o
90 qgnd gnd
91 qvcc power
92 eab12 icba_o
93 eab13 icba_o
94 eab14 icba_o
95 qvcch power
96 agnd gnd
97 eab15 icba_o
98 eab16 icba_o
99 eab17 icba_o
100 edb0 icba_io
101 edb1 icba_io
102 edb2 icba_io
103 dvcc power
104 dgnd gnd
105 edb3 icba_io
106 edb4 icba_io
107 edb5 icba_io
108 edb6 icba_io
109 edb7 icba_io
110 edb8 icba_io
111 dvcc power
112 dgnd gnd
113 edb9 icba_io
114 edb10 icba_io
115 edb11 icba_io
116 edb12 icba_io
117 edb13 icba_io
118 edb14 icba_io
119 dvcc power
120 dgnd gnd
121 edb15 icba_io
122 edb16 icba_io
123 edb17 icba_io
124 edb18 icba_io
125 edb19 icba_io
126 qvccl power
127 qgnd gnd
128 edb20 icba_io
129 dvcc power
130 dgnd gnd
131 edb21 icba_io
132 edb22 icba_io
133 edb23 icba_io
134 irqd_ ip5b_i
135 irqc_ ip5b_i
136 irqb_ ip5b_i
137 irqa_ ip5b_i
138 sdo4_1 ip5b_io
139 tdo ip5b_o
140 tdi ip5b_i
141 tck ip5b_i
142 tms ip5b_i
143 mosi ip5b_io

DSP56367 Technical Data, Rev. 2

B-4 Freescale Semiconductor

144 sda ip5b_io
|
[Model] ip5b_i
Model_type Input
Polarity Non-Inverting
Vinl= 0.8000v
Vinh= 2.000v
C_comp 5.00pF 5.00pF 5.00pF
|
|
[Voltage Range] 3.3v 3v 3.6v
[GND_clamp]
|voltage I(typ) I(min) I(max)
|
-3.30e+00 -5.21e+02 -3.65e+02 -5.18e+02
-3.10e+00 -4.69e+02 -3.30e+02 -4.67e+02
-2.90e+00 -4.18e+02 -2.94e+02 -4.16e+02
-2.70e+00 -3.67e+02 -2.59e+02 -3.65e+02
-2.50e+00 -3.16e+02 -2.23e+02 -3.14e+02
-2.30e+00 -2.65e+02 -1.88e+02 -2.63e+02
-2.10e+00 -2.14e+02 -1.52e+02 -2.12e+02
-1.90e+00 -1.63e+02 -1.17e+02 -1.61e+02
-1.70e+00 -1.13e+02 -9.25e+01 -1.10e+02
-1.50e+00 -7.83e+01 -6.88e+01 -7.58e+01
-1.30e+00 -4.43e+01 -4.52e+01 -4.17e+01
-1.10e+00 -1.02e+01 -2.15e+01 -7.67e+00
-9.00e-01 -9.69e-03 -1.18e+00 -7.81e-03
-7.00e-01 -2.83e-04 -5.70e-03 -8.42e-04
-5.00e-01 -1.35e-06 -4.53e-05 -1.00e-05
-3.00e-01 -1.31e-09 -3.74e-07 -8.58e-09
-1.00e-01 -2.92e-11 -3.00e-09 -3.64e-11
0.000e+00 -2.44e-11 -5.14e-10 -2.79e-11
|
|
[Model] ip5b_io
Model_type I/O
Polarity Non-Inverting
Vinl= 0.8000v
Vinh= 2.000v
C_comp 5.00pF 5.00pF 5.00pF
|
|
[Voltage Range] 3.3v 3v 3.6v
[Pulldown]
|voltage I(typ) I(min) I(max)
|
-3.30e+00 -5.21e+02 -3.65e+02 -5.18e+02
-3.10e+00 -4.69e+02 -3.30e+02 -4.67e+02
-2.90e+00 -4.18e+02 -2.94e+02 -4.16e+02
-2.70e+00 -3.67e+02 -2.59e+02 -3.65e+02
-2.50e+00 -3.16e+02 -2.23e+02 -3.14e+02
-2.30e+00 -2.65e+02 -1.88e+02 -2.63e+02
-2.10e+00 -2.14e+02 -1.52e+02 -2.12e+02
-1.90e+00 -1.63e+02 -1.17e+02 -1.61e+02
-1.70e+00 -1.13e+02 -9.25e+01 -1.10e+02

DSP56367 Technical Data, Rev. 2

Freescale Semiconductor B-5

-1.50e+00 -7.83e+01 -6.88e+01 -7.58e+01
-1.30e+00 -4.43e+01 -4.52e+01 -4.17e+01
-1.10e+00 -1.02e+01 -2.15e+01 -7.69e+00
-9.00e-01 -5.10e-02 -1.18e+00 -5.63e-02
-7.00e-01 -3.65e-02 -2.25e-02 -4.28e-02
-5.00e-01 -2.65e-02 -1.38e-02 -3.12e-02
-3.00e-01 -1.62e-02 -8.35e-03 -1.91e-02
-1.00e-01 -5.49e-03 -2.80e-03 -6.52e-03
1.000e-01 5.377e-03 2.744e-03 6.427e-03
3.000e-01 1.516e-02 7.871e-03 1.823e-02
5.000e-01 2.370e-02 1.252e-02 2.869e-02
7.000e-01 3.098e-02 1.667e-02 3.776e-02
9.000e-01 3.700e-02 2.026e-02 4.544e-02
1.100e+00 4.175e-02 2.324e-02 5.171e-02
1.300e+00 4.531e-02 2.553e-02 5.660e-02
1.500e+00 4.779e-02 2.709e-02 6.023e-02
1.700e+00 4.935e-02 2.803e-02 6.271e-02
1.900e+00 5.013e-02 2.851e-02 6.419e-02
2.100e+00 5.046e-02 2.876e-02 6.494e-02
2.300e+00 5.063e-02 2.892e-02 6.525e-02
2.500e+00 5.075e-02 2.904e-02 6.540e-02
2.700e+00 5.085e-02 2.912e-02 6.549e-02
2.900e+00 5.090e-02 2.876e-02 6.555e-02
3.100e+00 4.771e-02 2.994e-02 6.561e-02
3.300e+00 4.525e-02 3.321e-02 6.182e-02
3.500e+00 4.657e-02 3.570e-02 6.049e-02
3.700e+00 4.904e-02 3.801e-02 6.178e-02
3.900e+00 5.221e-02 4.029e-02 6.450e-02
4.100e+00 5.524e-02 4.253e-02 6.659e-02
4.300e+00 5.634e-02 4.463e-02 6.867e-02
4.500e+00 5.751e-02 4.645e-02 6.970e-02
4.700e+00 5.634e-02 4.786e-02 6.938e-02
4.900e+00 5.648e-02 4.881e-02 6.960e-02
5.100e+00 5.664e-02 4.912e-02 6.983e-02
5.300e+00 5.679e-02 4.795e-02 7.005e-02
5.500e+00 5.693e-02 4.679e-02 7.026e-02
5.700e+00 5.707e-02 4.688e-02 7.049e-02
5.900e+00 5.722e-02 4.700e-02 7.074e-02
6.100e+00 5.741e-02 4.712e-02 7.105e-02
6.300e+00 5.766e-02 4.723e-02 7.147e-02
6.500e+00 5.801e-02 4.733e-02 7.205e-02
6.600e+00 5.824e-02 4.737e-02 7.242e-02
|
[Pullup]
|voltage I(typ) I(min) I(max)
|
-3.30e+00 2.922e-04 2.177e-04 4.123e-04
-3.10e+00 2.881e-04 2.175e-04 4.021e-04
-2.90e+00 2.853e-04 2.173e-04 3.946e-04
-2.70e+00 2.836e-04 2.172e-04 3.893e-04
-2.50e+00 2.825e-04 2.171e-04 3.857e-04
-2.30e+00 2.819e-04 2.170e-04 3.834e-04
-2.10e+00 2.815e-04 2.169e-04 3.820e-04
-1.90e+00 2.813e-04 2.167e-04 3.812e-04
-1.70e+00 2.812e-04 2.520e-04 3.808e-04

DSP56367 Technical Data, Rev. 2

B-6 Freescale Semiconductor

-1.50e+00 2.811e-04 3.078e-02 3.806e-04
-1.30e+00 2.810e-04 2.684e-02 3.804e-04
-1.10e+00 2.809e-04 2.277e-02 3.802e-04
-9.00e-01 2.808e-04 1.864e-02 3.801e-04
-7.00e-01 2.997e-04 1.447e-02 3.799e-04
-5.00e-01 1.750e-02 1.031e-02 3.797e-04
-3.00e-01 1.048e-02 6.181e-03 3.776e-04
-1.00e-01 3.487e-03 2.084e-03 4.568e-03
1.000e-01 -3.40e-03 -2.03e-03 -4.22e-03
3.000e-01 -9.69e-03 -5.71e-03 -1.24e-02
5.000e-01 -1.52e-02 -8.99e-03 -1.95e-02
7.000e-01 -2.02e-02 -1.19e-02 -2.61e-02
9.000e-01 -2.46e-02 -1.43e-02 -3.21e-02
1.100e+00 -2.84e-02 -1.62e-02 -3.73e-02
1.300e+00 -3.14e-02 -1.77e-02 -4.18e-02
1.500e+00 -3.37e-02 -1.88e-02 -4.55e-02
1.700e+00 -3.55e-02 -1.95e-02 -4.85e-02
1.900e+00 -3.68e-02 -2.00e-02 -5.09e-02
2.100e+00 -3.78e-02 -2.04e-02 -5.27e-02
2.300e+00 -3.85e-02 -2.07e-02 -5.41e-02
2.500e+00 -3.91e-02 -2.10e-02 -5.51e-02
2.700e+00 -3.96e-02 -2.12e-02 -5.60e-02
2.900e+00 -4.01e-02 -2.15e-02 -5.67e-02
3.100e+00 -4.04e-02 -2.17e-02 -5.74e-02
3.300e+00 -4.08e-02 -2.18e-02 -5.79e-02
3.500e+00 -4.11e-02 -2.20e-02 -5.84e-02
3.700e+00 -4.14e-02 -2.78e-02 -5.89e-02
3.900e+00 -4.17e-02 -1.20e+00 -5.94e-02
4.100e+00 -4.32e-02 -2.15e+01 -5.98e-02
4.300e+00 -4.08e-01 -4.52e+01 -6.10e-02
4.500e+00 -2.73e+01 -6.89e+01 -6.84e-02
4.700e+00 -6.13e+01 -9.25e+01 -7.73e+00
4.900e+00 -9.54e+01 -1.17e+02 -4.18e+01
5.100e+00 -1.38e+02 -1.52e+02 -7.59e+01
5.300e+00 -1.89e+02 -1.88e+02 -1.11e+02
5.500e+00 -2.40e+02 -2.23e+02 -1.61e+02
5.700e+00 -2.91e+02 -2.59e+02 -2.12e+02
5.900e+00 -3.42e+02 -2.94e+02 -2.63e+02
6.100e+00 -3.93e+02 -3.30e+02 -3.14e+02
6.300e+00 -4.44e+02 -3.65e+02 -3.65e+02
6.500e+00 -4.95e+02 -4.01e+02 -4.16e+02
6.600e+00 -5.21e+02 -4.18e+02 -4.41e+02
|
[GND_clamp]
|voltage I(typ) I(min) I(max)
|
-3.30e+00 -5.21e+02 -3.65e+02 -5.18e+02
-3.10e+00 -4.69e+02 -3.30e+02 -4.67e+02
-2.90e+00 -4.18e+02 -2.94e+02 -4.16e+02
-2.70e+00 -3.67e+02 -2.59e+02 -3.65e+02
-2.50e+00 -3.16e+02 -2.23e+02 -3.14e+02
-2.30e+00 -2.65e+02 -1.88e+02 -2.63e+02
-2.10e+00 -2.14e+02 -1.52e+02 -2.12e+02
-1.90e+00 -1.63e+02 -1.17e+02 -1.61e+02
-1.70e+00 -1.13e+02 -9.25e+01 -1.10e+02

