

PMS152 8bit OTP Type SuLED IO Controller Datasheet

Version 0.02 - Jan. 24, 2018

Copyright © 2018 by PADAUK Technology Co., Ltd., all rights reserved

IMPORTANT NOTICE

PADAUK Technology reserves the right to make changes to its products or to terminate production of its products at any time without notice. Customers are strongly recommended to contact PADAUK Technology for the latest information and verify whether the information is correct and complete before placing orders.

PADAUK Technology products are not warranted to be suitable for use in life-support applications or other critical applications. PADAUK Technology assumes no liability for such applications. Critical applications include, but are not limited to, those which may involve potential risks of death, personal injury, fire or severe property damage.

PADAUK Technology assumes no responsibility for any issue caused by a customer's product design. Customers should design and verify their products within the ranges guaranteed by PADAUK Technology. In order to minimize the risks in customers' products, customers should design a product with adequate operating safeguards.

PMS152 is NOT designed for AC RC step-down powered, high power ripple or high EFT requirement application. Please do NOT apply PMS152 to those application products.

Table of content

1.	reatu	res	გ
	1.1.	Special Features	8
	1.2.	System Features	8
	1.3.	CPU Features	8
	1.4.	Package Information	8
2.	Gene	ral Description and Block Diagram	9
3.	Pin D	efinition and Functional Description	10
4.	Devic	e Characteristics	16
	4.1.	AC/DC Device Characteristics	16
	4.2.	Absolute Maximum Ratings	17
	4.3.	Typical ILRC frequency vs. VDD	18
	4.4.	Typical IHRC frequency deviation vs. VDD	18
	4.5.	Typical ILRC Frequency vs. Temperature	19
	4.6.	Typical IHRC Frequency vs. Temperature (calibrated to 16MHz)	19
	4.7.	Typical operating current vs. VDD @ system clock = ILRC/n	20
	4.8.	Typical operating current vs. VDD @ system clock = IHRC/n	20
	4.9.	Typical operating current vs. VDD @ system clock = 4MHz EOSC / n (reserved)	21
	4.10.	Typical operating current vs. VDD @ system clock = 32KHz EOSC / n (reserved)	21
	4.11.	Typical operating current vs. VDD @ system clock = 1MHz EOSC / n (reserved)	22
	4.12.	Typical IO driving current (I _{OH}) and sink current (I _{OL})	22
	4.13.	Typical IO input high/low threshold voltage (V _{IH} /V _{IL})	23
	4.14.	Typical resistance of IO pull high device	24
	4.15.	Typical power down current (I _{PD}) and power save current (I _{PS})	24
5.	Funct	tional Description	26
	5.1.	Program Memory - OTP	26
	5.2.	Boot Procedure	26
		5.2.1. Timing charts for reset conditions	27
	5.3.	Data Memory - SRAM	28
	5.4.	Oscillator and Clock	28
		5.4.1. Internal High RC oscillator and Internal Low RC oscillator	28
		5.4.2. Chip calibration	29
		5.4.3. IHRC Frequency Calibration and System Clock	29