DSP56367 Technical Data, Rev. 2

Freescale Semiconductor B-7

-1.50e+00 -7.83e+01 -6.88e+01 -7.58e+01
-1.30e+00 -4.43e+01 -4.52e+01 -4.17e+01
-1.10e+00 -1.02e+01 -2.15e+01 -7.67e+00
-9.00e-01 -9.69e-03 -1.18e+00 -7.81e-03
-7.00e-01 -2.83e-04 -5.70e-03 -8.42e-04
-5.00e-01 -1.35e-06 -4.53e-05 -1.00e-05
-3.00e-01 -1.31e-09 -3.74e-07 -8.58e-09
-1.00e-01 -2.92e-11 -3.00e-09 -3.64e-11
0.000e+00 -2.44e-11 -5.14e-10 -2.79e-11
|
[Ramp]
R_load = 50.00
|voltage I(typ) I(min) I(max)
|
|
dV/dt_r 1.030/0.465 0.605/0.676 1.320/0.366
|
|
dV/dt_f 1.290/0.671 0.829/0.122 1.520/0.431
|
|
[Model] ip5b_o
Model_type 3-state
Polarity Non-Inverting
C_comp 5.00pF 5.00pF 5.00pF
|
|
[Voltage Range] 3.3v 3v 3.6v
[Pulldown]
|voltage I(typ) I(min) I(max)
|
-3.30e+00 -5.21e+02 -3.65e+02 -5.18e+02
-3.10e+00 -4.69e+02 -3.30e+02 -4.67e+02
-2.90e+00 -4.18e+02 -2.94e+02 -4.16e+02
-2.70e+00 -3.67e+02 -2.59e+02 -3.65e+02
-2.50e+00 -3.16e+02 -2.23e+02 -3.14e+02
-2.30e+00 -2.65e+02 -1.88e+02 -2.63e+02
-2.10e+00 -2.14e+02 -1.52e+02 -2.12e+02
-1.90e+00 -1.63e+02 -1.17e+02 -1.61e+02
-1.70e+00 -1.13e+02 -9.25e+01 -1.10e+02
-1.50e+00 -7.83e+01 -6.88e+01 -7.58e+01
-1.30e+00 -4.43e+01 -4.52e+01 -4.17e+01
-1.10e+00 -1.02e+01 -2.15e+01 -7.69e+00
-9.00e-01 -5.10e-02 -1.18e+00 -5.63e-02
-7.00e-01 -3.65e-02 -2.25e-02 -4.28e-02
-5.00e-01 -2.65e-02 -1.38e-02 -3.12e-02
-3.00e-01 -1.62e-02 -8.35e-03 -1.91e-02
-1.00e-01 -5.49e-03 -2.80e-03 -6.52e-03
1.000e-01 5.377e-03 2.744e-03 6.427e-03
3.000e-01 1.516e-02 7.871e-03 1.823e-02
5.000e-01 2.370e-02 1.252e-02 2.869e-02
7.000e-01 3.098e-02 1.667e-02 3.776e-02
9.000e-01 3.700e-02 2.026e-02 4.544e-02
1.100e+00 4.175e-02 2.324e-02 5.171e-02
1.300e+00 4.531e-02 2.553e-02 5.660e-02

DSP56367 Technical Data, Rev. 2

B-8 Freescale Semiconductor

1.500e+00 4.779e-02 2.709e-02 6.023e-02
1.700e+00 4.935e-02 2.803e-02 6.271e-02
1.900e+00 5.013e-02 2.851e-02 6.419e-02
2.100e+00 5.046e-02 2.876e-02 6.494e-02
2.300e+00 5.063e-02 2.892e-02 6.525e-02
2.500e+00 5.075e-02 2.904e-02 6.540e-02
2.700e+00 5.085e-02 2.912e-02 6.549e-02
2.900e+00 5.090e-02 2.876e-02 6.555e-02
3.100e+00 4.771e-02 2.994e-02 6.561e-02
3.300e+00 4.525e-02 3.321e-02 6.182e-02
3.500e+00 4.657e-02 3.570e-02 6.049e-02
3.700e+00 4.904e-02 3.801e-02 6.178e-02
3.900e+00 5.221e-02 4.029e-02 6.450e-02
4.100e+00 5.524e-02 4.253e-02 6.659e-02
4.300e+00 5.634e-02 4.463e-02 6.867e-02
4.500e+00 5.751e-02 4.645e-02 6.970e-02
4.700e+00 5.634e-02 4.786e-02 6.938e-02
4.900e+00 5.648e-02 4.881e-02 6.960e-02
5.100e+00 5.664e-02 4.912e-02 6.983e-02
5.300e+00 5.679e-02 4.795e-02 7.005e-02
5.500e+00 5.693e-02 4.679e-02 7.026e-02
5.700e+00 5.707e-02 4.688e-02 7.049e-02
5.900e+00 5.722e-02 4.700e-02 7.074e-02
6.100e+00 5.741e-02 4.712e-02 7.105e-02
6.300e+00 5.766e-02 4.723e-02 7.147e-02
6.500e+00 5.801e-02 4.733e-02 7.205e-02
6.600e+00 5.824e-02 4.737e-02 7.242e-02
|
[Pullup]
|voltage I(typ) I(min) I(max)
|
-3.30e+00 2.922e-04 2.177e-04 4.123e-04
-3.10e+00 2.881e-04 2.175e-04 4.021e-04
-2.90e+00 2.853e-04 2.173e-04 3.946e-04
-2.70e+00 2.836e-04 2.172e-04 3.893e-04
-2.50e+00 2.825e-04 2.171e-04 3.857e-04
-2.30e+00 2.819e-04 2.170e-04 3.834e-04
-2.10e+00 2.815e-04 2.169e-04 3.820e-04
-1.90e+00 2.813e-04 2.167e-04 3.812e-04
-1.70e+00 2.812e-04 2.520e-04 3.808e-04
-1.50e+00 2.811e-04 3.078e-02 3.806e-04
-1.30e+00 2.810e-04 2.684e-02 3.804e-04
-1.10e+00 2.809e-04 2.277e-02 3.802e-04
-9.00e-01 2.808e-04 1.864e-02 3.801e-04
-7.00e-01 2.997e-04 1.447e-02 3.799e-04
-5.00e-01 1.750e-02 1.031e-02 3.797e-04
-3.00e-01 1.048e-02 6.181e-03 3.776e-04
-1.00e-01 3.487e-03 2.084e-03 4.568e-03
1.000e-01 -3.40e-03 -2.03e-03 -4.22e-03
3.000e-01 -9.69e-03 -5.71e-03 -1.24e-02
5.000e-01 -1.52e-02 -8.99e-03 -1.95e-02
7.000e-01 -2.02e-02 -1.19e-02 -2.61e-02
9.000e-01 -2.46e-02 -1.43e-02 -3.21e-02
1.100e+00 -2.84e-02 -1.62e-02 -3.73e-02
1.300e+00 -3.14e-02 -1.77e-02 -4.18e-02

DSP56367 Technical Data, Rev. 2

Freescale Semiconductor B-9

1.500e+00 -3.37e-02 -1.88e-02 -4.55e-02
1.700e+00 -3.55e-02 -1.95e-02 -4.85e-02
1.900e+00 -3.68e-02 -2.00e-02 -5.09e-02
2.100e+00 -3.78e-02 -2.04e-02 -5.27e-02
2.300e+00 -3.85e-02 -2.07e-02 -5.41e-02
2.500e+00 -3.91e-02 -2.10e-02 -5.51e-02
2.700e+00 -3.96e-02 -2.12e-02 -5.60e-02
2.900e+00 -4.01e-02 -2.15e-02 -5.67e-02
3.100e+00 -4.04e-02 -2.17e-02 -5.74e-02
3.300e+00 -4.08e-02 -2.18e-02 -5.79e-02
3.500e+00 -4.11e-02 -2.20e-02 -5.84e-02
3.700e+00 -4.14e-02 -2.78e-02 -5.89e-02
3.900e+00 -4.17e-02 -1.20e+00 -5.94e-02
4.100e+00 -4.32e-02 -2.15e+01 -5.98e-02
4.300e+00 -4.08e-01 -4.52e+01 -6.10e-02
4.500e+00 -2.73e+01 -6.89e+01 -6.84e-02
4.700e+00 -6.13e+01 -9.25e+01 -7.73e+00
4.900e+00 -9.54e+01 -1.17e+02 -4.18e+01
5.100e+00 -1.38e+02 -1.52e+02 -7.59e+01
5.300e+00 -1.89e+02 -1.88e+02 -1.11e+02
5.500e+00 -2.40e+02 -2.23e+02 -1.61e+02
5.700e+00 -2.91e+02 -2.59e+02 -2.12e+02
5.900e+00 -3.42e+02 -2.94e+02 -2.63e+02
6.100e+00 -3.93e+02 -3.30e+02 -3.14e+02
6.300e+00 -4.44e+02 -3.65e+02 -3.65e+02
6.500e+00 -4.95e+02 -4.01e+02 -4.16e+02
6.600e+00 -5.21e+02 -4.18e+02 -4.41e+02
|
[GND_clamp]
|voltage I(typ) I(min) I(max)
|
-3.30e+00 -5.21e+02 -3.65e+02 -5.18e+02
-3.10e+00 -4.69e+02 -3.30e+02 -4.67e+02
-2.90e+00 -4.18e+02 -2.94e+02 -4.16e+02
-2.70e+00 -3.67e+02 -2.59e+02 -3.65e+02
-2.50e+00 -3.16e+02 -2.23e+02 -3.14e+02
-2.30e+00 -2.65e+02 -1.88e+02 -2.63e+02
-2.10e+00 -2.14e+02 -1.52e+02 -2.12e+02
-1.90e+00 -1.63e+02 -1.17e+02 -1.61e+02
-1.70e+00 -1.13e+02 -9.25e+01 -1.10e+02
-1.50e+00 -7.83e+01 -6.88e+01 -7.58e+01
-1.30e+00 -4.43e+01 -4.52e+01 -4.17e+01
-1.10e+00 -1.02e+01 -2.15e+01 -7.67e+00
-9.00e-01 -9.69e-03 -1.18e+00 -7.81e-03
-7.00e-01 -2.83e-04 -5.70e-03 -8.42e-04
-5.00e-01 -1.35e-06 -4.53e-05 -1.00e-05
-3.00e-01 -1.31e-09 -3.74e-07 -8.58e-09
-1.00e-01 -2.92e-11 -3.00e-09 -3.64e-11
0.000e+00 -2.44e-11 -5.14e-10 -2.79e-11
|
[Ramp]
R_load = 50.00
|voltage I(typ) I(min) I(max)
|
|

DSP56367 Technical Data, Rev. 2

B-10 Freescale Semiconductor

dV/dt_r 1.030/0.465 0.605/0.676 1.320/0.366
|
|
dV/dt_f 1.290/0.671 0.829/0.122 1.520/0.431
|
|
[Model] icba_io
Model_type I/O
Polarity Non-Inverting
Vinl= 0.8000v
Vinh= 2.000v
C_comp 5.00pF 5.00pF 5.00pF
|
|
[Voltage Range] 3.3v 3v 3.6v
[Pulldown]
|voltage I(typ) I(min) I(max)
|
-3.30e+00 -5.20e+02 -3.65e+02 -5.18e+02
-3.10e+00 -4.69e+02 -3.30e+02 -4.67e+02
-2.90e+00 -4.18e+02 -2.94e+02 -4.16e+02
-2.70e+00 -3.67e+02 -2.59e+02 -3.65e+02
-2.50e+00 -3.16e+02 -2.23e+02 -3.14e+02
-2.30e+00 -2.65e+02 -1.88e+02 -2.63e+02
-2.10e+00 -2.14e+02 -1.52e+02 -2.12e+02
-1.90e+00 -1.63e+02 -1.17e+02 -1.60e+02
-1.70e+00 -1.13e+02 -9.25e+01 -1.10e+02
-1.50e+00 -7.83e+01 -6.88e+01 -7.58e+01
-1.30e+00 -4.43e+01 -4.52e+01 -4.17e+01
-1.10e+00 -1.02e+01 -2.15e+01 -7.68e+00
-9.00e-01 -2.70e-02 -1.19e+00 -2.90e-02
-7.00e-01 -1.32e-02 -1.25e-02 -1.63e-02
-5.00e-01 -9.33e-03 -4.69e-03 -1.10e-02
-3.00e-01 -5.75e-03 -2.81e-03 -6.76e-03
-1.00e-01 -1.97e-03 -9.48e-04 -2.32e-03
1.000e-01 1.945e-03 9.285e-04 2.307e-03
3.000e-01 5.507e-03 2.640e-03 6.599e-03
5.000e-01 8.649e-03 4.168e-03 1.048e-02
7.000e-01 1.136e-02 5.504e-03 1.393e-02
9.000e-01 1.364e-02 6.636e-03 1.693e-02
1.100e+00 1.547e-02 7.551e-03 1.950e-02
1.300e+00 1.688e-02 8.240e-03 2.162e-02
1.500e+00 1.299e-01 6.458e-02 2.331e-02
1.700e+00 1.366e-01 6.746e-02 1.755e-01
1.900e+00 1.404e-01 6.916e-02 1.847e-01
2.100e+00 1.423e-01 7.006e-02 1.907e-01
2.300e+00 1.433e-01 7.059e-02 1.940e-01
2.500e+00 1.440e-01 7.098e-02 1.958e-01
2.700e+00 1.445e-01 7.128e-02 1.970e-01
2.900e+00 1.450e-01 7.154e-02 1.979e-01
3.100e+00 1.454e-01 7.176e-02 1.986e-01
3.300e+00 1.458e-01 7.196e-02 1.993e-01
3.500e+00 1.461e-01 7.223e-02 1.999e-01
3.700e+00 1.464e-01 8.810e-02 2.004e-01
3.900e+00 1.469e-01 2.589e+00 2.009e-01

DSP56367 Technical Data, Rev. 2

Freescale Semiconductor B-11

4.100e+00 1.490e-01 1.451e+01 2.015e-01
4.300e+00 1.501e+00 2.658e+01 2.030e-01
4.500e+00 1.813e+01 3.866e+01 2.385e-01
4.700e+00 3.540e+01 5.076e+01 9.563e+00
4.900e+00 5.269e+01 6.461e+01 2.682e+01
5.100e+00 7.541e+01 8.261e+01 4.409e+01
5.300e+00 1.012e+02 1.006e+02 6.258e+01
5.500e+00 1.270e+02 1.186e+02 8.836e+01
5.700e+00 1.527e+02 1.366e+02 1.141e+02
5.900e+00 1.785e+02 1.546e+02 1.399e+02
6.100e+00 2.043e+02 1.726e+02 1.657e+02
6.300e+00 2.301e+02 1.906e+02 1.915e+02
6.500e+00 2.559e+02 2.086e+02 2.173e+02
6.600e+00 2.688e+02 2.176e+02 2.302e+02
|
[Pullup]
|voltage I(typ) I(min) I(max)
|
-3.30e+00 2.686e+02 1.905e+02 2.686e+02
-3.10e+00 2.428e+02 1.725e+02 2.428e+02
-2.90e+00 2.170e+02 1.545e+02 2.170e+02
-2.70e+00 1.912e+02 1.365e+02 1.912e+02
-2.50e+00 1.655e+02 1.185e+02 1.655e+02
-2.30e+00 1.397e+02 1.005e+02 1.397e+02
-2.10e+00 1.139e+02 8.253e+01 1.139e+02
-1.90e+00 8.814e+01 6.454e+01 8.814e+01
-1.70e+00 6.237e+01 5.068e+01 6.237e+01
-1.50e+00 4.389e+01 3.859e+01 4.389e+01
-1.30e+00 2.662e+01 2.651e+01 2.662e+01
-1.10e+00 9.360e+00 1.444e+01 9.362e+00
-9.00e-01 4.275e-02 2.518e+00 4.663e-02
-7.00e-01 8.208e-03 2.012e-02 1.070e-02
-5.00e-01 5.635e-03 3.518e-03 7.068e-03
-3.00e-01 3.370e-03 2.053e-03 4.233e-03
-1.00e-01 1.118e-03 6.789e-04 1.410e-03
1.000e-01 -1.09e-03 -6.56e-04 -1.38e-03
3.000e-01 -3.12e-03 -1.86e-03 -3.99e-03
5.000e-01 -4.96e-03 -2.93e-03 -6.39e-03
7.000e-01 -6.60e-03 -3.87e-03 -8.59e-03
9.000e-01 -8.04e-03 -4.66e-03 -1.06e-02
1.100e+00 -9.26e-03 -5.30e-03 -1.23e-02
1.300e+00 -1.03e-02 -6.55e-02 -1.38e-02
1.500e+00 -1.25e-01 -6.93e-02 -1.70e-01
1.700e+00 -1.31e-01 -7.19e-02 -1.82e-01
1.900e+00 -1.36e-01 -7.38e-02 -1.91e-01
2.100e+00 -1.40e-01 -7.53e-02 -1.97e-01
2.300e+00 -1.42e-01 -7.65e-02 -2.03e-01
2.500e+00 -1.44e-01 -7.76e-02 -2.07e-01
2.700e+00 -1.46e-01 -7.85e-02 -2.10e-01
2.900e+00 -1.48e-01 -7.93e-02 -2.13e-01
3.100e+00 -1.49e-01 -8.00e-02 -2.15e-01
3.300e+00 -1.50e-01 -8.06e-02 -2.17e-01
3.500e+00 -1.52e-01 -8.13e-02 -2.19e-01
3.700e+00 -1.53e-01 -8.84e-02 -2.21e-01
3.900e+00 -1.54e-01 -1.26e+00 -2.22e-01

DSP56367 Technical Data, Rev. 2

B-12 Freescale Semiconductor

4.100e+00 -1.57e-01 -2.16e+01 -2.24e-01
4.300e+00 -5.25e-01 -4.53e+01 -2.27e-01
4.500e+00 -2.74e+01 -6.89e+01 -2.38e-01
4.700e+00 -6.14e+01 -9.26e+01 -7.90e+00
4.900e+00 -9.55e+01 -1.17e+02 -4.20e+01
5.100e+00 -1.38e+02 -1.52e+02 -7.60e+01
5.300e+00 -1.89e+02 -1.88e+02 -1.11e+02
5.500e+00 -2.40e+02 -2.23e+02 -1.61e+02
5.700e+00 -2.91e+02 -2.59e+02 -2.12e+02
5.900e+00 -3.42e+02 -2.94e+02 -2.63e+02
6.100e+00 -3.93e+02 -3.30e+02 -3.14e+02
6.300e+00 -4.44e+02 -3.65e+02 -3.65e+02
6.500e+00 -4.95e+02 -4.01e+02 -4.16e+02
6.600e+00 -5.21e+02 -4.19e+02 -4.42e+02
|
[GND_clamp]
|voltage I(typ) I(min) I(max)
|
-3.30e+00 -5.20e+02 -3.65e+02 -5.18e+02
-3.10e+00 -4.69e+02 -3.30e+02 -4.67e+02
-2.90e+00 -4.18e+02 -2.94e+02 -4.16e+02
-2.70e+00 -3.67e+02 -2.59e+02 -3.65e+02
-2.50e+00 -3.16e+02 -2.23e+02 -3.14e+02
-2.30e+00 -2.65e+02 -1.88e+02 -2.63e+02
-2.10e+00 -2.14e+02 -1.52e+02 -2.12e+02
-1.90e+00 -1.63e+02 -1.17e+02 -1.60e+02
-1.70e+00 -1.13e+02 -9.25e+01 -1.10e+02
-1.50e+00 -7.83e+01 -6.88e+01 -7.58e+01
-1.30e+00 -4.43e+01 -4.52e+01 -4.17e+01
-1.10e+00 -1.02e+01 -2.15e+01 -7.67e+00
-9.00e-01 -1.22e-02 -1.18e+00 -1.17e-02
-7.00e-01 -5.18e-04 -6.62e-03 -1.56e-03
-5.00e-01 -2.43e-06 -6.64e-05 -1.80e-05
-3.00e-01 -2.33e-09 -6.35e-07 -1.54e-08
-1.00e-01 -2.10e-11 -6.31e-09 -2.99e-11
0.000e+00 -1.70e-11 -1.95e-09 -1.91e-11
|
[POWER_clamp]
|voltage I(typ) I(min) I(max)
|
-3.30e+00 2.686e+02 1.905e+02 2.686e+02
-3.10e+00 2.428e+02 1.725e+02 2.428e+02
-2.90e+00 2.170e+02 1.545e+02 2.170e+02
-2.70e+00 1.912e+02 1.365e+02 1.912e+02
-2.50e+00 1.655e+02 1.185e+02 1.655e+02
-2.30e+00 1.397e+02 1.005e+02 1.397e+02
-2.10e+00 1.139e+02 8.253e+01 1.139e+02
-1.90e+00 8.814e+01 6.454e+01 8.814e+01
-1.70e+00 6.236e+01 5.068e+01 6.237e+01
-1.50e+00 4.389e+01 3.859e+01 4.389e+01
-1.30e+00 2.662e+01 2.651e+01 2.662e+01
-1.10e+00 9.358e+00 1.444e+01 9.359e+00
-9.00e-01 3.399e-02 2.517e+00 3.554e-02
-7.00e-01 3.426e-04 1.577e-02 9.211e-04
-5.00e-01 2.840e-06 7.857e-05 1.655e-05

DSP56367 Technical Data, Rev. 2

Freescale Semiconductor B-13

-3.00e-01 3.401e-09 6.836e-07 1.946e-08
-1.00e-01 6.162e-11 7.379e-09 7.622e-11
0.000e+00 5.758e-11 2.438e-09 6.240e-11
|
[Ramp]
R_load = 50.00
|voltage I(typ) I(min) I(max)
|
|
dV/dt_r 1.680/0.164 1.360/0.329 1.900/0.124
|
|
dV/dt_f 1.690/0.219 1.310/0.442 1.880/0.155
|
|
[Model] icba_o
Model_type 3-state
Polarity Non-Inverting
C_comp 5.00pF 5.00pF 5.00pF
|
|
[Voltage Range] 3.3v 3v 3.6v
[Pulldown]
|voltage I(typ) I(min) I(max)
|
-3.30e+00 -5.20e+02 -3.65e+02 -5.18e+02
-3.10e+00 -4.69e+02 -3.30e+02 -4.67e+02
-2.90e+00 -4.18e+02 -2.94e+02 -4.16e+02
-2.70e+00 -3.67e+02 -2.59e+02 -3.65e+02
-2.50e+00 -3.16e+02 -2.23e+02 -3.14e+02
-2.30e+00 -2.65e+02 -1.88e+02 -2.63e+02
-2.10e+00 -2.14e+02 -1.52e+02 -2.12e+02
-1.90e+00 -1.63e+02 -1.17e+02 -1.60e+02
-1.70e+00 -1.13e+02 -9.25e+01 -1.10e+02
-1.50e+00 -7.83e+01 -6.88e+01 -7.58e+01
-1.30e+00 -4.43e+01 -4.52e+01 -4.17e+01
-1.10e+00 -1.02e+01 -2.15e+01 -7.68e+00
-9.00e-01 -2.70e-02 -1.19e+00 -2.90e-02
-7.00e-01 -1.32e-02 -1.25e-02 -1.63e-02
-5.00e-01 -9.33e-03 -4.69e-03 -1.10e-02
-3.00e-01 -5.75e-03 -2.81e-03 -6.76e-03
-1.00e-01 -1.97e-03 -9.48e-04 -2.32e-03
1.000e-01 1.945e-03 9.285e-04 2.307e-03
3.000e-01 5.507e-03 2.640e-03 6.599e-03
5.000e-01 8.649e-03 4.168e-03 1.048e-02
7.000e-01 1.136e-02 5.504e-03 1.393e-02
9.000e-01 1.364e-02 6.636e-03 1.693e-02
1.100e+00 1.547e-02 7.551e-03 1.950e-02
1.300e+00 1.688e-02 8.240e-03 2.162e-02
1.500e+00 1.299e-01 6.458e-02 2.331e-02
1.700e+00 1.366e-01 6.746e-02 1.755e-01
1.900e+00 1.404e-01 6.916e-02 1.847e-01
2.100e+00 1.423e-01 7.006e-02 1.907e-01
2.300e+00 1.433e-01 7.059e-02 1.940e-01
2.500e+00 1.440e-01 7.098e-02 1.958e-01

DSP56367 Technical Data, Rev. 2

B-14 Freescale Semiconductor

2.700e+00 1.445e-01 7.128e-02 1.970e-01
2.900e+00 1.450e-01 7.154e-02 1.979e-01
3.100e+00 1.454e-01 7.176e-02 1.986e-01
3.300e+00 1.458e-01 7.196e-02 1.993e-01
3.500e+00 1.461e-01 7.223e-02 1.999e-01
3.700e+00 1.464e-01 8.810e-02 2.004e-01
3.900e+00 1.469e-01 2.589e+00 2.009e-01
4.100e+00 1.490e-01 1.451e+01 2.015e-01
4.300e+00 1.501e+00 2.658e+01 2.030e-01
4.500e+00 1.813e+01 3.866e+01 2.385e-01
4.700e+00 3.540e+01 5.076e+01 9.563e+00
4.900e+00 5.269e+01 6.461e+01 2.682e+01
5.100e+00 7.541e+01 8.261e+01 4.409e+01
5.300e+00 1.012e+02 1.006e+02 6.258e+01
5.500e+00 1.270e+02 1.186e+02 8.836e+01
5.700e+00 1.527e+02 1.366e+02 1.141e+02
5.900e+00 1.785e+02 1.546e+02 1.399e+02
6.100e+00 2.043e+02 1.726e+02 1.657e+02
6.300e+00 2.301e+02 1.906e+02 1.915e+02
6.500e+00 2.559e+02 2.086e+02 2.173e+02
6.600e+00 2.688e+02 2.176e+02 2.302e+02
|
[Pullup]
|voltage I(typ) I(min) I(max)
|
-3.30e+00 2.686e+02 1.905e+02 2.686e+02
-3.10e+00 2.428e+02 1.725e+02 2.428e+02
-2.90e+00 2.170e+02 1.545e+02 2.170e+02
-2.70e+00 1.912e+02 1.365e+02 1.912e+02
-2.50e+00 1.655e+02 1.185e+02 1.655e+02
-2.30e+00 1.397e+02 1.005e+02 1.397e+02
-2.10e+00 1.139e+02 8.253e+01 1.139e+02
-1.90e+00 8.814e+01 6.454e+01 8.814e+01
-1.70e+00 6.237e+01 5.068e+01 6.237e+01
-1.50e+00 4.389e+01 3.859e+01 4.389e+01
-1.30e+00 2.662e+01 2.651e+01 2.662e+01
-1.10e+00 9.360e+00 1.444e+01 9.362e+00
-9.00e-01 4.275e-02 2.518e+00 4.663e-02
-7.00e-01 8.208e-03 2.012e-02 1.070e-02
-5.00e-01 5.635e-03 3.518e-03 7.068e-03
-3.00e-01 3.370e-03 2.053e-03 4.233e-03
-1.00e-01 1.118e-03 6.789e-04 1.410e-03
1.000e-01 -1.09e-03 -6.56e-04 -1.38e-03
3.000e-01 -3.12e-03 -1.86e-03 -3.99e-03
5.000e-01 -4.96e-03 -2.93e-03 -6.39e-03
7.000e-01 -6.60e-03 -3.87e-03 -8.59e-03
9.000e-01 -8.04e-03 -4.66e-03 -1.06e-02
1.100e+00 -9.26e-03 -5.30e-03 -1.23e-02
1.300e+00 -1.03e-02 -6.55e-02 -1.38e-02
1.500e+00 -1.25e-01 -6.93e-02 -1.70e-01
1.700e+00 -1.31e-01 -7.19e-02 -1.82e-01
1.900e+00 -1.36e-01 -7.38e-02 -1.91e-01
2.100e+00 -1.40e-01 -7.53e-02 -1.97e-01
2.300e+00 -1.42e-01 -7.65e-02 -2.03e-01
2.500e+00 -1.44e-01 -7.76e-02 -2.07e-01

DSP56367 Technical Data, Rev. 2

Freescale Semiconductor B-15

2.700e+00 -1.46e-01 -7.85e-02 -2.10e-01
2.900e+00 -1.48e-01 -7.93e-02 -2.13e-01
3.100e+00 -1.49e-01 -8.00e-02 -2.15e-01
3.300e+00 -1.50e-01 -8.06e-02 -2.17e-01
3.500e+00 -1.52e-01 -8.13e-02 -2.19e-01
3.700e+00 -1.53e-01 -8.84e-02 -2.21e-01
3.900e+00 -1.54e-01 -1.26e+00 -2.22e-01
4.100e+00 -1.57e-01 -2.16e+01 -2.24e-01
4.300e+00 -5.25e-01 -4.53e+01 -2.27e-01
4.500e+00 -2.74e+01 -6.89e+01 -2.38e-01
4.700e+00 -6.14e+01 -9.26e+01 -7.90e+00
4.900e+00 -9.55e+01 -1.17e+02 -4.20e+01
5.100e+00 -1.38e+02 -1.52e+02 -7.60e+01
5.300e+00 -1.89e+02 -1.88e+02 -1.11e+02
5.500e+00 -2.40e+02 -2.23e+02 -1.61e+02
5.700e+00 -2.91e+02 -2.59e+02 -2.12e+02
5.900e+00 -3.42e+02 -2.94e+02 -2.63e+02
6.100e+00 -3.93e+02 -3.30e+02 -3.14e+02
6.300e+00 -4.44e+02 -3.65e+02 -3.65e+02
6.500e+00 -4.95e+02 -4.01e+02 -4.16e+02
6.600e+00 -5.21e+02 -4.19e+02 -4.42e+02
|
[GND_clamp]
|voltage I(typ) I(min) I(max)
|
-3.30e+00 -5.20e+02 -3.65e+02 -5.18e+02
-3.10e+00 -4.69e+02 -3.30e+02 -4.67e+02
-2.90e+00 -4.18e+02 -2.94e+02 -4.16e+02
-2.70e+00 -3.67e+02 -2.59e+02 -3.65e+02
-2.50e+00 -3.16e+02 -2.23e+02 -3.14e+02
-2.30e+00 -2.65e+02 -1.88e+02 -2.63e+02
-2.10e+00 -2.14e+02 -1.52e+02 -2.12e+02
-1.90e+00 -1.63e+02 -1.17e+02 -1.60e+02
-1.70e+00 -1.13e+02 -9.25e+01 -1.10e+02
-1.50e+00 -7.83e+01 -6.88e+01 -7.58e+01
-1.30e+00 -4.43e+01 -4.52e+01 -4.17e+01
-1.10e+00 -1.02e+01 -2.15e+01 -7.67e+00
-9.00e-01 -1.22e-02 -1.18e+00 -1.17e-02
-7.00e-01 -5.18e-04 -6.62e-03 -1.56e-03
-5.00e-01 -2.43e-06 -6.64e-05 -1.80e-05
-3.00e-01 -2.33e-09 -6.35e-07 -1.54e-08
-1.00e-01 -2.10e-11 -6.31e-09 -2.99e-11
0.000e+00 -1.70e-11 -1.95e-09 -1.91e-11
|
[POWER_clamp]
|voltage I(typ) I(min) I(max)
|
-3.30e+00 2.686e+02 1.905e+02 2.686e+02
-3.10e+00 2.428e+02 1.725e+02 2.428e+02
-2.90e+00 2.170e+02 1.545e+02 2.170e+02
-2.70e+00 1.912e+02 1.365e+02 1.912e+02
-2.50e+00 1.655e+02 1.185e+02 1.655e+02
-2.30e+00 1.397e+02 1.005e+02 1.397e+02
-2.10e+00 1.139e+02 8.253e+01 1.139e+02
-1.90e+00 8.814e+01 6.454e+01 8.814e+01

DSP56367 Technical Data, Rev. 2

B-16 Freescale Semiconductor

-1.70e+00 6.236e+01 5.068e+01 6.237e+01
-1.50e+00 4.389e+01 3.859e+01 4.389e+01
-1.30e+00 2.662e+01 2.651e+01 2.662e+01
-1.10e+00 9.358e+00 1.444e+01 9.359e+00
-9.00e-01 3.399e-02 2.517e+00 3.554e-02
-7.00e-01 3.426e-04 1.577e-02 9.211e-04
-5.00e-01 2.840e-06 7.857e-05 1.655e-05
-3.00e-01 3.401e-09 6.836e-07 1.946e-08
-1.00e-01 6.162e-11 7.379e-09 7.622e-11
0.000e+00 5.758e-11 2.438e-09 6.240e-11
|
[Ramp]
R_load = 50.00
|voltage I(typ) I(min) I(max)
|
|
dV/dt_r 1.680/0.164 1.360/0.329 1.900/0.124
|
|
dV/dt_f 1.690/0.219 1.310/0.442 1.880/0.155
|
|
[Model] icbc_o
Model_type 3-state
Polarity Non-Inverting
C_comp 5.00pF 5.00pF 5.00pF
|
|
[Voltage Range] 3.3v 3v 3.6v
[Pulldown]
|voltage I(typ) I(min) I(max)
|
-3.30e+00 -5.20e+02 -3.65e+02 -5.18e+02
-3.10e+00 -4.69e+02 -3.30e+02 -4.67e+02
-2.90e+00 -4.18e+02 -2.94e+02 -4.16e+02
-2.70e+00 -3.67e+02 -2.59e+02 -3.65e+02
-2.50e+00 -3.16e+02 -2.23e+02 -3.14e+02
-2.30e+00 -2.65e+02 -1.88e+02 -2.63e+02
-2.10e+00 -2.14e+02 -1.52e+02 -2.11e+02
-1.90e+00 -1.63e+02 -1.17e+02 -1.60e+02
-1.70e+00 -1.13e+02 -9.25e+01 -1.10e+02
-1.50e+00 -7.83e+01 -6.88e+01 -7.58e+01
-1.30e+00 -4.42e+01 -4.51e+01 -4.17e+01
-1.10e+00 -1.02e+01 -2.15e+01 -7.67e+00
-9.00e-01 -2.51e-02 -1.18e+00 -2.65e-02
-7.00e-01 -1.30e-02 -1.16e-02 -1.58e-02
-5.00e-01 -9.33e-03 -4.67e-03 -1.10e-02
-3.00e-01 -5.75e-03 -2.81e-03 -6.76e-03
-1.00e-01 -1.97e-03 -9.48e-04 -2.32e-03
1.000e-01 1.945e-03 9.285e-04 2.307e-03
3.000e-01 5.507e-03 2.640e-03 6.599e-03
5.000e-01 8.649e-03 4.168e-03 1.048e-02
7.000e-01 1.136e-02 5.504e-03 1.393e-02
9.000e-01 1.364e-02 6.636e-03 1.693e-02
1.100e+00 1.547e-02 7.551e-03 1.950e-02

DSP56367 Technical Data, Rev. 2

Freescale Semiconductor B-17

1.300e+00 1.688e-02 8.240e-03 2.162e-02
1.500e+00 9.632e-02 4.783e-02 2.331e-02
1.700e+00 1.012e-01 4.994e-02 1.302e-01
1.900e+00 1.039e-01 5.118e-02 1.369e-01
2.100e+00 1.053e-01 5.184e-02 1.412e-01
2.300e+00 1.060e-01 5.223e-02 1.436e-01
2.500e+00 1.065e-01 5.251e-02 1.449e-01
2.700e+00 1.069e-01 5.274e-02 1.458e-01
2.900e+00 1.073e-01 5.293e-02 1.464e-01
3.100e+00 1.076e-01 5.309e-02 1.470e-01
3.300e+00 1.078e-01 5.324e-02 1.475e-01
3.500e+00 1.081e-01 5.344e-02 1.479e-01
3.700e+00 1.083e-01 6.705e-02 1.483e-01
3.900e+00 1.086e-01 2.529e+00 1.487e-01
4.100e+00 1.103e-01 1.438e+01 1.491e-01
4.300e+00 1.437e+00 2.638e+01 1.503e-01
4.500e+00 1.800e+01 3.839e+01 1.810e-01
4.700e+00 3.519e+01 5.041e+01 9.452e+00
4.900e+00 5.241e+01 6.419e+01 2.664e+01
5.100e+00 7.505e+01 8.210e+01 4.384e+01
5.300e+00 1.007e+02 1.000e+02 6.224e+01
5.500e+00 1.264e+02 1.179e+02 8.794e+01
5.700e+00 1.522e+02 1.359e+02 1.136e+02
5.900e+00 1.779e+02 1.538e+02 1.394e+02
6.100e+00 2.036e+02 1.717e+02 1.651e+02
6.300e+00 2.293e+02 1.896e+02 1.908e+02
6.500e+00 2.550e+02 2.075e+02 2.165e+02
6.600e+00 2.678e+02 2.165e+02 2.293e+02
|
[Pullup]
|voltage I(typ) I(min) I(max)
|
-3.30e+00 2.677e+02 1.896e+02 2.677e+02
-3.10e+00 2.420e+02 1.716e+02 2.420e+02
-2.90e+00 2.163e+02 1.537e+02 2.163e+02
-2.70e+00 1.906e+02 1.358e+02 1.906e+02
-2.50e+00 1.649e+02 1.179e+02 1.649e+02
-2.30e+00 1.392e+02 9.996e+01 1.392e+02
-2.10e+00 1.135e+02 8.205e+01 1.135e+02
-1.90e+00 8.778e+01 6.413e+01 8.778e+01
-1.70e+00 6.208e+01 5.035e+01 6.208e+01
-1.50e+00 4.368e+01 3.834e+01 4.368e+01
-1.30e+00 2.649e+01 2.633e+01 2.649e+01
-1.10e+00 9.302e+00 1.433e+01 9.303e+00
-9.00e-01 3.838e-02 2.477e+00 4.183e-02
-7.00e-01 8.115e-03 1.789e-02 1.045e-02
-5.00e-01 5.634e-03 3.503e-03 7.064e-03
-3.00e-01 3.370e-03 2.053e-03 4.233e-03
-1.00e-01 1.118e-03 6.789e-04 1.410e-03
1.000e-01 -1.09e-03 -6.56e-04 -1.38e-03
3.000e-01 -3.12e-03 -1.86e-03 -3.99e-03
5.000e-01 -4.96e-03 -2.93e-03 -6.39e-03
7.000e-01 -6.60e-03 -3.87e-03 -8.59e-03
9.000e-01 -8.04e-03 -4.66e-03 -1.06e-02
1.100e+00 -9.26e-03 -5.30e-03 -1.23e-02

DSP56367 Technical Data, Rev. 2

B-18 Freescale Semiconductor

1.300e+00 -1.03e-02 -4.75e-02 -1.41e-02
1.500e+00 -9.03e-02 -5.02e-02 -1.23e-01
1.700e+00 -9.49e-02 -5.21e-02 -1.31e-01
1.900e+00 -9.84e-02 -5.34e-02 -1.38e-01
2.100e+00 -1.01e-01 -5.45e-02 -1.43e-01
2.300e+00 -1.03e-01 -5.54e-02 -1.47e-01
2.500e+00 -1.05e-01 -5.62e-02 -1.50e-01
2.700e+00 -1.06e-01 -5.68e-02 -1.52e-01
2.900e+00 -1.07e-01 -5.74e-02 -1.54e-01
3.100e+00 -1.08e-01 -5.79e-02 -1.56e-01
3.300e+00 -1.09e-01 -5.84e-02 -1.57e-01
3.500e+00 -1.10e-01 -5.89e-02 -1.59e-01
3.700e+00 -1.11e-01 -6.49e-02 -1.60e-01
3.900e+00 -1.11e-01 -1.23e+00 -1.61e-01
4.100e+00 -1.14e-01 -2.16e+01 -1.62e-01
4.300e+00 -4.76e-01 -4.52e+01 -1.64e-01
4.500e+00 -2.73e+01 -6.89e+01 -1.73e-01
4.700e+00 -6.14e+01 -9.25e+01 -7.82e+00
4.900e+00 -9.54e+01 -1.17e+02 -4.19e+01
5.100e+00 -1.38e+02 -1.52e+02 -7.59e+01
5.300e+00 -1.89e+02 -1.88e+02 -1.11e+02
5.500e+00 -2.40e+02 -2.23e+02 -1.61e+02
5.700e+00 -2.91e+02 -2.59e+02 -2.12e+02
5.900e+00 -3.42e+02 -2.94e+02 -2.63e+02
6.100e+00 -3.93e+02 -3.30e+02 -3.14e+02
6.300e+00 -4.44e+02 -3.65e+02 -3.65e+02
6.500e+00 -4.95e+02 -4.01e+02 -4.16e+02
6.600e+00 -5.20e+02 -4.18e+02 -4.41e+02
|
[GND_clamp]
|voltage I(typ) I(min) I(max)
|
-3.30e+00 -5.20e+02 -3.65e+02 -5.18e+02
-3.10e+00 -4.69e+02 -3.30e+02 -4.67e+02
-2.90e+00 -4.18e+02 -2.94e+02 -4.16e+02
-2.70e+00 -3.67e+02 -2.59e+02 -3.65e+02
-2.50e+00 -3.16e+02 -2.23e+02 -3.14e+02
-2.30e+00 -2.65e+02 -1.88e+02 -2.63e+02
-2.10e+00 -2.14e+02 -1.52e+02 -2.11e+02
-1.90e+00 -1.63e+02 -1.17e+02 -1.60e+02
-1.70e+00 -1.13e+02 -9.25e+01 -1.10e+02
-1.50e+00 -7.83e+01 -6.88e+01 -7.58e+01
-1.30e+00 -4.42e+01 -4.51e+01 -4.17e+01
-1.10e+00 -1.02e+01 -2.15e+01 -7.66e+00
-9.00e-01 -1.03e-02 -1.17e+00 -9.27e-03
-7.00e-01 -3.74e-04 -5.73e-03 -1.14e-03
-5.00e-01 -1.72e-06 -5.06e-05 -1.28e-05
-3.00e-01 -1.67e-09 -4.65e-07 -1.10e-08
-1.00e-01 -2.03e-11 -4.80e-09 -2.71e-11
0.000e+00 -1.69e-11 -1.61e-09 -1.89e-11
|
[POWER_clamp]
|voltage I(typ) I(min) I(max)
|
-3.30e+00 2.677e+02 1.896e+02 2.677e+02

DSP56367 Technical Data, Rev. 2

Freescale Semiconductor B-19

-3.10e+00 2.420e+02 1.716e+02 2.420e+02
-2.90e+00 2.163e+02 1.537e+02 2.163e+02
-2.70e+00 1.906e+02 1.358e+02 1.906e+02
-2.50e+00 1.649e+02 1.179e+02 1.649e+02
-2.30e+00 1.392e+02 9.996e+01 1.392e+02
-2.10e+00 1.135e+02 8.205e+01 1.135e+02
-1.90e+00 8.778e+01 6.413e+01 8.778e+01
-1.70e+00 6.208e+01 5.035e+01 6.208e+01
-1.50e+00 4.368e+01 3.834e+01 4.368e+01
-1.30e+00 2.649e+01 2.633e+01 2.649e+01
-1.10e+00 9.300e+00 1.433e+01 9.301e+00
-9.00e-01 2.962e-02 2.475e+00 3.075e-02
-7.00e-01 2.501e-04 1.354e-02 6.708e-04
-5.00e-01 2.066e-06 6.280e-05 1.204e-05
-3.00e-01 2.487e-09 5.128e-07 1.417e-08
-1.00e-01 5.672e-11 5.639e-09 6.832e-11
0.000e+00 5.334e-11 1.992e-09 5.783e-11
|
[Ramp]
R_load = 50.00
|voltage I(typ) I(min) I(max)
|
|
dV/dt_r 1.570/0.200 1.210/0.411 1.810/0.149
|
|
dV/dt_f 1.590/0.304 1.170/0.673 1.800/0.205
|
|
[Model] ipbw_i
Model_type Input
Polarity Non-Inverting
Vinl= 0.8000v
Vinh= 2.000v
C_comp 5.00pF 5.00pF 5.00pF
|
|
[Voltage Range] 3.3v 3v 3.6v
[GND_clamp]
|voltage I(typ) I(min) I(max)
|
-3.30e+00 -5.20e+02 -3.65e+02 -5.17e+02
-3.10e+00 -4.69e+02 -3.29e+02 -4.66e+02
-2.90e+00 -4.18e+02 -2.94e+02 -4.15e+02
-2.70e+00 -3.67e+02 -2.58e+02 -3.64e+02
-2.50e+00 -3.16e+02 -2.23e+02 -3.13e+02
-2.30e+00 -2.65e+02 -1.88e+02 -2.62e+02
-2.10e+00 -2.14e+02 -1.52e+02 -2.11e+02
-1.90e+00 -1.63e+02 -1.17e+02 -1.60e+02
-1.70e+00 -1.13e+02 -9.24e+01 -1.10e+02
-1.50e+00 -7.82e+01 -6.87e+01 -7.57e+01
-1.30e+00 -4.42e+01 -4.51e+01 -4.16e+01
-1.10e+00 -1.02e+01 -2.15e+01 -7.64e+00
-9.00e-01 -7.17e-03 -1.16e+00 -4.87e-03
-7.00e-01 -1.14e-04 -4.39e-03 -3.03e-04

DSP56367 Technical Data, Rev. 2

B-20 Freescale Semiconductor

-5.00e-01 -4.86e-07 -2.55e-05 -2.73e-06
-3.00e-01 -5.19e-10 -1.91e-07 -2.57e-09
-1.00e-01 -1.91e-11 -2.47e-09 -2.19e-11
0.000e+00 -1.68e-11 -1.17e-09 -1.84e-11
|
[POWER_clamp]
|voltage I(typ) I(min) I(max)
|
-3.30e+00 2.667e+02 1.885e+02 2.667e+02
-3.10e+00 2.411e+02 1.707e+02 2.411e+02
-2.90e+00 2.155e+02 1.528e+02 2.155e+02
-2.70e+00 1.898e+02 1.350e+02 1.898e+02
-2.50e+00 1.642e+02 1.172e+02 1.642e+02
-2.30e+00 1.386e+02 9.935e+01 1.386e+02
-2.10e+00 1.130e+02 8.152e+01 1.130e+02
-1.90e+00 8.739e+01 6.369e+01 8.739e+01
-1.70e+00 6.178e+01 4.999e+01 6.178e+01
-1.50e+00 4.346e+01 3.806e+01 4.346e+01
-1.30e+00 2.634e+01 2.613e+01 2.634e+01
-1.10e+00 9.237e+00 1.421e+01 9.237e+00
-9.00e-01 2.454e-02 2.430e+00 2.488e-02
-7.00e-01 8.741e-05 1.104e-02 2.050e-04
-5.00e-01 6.316e-07 4.079e-05 2.961e-06
-3.00e-01 8.479e-10 2.484e-07 3.721e-09
-1.00e-01 4.420e-11 3.001e-09 4.943e-11
0.000e+00 4.215e-11 1.346e-09 4.543e-11
|
|
[Model] ipbw_io
Model_type I/O
Polarity Non-Inverting
Vinl= 0.8000v
Vinh= 2.000v
C_comp 5.00pF 5.00pF 5.00pF
|
|
[Voltage Range] 3.3v 3v 3.6v
[Pulldown]
|voltage I(typ) I(min) I(max)
|
-3.30e+00 -5.20e+02 -3.65e+02 -5.17e+02
-3.10e+00 -4.69e+02 -3.29e+02 -4.66e+02
-2.90e+00 -4.18e+02 -2.94e+02 -4.15e+02
-2.70e+00 -3.67e+02 -2.58e+02 -3.64e+02
-2.50e+00 -3.16e+02 -2.23e+02 -3.13e+02
-2.30e+00 -2.65e+02 -1.88e+02 -2.62e+02
-2.10e+00 -2.14e+02 -1.52e+02 -2.11e+02
-1.90e+00 -1.63e+02 -1.17e+02 -1.60e+02
-1.70e+00 -1.13e+02 -9.24e+01 -1.10e+02
-1.50e+00 -7.82e+01 -6.87e+01 -7.57e+01
-1.30e+00 -4.42e+01 -4.51e+01 -4.17e+01
-1.10e+00 -1.02e+01 -2.15e+01 -7.66e+00
-9.00e-01 -3.69e-02 -1.17e+00 -3.79e-02
-7.00e-01 -2.52e-02 -1.67e-02 -2.81e-02
-5.00e-01 -1.83e-02 -9.77e-03 -2.04e-02

DSP56367 Technical Data, Rev. 2

Freescale Semiconductor B-21

-3.00e-01 -1.11e-02 -5.89e-03 -1.24e-02
-1.00e-01 -3.77e-03 -1.98e-03 -4.20e-03
1.000e-01 3.729e-03 1.940e-03 4.177e-03
3.000e-01 1.076e-02 5.578e-03 1.216e-02
5.000e-01 1.723e-02 8.907e-03 1.965e-02
7.000e-01 2.311e-02 1.191e-02 2.663e-02
9.000e-01 2.836e-02 1.455e-02 3.305e-02
1.100e+00 3.292e-02 1.680e-02 3.887e-02
1.300e+00 3.675e-02 1.862e-02 4.404e-02
1.500e+00 3.979e-02 1.997e-02 4.850e-02
1.700e+00 4.205e-02 2.085e-02 5.223e-02
1.900e+00 4.347e-02 2.136e-02 5.518e-02
2.100e+00 4.413e-02 2.162e-02 5.728e-02
2.300e+00 4.445e-02 2.176e-02 5.843e-02
2.500e+00 4.465e-02 2.186e-02 5.899e-02
2.700e+00 4.479e-02 2.194e-02 5.931e-02
2.900e+00 4.492e-02 2.200e-02 5.953e-02
3.100e+00 4.502e-02 2.206e-02 5.971e-02
3.300e+00 4.511e-02 2.211e-02 5.986e-02
3.500e+00 4.519e-02 2.219e-02 5.999e-02
3.700e+00 4.526e-02 3.324e-02 6.010e-02
3.900e+00 4.536e-02 2.452e+00 6.021e-02
4.100e+00 4.614e-02 1.423e+01 6.032e-02
4.300e+00 1.344e+00 2.615e+01 6.065e-02
4.500e+00 1.783e+01 3.808e+01 8.548e-02
4.700e+00 3.495e+01 5.001e+01 9.298e+00
4.900e+00 5.208e+01 6.371e+01 2.640e+01
5.100e+00 7.463e+01 8.154e+01 4.352e+01
5.300e+00 1.002e+02 9.937e+01 6.184e+01
5.500e+00 1.259e+02 1.172e+02 8.745e+01
5.700e+00 1.515e+02 1.350e+02 1.131e+02
5.900e+00 1.771e+02 1.529e+02 1.387e+02
6.100e+00 2.027e+02 1.707e+02 1.643e+02
6.300e+00 2.283e+02 1.885e+02 1.899e+02
6.500e+00 2.539e+02 2.064e+02 2.155e+02
6.600e+00 2.667e+02 2.153e+02 2.283e+02
|
[Pullup]
|voltage I(typ) I(min) I(max)
|
-3.30e+00 2.667e+02 1.885e+02 2.667e+02
-3.10e+00 2.411e+02 1.707e+02 2.411e+02
-2.90e+00 2.155e+02 1.528e+02 2.155e+02
-2.70e+00 1.898e+02 1.350e+02 1.898e+02
-2.50e+00 1.642e+02 1.172e+02 1.642e+02
-2.30e+00 1.386e+02 9.935e+01 1.386e+02
-2.10e+00 1.130e+02 8.152e+01 1.130e+02
-1.90e+00 8.739e+01 6.369e+01 8.739e+01
-1.70e+00 6.178e+01 4.999e+01 6.178e+01
-1.50e+00 4.346e+01 3.806e+01 4.346e+01
-1.30e+00 2.635e+01 2.613e+01 2.635e+01
-1.10e+00 9.243e+00 1.421e+01 9.245e+00
-9.00e-01 5.536e-02 2.435e+00 6.260e-02
-7.00e-01 2.847e-02 2.689e-02 3.437e-02
-5.00e-01 2.025e-02 1.265e-02 2.451e-02

DSP56367 Technical Data, Rev. 2

B-22 Freescale Semiconductor

-3.00e-01 1.208e-02 7.503e-03 1.467e-02
-1.00e-01 3.994e-03 2.474e-03 4.868e-03
1.000e-01 -3.88e-03 -2.38e-03 -4.76e-03
3.000e-01 -1.11e-02 -6.76e-03 -1.37e-02
5.000e-01 -1.76e-02 -1.06e-02 -2.20e-02
7.000e-01 -2.35e-02 -1.40e-02 -2.95e-02
9.000e-01 -2.86e-02 -1.69e-02 -3.63e-02
1.100e+00 -3.30e-02 -1.93e-02 -4.23e-02
1.300e+00 -3.65e-02 -2.10e-02 -4.75e-02
1.500e+00 -3.92e-02 -2.22e-02 -5.17e-02
1.700e+00 -4.12e-02 -2.29e-02 -5.51e-02
1.900e+00 -4.26e-02 -2.35e-02 -5.77e-02
2.100e+00 -4.36e-02 -2.38e-02 -5.97e-02
2.300e+00 -4.43e-02 -2.42e-02 -6.11e-02
2.500e+00 -4.49e-02 -2.44e-02 -6.22e-02
2.700e+00 -4.54e-02 -2.47e-02 -6.31e-02
2.900e+00 -4.58e-02 -2.49e-02 -6.38e-02
3.100e+00 -4.61e-02 -2.50e-02 -6.44e-02
3.300e+00 -4.65e-02 -2.52e-02 -6.49e-02
3.500e+00 -4.68e-02 -2.54e-02 -6.54e-02
3.700e+00 -4.70e-02 -2.99e-02 -6.58e-02
3.900e+00 -4.73e-02 -1.19e+00 -6.62e-02
4.100e+00 -4.81e-02 -2.15e+01 -6.66e-02
4.300e+00 -4.00e-01 -4.51e+01 -6.72e-02
4.500e+00 -2.72e+01 -6.87e+01 -7.21e-02
4.700e+00 -6.12e+01 -9.24e+01 -7.70e+00
4.900e+00 -9.52e+01 -1.17e+02 -4.17e+01
5.100e+00 -1.37e+02 -1.52e+02 -7.57e+01
5.300e+00 -1.88e+02 -1.88e+02 -1.10e+02
5.500e+00 -2.39e+02 -2.23e+02 -1.60e+02
5.700e+00 -2.90e+02 -2.58e+02 -2.11e+02
5.900e+00 -3.41e+02 -2.94e+02 -2.62e+02
6.100e+00 -3.92e+02 -3.29e+02 -3.13e+02
6.300e+00 -4.43e+02 -3.65e+02 -3.64e+02
6.500e+00 -4.94e+02 -4.00e+02 -4.15e+02
6.600e+00 -5.20e+02 -4.18e+02 -4.41e+02
|
[GND_clamp]
|voltage I(typ) I(min) I(max)
|
-3.30e+00 -5.20e+02 -3.65e+02 -5.17e+02
-3.10e+00 -4.69e+02 -3.29e+02 -4.66e+02
-2.90e+00 -4.18e+02 -2.94e+02 -4.15e+02
-2.70e+00 -3.67e+02 -2.58e+02 -3.64e+02
-2.50e+00 -3.16e+02 -2.23e+02 -3.13e+02
-2.30e+00 -2.65e+02 -1.88e+02 -2.62e+02
-2.10e+00 -2.14e+02 -1.52e+02 -2.11e+02
-1.90e+00 -1.63e+02 -1.17e+02 -1.60e+02
-1.70e+00 -1.13e+02 -9.24e+01 -1.10e+02
-1.50e+00 -7.82e+01 -6.87e+01 -7.57e+01
-1.30e+00 -4.42e+01 -4.51e+01 -4.16e+01
-1.10e+00 -1.02e+01 -2.15e+01 -7.64e+00
-9.00e-01 -7.17e-03 -1.16e+00 -4.87e-03
-7.00e-01 -1.14e-04 -4.39e-03 -3.03e-04
-5.00e-01 -4.86e-07 -2.55e-05 -2.73e-06

DSP56367 Technical Data, Rev. 2

Freescale Semiconductor B-23

-3.00e-01 -5.19e-10 -1.91e-07 -2.57e-09
-1.00e-01 -1.91e-11 -2.47e-09 -2.19e-11
0.000e+00 -1.68e-11 -1.17e-09 -1.84e-11
|
[POWER_clamp]
|voltage I(typ) I(min) I(max)
|
-3.30e+00 2.667e+02 1.885e+02 2.667e+02
-3.10e+00 2.411e+02 1.707e+02 2.411e+02
-2.90e+00 2.155e+02 1.528e+02 2.155e+02
-2.70e+00 1.898e+02 1.350e+02 1.898e+02
-2.50e+00 1.642e+02 1.172e+02 1.642e+02
-2.30e+00 1.386e+02 9.935e+01 1.386e+02
-2.10e+00 1.130e+02 8.152e+01 1.130e+02
-1.90e+00 8.739e+01 6.369e+01 8.739e+01
-1.70e+00 6.178e+01 4.999e+01 6.178e+01
-1.50e+00 4.346e+01 3.806e+01 4.346e+01
-1.30e+00 2.634e+01 2.613e+01 2.634e+01
-1.10e+00 9.237e+00 1.421e+01 9.237e+00
-9.00e-01 2.454e-02 2.430e+00 2.488e-02
-7.00e-01 8.741e-05 1.104e-02 2.050e-04
-5.00e-01 6.316e-07 4.079e-05 2.961e-06
-3.00e-01 8.479e-10 2.484e-07 3.721e-09
-1.00e-01 4.420e-11 3.001e-09 4.943e-11
0.000e+00 4.215e-11 1.346e-09 4.543e-11
|
[Ramp]
R_load = 50.00
|voltage I(typ) I(min) I(max)
|
|
dV/dt_r 1.140/0.494 0.699/0.978 1.400/0.354
|
|
dV/dt_f 1.150/0.505 0.642/0.956 1.350/0.350
|
|
[Model] iexlh_i
Model_type Input
Polarity Non-Inverting
Vinl= 0.8000v
Vinh= 2.000v
C_comp 5.00pF 5.00pF 5.00pF
|
|
[Voltage Range] 3.3v 3v 3.6v
[GND_clamp]
|voltage I(typ) I(min) I(max)
|
-3.30e+00 -5.21e+02 -3.66e+02 -5.18e+02
-3.10e+00 -4.70e+02 -3.30e+02 -4.67e+02
-2.90e+00 -4.19e+02 -2.95e+02 -4.16e+02
-2.70e+00 -3.68e+02 -2.59e+02 -3.65e+02
-2.50e+00 -3.17e+02 -2.24e+02 -3.14e+02
-2.30e+00 -2.66e+02 -1.89e+02 -2.63e+02

DSP56367 Technical Data, Rev. 2

B-24 Freescale Semiconductor

-2.10e+00 -2.15e+02 -1.53e+02 -2.12e+02
-1.90e+00 -1.64e+02 -1.18e+02 -1.61e+02
-1.70e+00 -1.14e+02 -9.34e+01 -1.11e+02
-1.50e+00 -7.93e+01 -6.98e+01 -7.68e+01
-1.30e+00 -4.53e+01 -4.62e+01 -4.28e+01
-1.10e+00 -1.13e+01 -2.26e+01 -8.78e+00
-9.00e-01 -7.94e-03 -1.87e+00 -3.77e-03
-7.00e-01 -1.62e-06 -5.11e-03 -7.69e-07
-5.00e-01 -3.45e-10 -1.40e-05 -1.72e-10
-3.00e-01 -1.29e-11 -3.90e-08 -1.38e-11
-1.00e-01 -1.10e-11 -8.67e-10 -1.19e-11
0.000e+00 -1.01e-11 -7.13e-10 -1.10e-11
|
[POWER_clamp]
|voltage I(typ) I(min) I(max)
|
-3.30e+00 2.653e+02 1.870e+02 2.653e+02
-3.10e+00 2.398e+02 1.693e+02 2.398e+02
-2.90e+00 2.143e+02 1.516e+02 2.143e+02
-2.70e+00 1.888e+02 1.339e+02 1.888e+02
-2.50e+00 1.633e+02 1.162e+02 1.633e+02
-2.30e+00 1.378e+02 9.847e+01 1.378e+02
-2.10e+00 1.123e+02 8.076e+01 1.123e+02
-1.90e+00 8.682e+01 6.305e+01 8.682e+01
-1.70e+00 6.133e+01 4.947e+01 6.133e+01
-1.50e+00 4.313e+01 3.766e+01 4.313e+01
-1.30e+00 2.614e+01 2.585e+01 2.614e+01
-1.10e+00 9.145e+00 1.404e+01 9.145e+00
-9.00e-01 1.797e-02 2.364e+00 1.797e-02
-7.00e-01 3.667e-06 7.589e-03 3.667e-06
-5.00e-01 7.730e-10 2.072e-05 7.748e-10
-3.00e-01 2.293e-11 5.767e-08 2.476e-11
-1.00e-01 2.096e-11 1.163e-09 2.278e-11
0.000e+00 2.004e-11 9.618e-10 2.186e-11
|
[End]

DSP56367 Technical Data, Rev. 2

Freescale Semiconductor Index-1

Index

A

ac electrical characteristics 4

B

Boundary Scan (JTAG Port) timing diagram 53
bus

external address 4
external data 4

C

case outline drawing 8
Clock 4
clock

external 4
operation 5

clocks
internal 4

D

DAX 19
dc electrical characteristics 3
design considerations

electrical 3
PLL 4
power consumption 3
thermal 1

Digital Audio Transmitter 19
DRAM

out of page
wait states selection guide 21
write access 28

out of page and refresh timings
11 wait states 23
15 wait states 25
4 wait states 21

Page mode
read accesses 20
wait states selection guide 15
write accesses 19

Page mode timings
3 wait states 16
4 wait states 17

refresh access 29
DSP56300 Family Manual 3

E

electrical design considerations 3
Enhanced Serial Audio Interface 14, 17
ESAI 14, 17

receiver timing 49, 50
timings 45
transmitter timing 48

EXTAL jitter 4
external address bus 4
external bus control 4, 6, 7
external clock operation 4
external data bus 4
external interrupt timing (negative edge-triggered)
11
external level-sensitive fast interrupt timing 10
external memory access (DMA Source) timing 12
External Memory Expansion Port 4, 12

DSP56367 Technical Data, Rev. 2

Index-2 Freescale Semiconductor

F

functional signal groups 1

G

GPIO 19
GPIO timing 51
Ground 3

H

HDI08 9, 11
HDI08 timing 31
Host Interface 9, 11
Host Interface timing 31

I

internal clocks 4
interrupt and mode control 7, 8
interrupt control 7, 8
interrupt timing 7

external level-sensitive fast 10
external negative edge-triggered 11

J

Jitter 4
JTAG 20
JTAG Port

timing 52, 53

M

maximum ratings 1, 2
mechanical drawings 8
Mfax system 8
mode control 7, 8
Mode select timing 7
multiplexed bus timings

read 35
write 36

N

non-multiplexed bus timings
read 33
write 34

O

OnCE module 20
operating mode select timing 11
ordering drawings 8

P

package
TQFP description 1, 4

Phase Lock Loop 6
PLL 4, 6

Characteristics 6
performance issues 4

PLL design considerations 4
PLL performance issues 4
Port A 4
Port B 10, 11
Port C 14, 17

DSP56367 Technical Data, Rev. 2

Freescale Semiconductor Index-3

Port D 19
Power 2
power consumption design considerations 3

R

recovery from Stop state using IRQA 11, 12
RESET 8
Reset timing 7, 10

S

Serial Host Interface 12
SHI 12
signal groupings 1
signals 1
SRAM

read and write accesses 12
write access 14

Stop state
recovery from 11, 12

Stop timing 7
supply voltage 2

T

Test Access Port timing diagram 54
Test Clock (TCLK) input timing diagram 53
thermal characteristics 2
thermal design considerations 1
Timer 19

event input restrictions 51
timing 51

Timing
Digital Audio Transmitter (DAX) 50
Enhanced Serial Audio Interface (ESAI) 48
General Purpose I/O (GPIO) Timing 45

OnCE™ (On Chip Emulator) Timing 45
Serial Host Interface (SHI) SPI Protocol Tim-

ing 37
Serial Host Interface (SHI) Timing 37

timing
interrupt 7
mode select 7
Reset 7
Stop 7

TQFP
pin list by number 4
pin-out drawing (top) 1

TQFP package drawing 8

Document Number: DSP56367
Rev. 2
01/2006

How to Reach Us:

Home Page:
www.freescale.com

E-mail:
support@freescale.com

USA/Europe or Locations Not Listed:
Freescale Semiconductor
Technical Information Center, CH370
1300 N. Alma School Road
Chandler, Arizona 85224
+1-800-521-6274 or +1-480-768-2130
support@freescale.com

Europe, Middle East, and Africa:
Freescale Halbleiter Deutschland GmbH
Technical Information Center
Schatzbogen 7
81829 Muenchen, Germany
+44 1296 380 456 (English)
+46 8 52200080 (English)
+49 89 92103 559 (German)
+33 1 69 35 48 48 (French)
support@freescale.com

Japan:
Freescale Semiconductor Japan Ltd.
Headquarters
ARCO Tower 15F
1-8-1, Shimo-Meguro, Meguro-ku,
Tokyo 153-0064, Japan
0120 191014 or +81 3 5437 9125
support.japan@freescale.com

Asia/Pacific:
Freescale Semiconductor Hong Kong Ltd.
Technical Information Center
2 Dai King Street
Tai Po Industrial Estate
Tai Po, N.T., Hong Kong
+800 2666 8080
support.asia@freescale.com

For Literature Requests Only:
Freescale Semiconductor Literature Distribution Center
P.O. Box 5405
Denver, Colorado 80217
1-800-521-6274 or 303-675-2140
Fax: 303-675-2150
LDCForFreescaleSemiconductor@hibbertgroup.com

Information in this document is provided solely to enable system and software implementers to use
Freescale Semiconductor products. There are no express or implied copyright licenses granted
hereunder to design or fabricate any integrated circuits or integrated circuits based on the information
in this document.

Freescale Semiconductor reserves the right to make changes without further notice to any products
herein. Freescale Semiconductor makes no warranty, representation or guarantee regarding the
suitability of its products for any particular purpose, nor does Freescale Semiconductor assume any
liability arising out of the application or use of any product or circuit, and specifically disclaims any
and all liability, including without limitation consequential or incidental damages. “Typical” parameters
that may be provided in Freescale Semiconductor data sheets and/or specifications can and do vary
in different applications and actual performance may vary over time. All operating parameters,
including “Typicals”, must be validated for each customer application by customer’s technical experts.
Freescale Semiconductor does not convey any license under its patent rights nor the rights of others.
Freescale Semiconductor products are not designed, intended, or authorized for use as components
in systems intended for surgical implant into the body, or other applications intended to support or
sustain life, or for any other application in which the failure of the Freescale Semiconductor product
could create a situation where personal injury or death may occur. Should Buyer purchase or use
Freescale Semiconductor products for any such unintended or unauthorized application, Buyer shall
indemnify and hold Freescale Semiconductor and its officers, employees, subsidiaries, affiliates, and
distributors harmless against all claims, costs, damages, and expenses, and reasonable attorney
fees arising out of, directly or indirectly, any claim of personal injury or death associated with such
unintended or unauthorized use, even if such claim alleges that Freescale Semiconductor was
negligent regarding the design or manufacture of the part.

Freescale™ and the Freescale logo are trademarks of Freescale Semiconductor, Inc. All other
product or service names are the property of their respective owners.

© Freescale Semiconductor, Inc. 2006. All rights reserved.

RoHS-compliant and/or Pb-free versions of Freescale products have the functionality and electrical
characteristics of their non-RoHS-compliant and/or non-Pb-free counterparts. For further
information, see http://www.freescale.com or contact your Freescale sales representative.

For information on Freescale’s Environmental Products program, go to
http://www.freescale.com/epp.

	DSP56367 Data Sheet
	1 Overview
	1.1 Features
	1.2 DSP56300 modular chassis
	1.3 On-chip Memory Configuration
	1.4 Off-chip memory expansion
	1.5 Peripheral modules
	1.6 144-pin plastic LQFP package
	1.7 Documentation

	2 Signal/Connection Descriptions
	2.1 Signal Groupings
	2.2 Power
	2.3 Ground
	2.4 Clock and PLL
	2.5 External Memory Expansion Port (Port A)
	2.6 External Address Bus
	2.7 External Data Bus
	2.8 External Bus Control
	2.9 Interrupt and Mode Control
	2.10 Parallel Host Interface (HDI08)
	2.11 Serial Host Interface
	2.12 Enhanced Serial Audio Interface
	2.13 Enhanced Serial Audio Interface_1
	2.14 SPDIF Transmitter Digital Audio Interface
	2.15 Timer
	2.16 JTAG/OnCE Interface

	3 Specifications
	3.1 Introduction
	3.2 Maximum Ratings
	3.3 Thermal Characteristics
	3.4 DC Electrical Characteristics
	3.5 AC Electrical Characteristics
	3.6 Internal Clocks
	3.7 External Clock Operation
	3.8 Phase Lock Loop (PLL) Characteristics
	3.9 Reset, Stop, Mode Select, and Interrupt Timing
	3.10 External Memory Expansion Port (Port A)
	3.10.1 SRAM Timing
	3.10.2 DRAM Timing
	3.10.3 Arbitration Timings
	3.10.4 Background explanation for Asynchronous Bus Arbitration:

	3.11 Parallel Host Interface (HDI08) Timing
	3.12 Serial Host Interface SPI Protocol Timing
	3.13 Serial Host Interface (SHI) I2C Protocol Timing
	3.13.1 Programming the Serial Clock

	3.14 Enhanced Serial Audio Interface Timing
	3.15 Digital Audio Transmitter Timing
	3.16 Timer Timing
	3.17 GPIO Timing
	3.18 JTAG Timing

	4 Packaging
	4.1 Pin-out and Package Information
	4.1.1 LQFP Package Description
	4.1.2 LQFP Package Mechanical Drawing

	5 Design Considerations
	5.1 Thermal Design Considerations
	5.2 Electrical Design Considerations
	5.3 Power Consumption Considerations
	5.4 PLL Performance Issues
	5.4.1 Input (EXTAL) Jitter Requirements

	Appendix A Power Consumption Benchmark
	Appendix B IBIS Model
	Index
	Contact Information

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /All
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Warning
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJDFFile false
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveEPSInfo true
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputCondition ()
 /PDFXRegistryName (http://www.color.org)
 /PDFXTrapped /Unknown

 /Description <<
 /FRA <FEFF004f007000740069006f006e00730020007000650072006d0065007400740061006e007400200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000500044004600200064006f007400e900730020006400270075006e00650020007200e90073006f006c007500740069006f006e002000e9006c0065007600e9006500200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200061006d00e9006c0069006f007200e90065002e00200049006c002000650073007400200070006f0073007300690062006c0065002000640027006f00750076007200690072002000630065007300200064006f00630075006d0065006e007400730020005000440046002000640061006e00730020004100630072006f0062006100740020006500740020005200650061006400650072002c002000760065007200730069006f006e002000200035002e00300020006f007500200075006c007400e9007200690065007500720065002e>
 /ENU (Use these settings to create PDF documents with higher image resolution for improved printing quality. The PDF documents can be opened with Acrobat and Reader 5.0 and later.)
 /JPN <FEFF3053306e8a2d5b9a306f30019ad889e350cf5ea6753b50cf3092542b308000200050004400460020658766f830924f5c62103059308b3068304d306b4f7f75283057307e30593002537052376642306e753b8cea3092670059279650306b4fdd306430533068304c3067304d307e305930023053306e8a2d5b9a30674f5c62103057305f00200050004400460020658766f8306f0020004100630072006f0062006100740020304a30883073002000520065006100640065007200200035002e003000204ee5964d30678868793a3067304d307e30593002>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e0020005000440046002d0044006f006b0075006d0065006e00740065006e0020006d00690074002000650069006e006500720020006800f60068006500720065006e002000420069006c0064006100750066006c00f600730075006e0067002c00200075006d002000650069006e0065002000760065007200620065007300730065007200740065002000420069006c0064007100750061006c0069007400e400740020007a0075002000650072007a00690065006c0065006e002e00200044006900650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f0062006100740020006f0064006500720020006d00690074002000640065006d002000520065006100640065007200200035002e003000200075006e00640020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300740061007300200063006f006e00660069006700750072006100e700f5006500730020007000610072006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000500044004600200063006f006d00200075006d00610020007200650073006f006c007500e700e3006f00200064006500200069006d006100670065006d0020007300750070006500720069006f0072002000700061007200610020006f006200740065007200200075006d00610020007100750061006c0069006400610064006500200064006500200069006d0070007200650073007300e3006f0020006d0065006c0068006f0072002e0020004f007300200064006f00630075006d0065006e0074006f0073002000500044004600200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002c002000520065006100640065007200200035002e0030002000650020007300750070006500720069006f0072002e>
 /DAN <FEFF004200720075006700200064006900730073006500200069006e0064007300740069006c006c0069006e006700650072002000740069006c0020006100740020006f0070007200650074007400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006d006500640020006800f8006a006500720065002000620069006c006c00650064006f0070006c00f80073006e0069006e006700200066006f00720020006100740020006600e50020006200650064007200650020007500640073006b00720069006600740073006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e006500730020006d006500640020004100630072006f0062006100740020006f0067002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /NLD <FEFF004700650062007200750069006b002000640065007a006500200069006e007300740065006c006c0069006e00670065006e0020006f006d0020005000440046002d0064006f00630075006d0065006e00740065006e0020007400650020006d0061006b0065006e0020006d00650074002000650065006e00200068006f0067006500720065002000610066006200650065006c00640069006e00670073007200650073006f006c007500740069006500200076006f006f0072002000650065006e0020006200650074006500720065002000610066006400720075006b006b00770061006c00690074006500690074002e0020004400650020005000440046002d0064006f00630075006d0065006e00740065006e0020006b0075006e006e0065006e00200077006f007200640065006e002000670065006f00700065006e00640020006d006500740020004100630072006f00620061007400200065006e002000520065006100640065007200200035002e003000200065006e00200068006f006700650072002e>
 /ESP <FEFF0055007300650020006500730074006100730020006f007000630069006f006e006500730020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f0073002000500044004600200063006f006e0020006d00610079006f00720020007200650073006f006c00750063006900f3006e00200064006500200069006d006100670065006e00200070006100720061002000610075006d0065006e0074006100720020006c0061002000630061006c006900640061006400200061006c00200069006d007000720069006d00690072002e0020004c006f007300200064006f00630075006d0065006e0074006f00730020005000440046002000730065002000700075006500640065006e00200061006200720069007200200063006f006e0020004100630072006f00620061007400200079002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /SUO <FEFF004e00e4006900640065006e002000610073006500740075007300740065006e0020006100760075006c006c006100200076006f0069006400610061006e0020006c0075006f006400610020005000440046002d0061007300690061006b00690072006a006f006a0061002c0020006a006f006900640065006e002000740075006c006f0073007400750073006c00610061007400750020006f006e0020006b006f0072006b006500610020006a00610020006b007500760061006e0020007400610072006b006b007500750073002000730075007500720069002e0020005000440046002d0061007300690061006b00690072006a0061007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f006200610074002d0020006a00610020004100630072006f006200610074002000520065006100640065007200200035002e00300020002d006f0068006a0065006c006d0061006c006c0061002000740061006900200075007500640065006d006d0061006c006c0061002000760065007200730069006f006c006c0061002e>
 /ITA <FEFF00550073006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000500044004600200063006f006e00200075006e00610020007200690073006f006c0075007a0069006f006e00650020006d0061006700670069006f00720065002000700065007200200075006e00610020007100750061006c0069007400e00020006400690020007300740061006d007000610020006d00690067006c0069006f00720065002e0020004900200064006f00630075006d0065006e00740069002000500044004600200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f00700070007200650074007400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006d006500640020006800f80079006500720065002000620069006c00640065006f00700070006c00f80073006e0069006e006700200066006f00720020006200650064007200650020007500740073006b00720069006600740073006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e006500730020006d006500640020004100630072006f0062006100740020006f0067002000520065006100640065007200200035002e00300020006f0067002000730065006e006500720065002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006e00e40072002000640075002000760069006c006c00200073006b0061007000610020005000440046002d0064006f006b0075006d0065006e00740020006d006500640020006800f6006700720065002000620069006c0064007500700070006c00f60073006e0069006e00670020006f006300680020006400e40072006d006500640020006600e50020006200e400740074007200650020007500740073006b00720069006600740073006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e0020006b0061006e002000f600700070006e006100730020006d006500640020004100630072006f0062006100740020006f00630068002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006100720065002e>
 >>
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