		5.4.4. External Crystal Oscillator	30
		5.4.5. System Clock and LVR level	32
		5.4.6. System Clock Switching	33
	5.5.	Comparator	34
		5.5.1 Internal reference voltage (V _{internal R})	35
		5.5.2 Using the comparator	37
		5.5.3 Using the comparator and band-gap 1.20V	38
	5.6	16-bit Timer (Timer16)	39
	5.7	8-bit Timer (Timer2) with PWM generation	41
		5.7.1 Using the Timer2 to generate periodical waveform	42
		5.7.2 Using the Timer2 to generate 8-bit PWM waveform	44
		5.7.3 Using the Timer2 to generate 6-bit PWM waveform	45
	5.8	11-bit PWM Generators	46
		5.8.1 PWM Waveform	46
		5.8.2 Hardware Diagram	47
		5.8.3 Equations for 11-bit PWM Generator	48
	5.9	WatchDog Timer	49
	5.10	Interrupt	50
	5.11	Power-Save and Power-Down	52
		5.11.1 Power-Save mode ("stopexe")	52
		5.11.2 Power-Down mode ("stopsys")	53
		5.11.3 Wake-up	53
	5.12	IO Pins	55
	5.13	Reset and LVR	56
		5.13.1 Reset	56
		5.13.2 LVR reset	56
6.	IO Re	egisters	57
	6.1.	ACC Status Flag Register (<i>flag</i>), IO address = 0x00	
	6.2.	Stack Pointer Register (<i>sp</i>), IO address = 0x02	
	6.3.	Clock Mode Register (<i>clkmd</i>), IO address = 0x03	
	6.4.	Interrupt Enable Register (<i>inten</i>), IO address = 0x04	
	6.5.	Interrupt Request Register (<i>intrq</i>), IO address = 0x05	
	6.6.	Timer16 mode Register (<i>t16m</i>), IO address = 0x06	
	6.7.	MISC Register (<i>misc</i>), IO address = 0x08	
	6.8.	External Oscillator setting Register (<i>eoscr</i>), IO address = 0x0a	
	6.9.	Interrupt Edge Select Register (<i>integs</i>), IO address = 0x0c	
	6.10.	Port A Digital Input Enable Register (padier), IO address = 0x0d	

9.	Speci	al Notes	84
8.	Code	Options	83
	7.9.	Summary of affected flags by Instructions	
	7.8.	Summary of Instructions Execution Cycle	
	7.7.	System control Instructions	
	7.6.	Conditional Operation Instructions	
	7.5.	Bit Operation Instructions	
	7.4.	Logic Operation Instructions	
	7.3.	Shift Operation Instructions	
	7.2.	Arithmetic Operation Instructions	72
	7.1.	Data Transfer Instructions	69
7.	Instru	ictions	68
	6.35.	PWMG2 Duty Value Low Register (<i>pwmg2dtl</i>), IO address = 0x2F	
	6.34.	PWMG2 Duty Value High Register (pwmg2dth), IO address = 0x2E	
	6.33.	PWMG2 control Register (pwmg2c), IO address = 0x2C	
	6.32.	PWMG1 Duty Value Low Register (pwmg1dtl), IO address = 0x29	
	6.31.	PWMG1 Duty Value High Register (pwmg1dth), IO address = 0x28	
	6.30.	PWMG1 control Register (pwmg1c), IO address = 0x26	
	6.29.	PWMG Counter Upper Bound Low Register (pwmgcubl), IO address = 0x25	
	6.28.	PWMG Counter Upper Bound High Register (pwmgcubh), IO address = 0x24	
	6.27.	PWMG0 Duty Value Low Register (<i>pwmg0dtl</i>), IO address = 0x23	
	6.26.	PWMG0 Duty Value High Register (<i>pwmg0dth</i>), IO address = 0x22	
	6.25.	PWMG Clock Register (<i>pwmgclk</i>), IO address = 0x21	
	6.24.	PWMG0 control Register (<i>pwmg0c</i>), IO address = 0x20	
	6.23.	Timer2 Bound Register (<i>tm2b</i>), IO address = 0x09	
	6.22.	Timer2 Counter Register (tm2ct), IO address = 0x1d	
	6.21.	Timer2 Scalar Register (<i>tm2s</i>), IO address = 0x17	
	6.20.	Timer2 Control Register (<i>tm2c</i>), IO address = 0x1c	
	6.19.	Comparator Selection Register (<i>gpcs</i>), IO address = 0x19	
	6.18.	Comparator Control Register (<i>gpcc</i>), IO address = 0x18	
	6.17.	Port B Pull-High Register (pbph), IO address = 0x16	
	6.16.	Port B Control Register (pbc), IO address = 0x15	
	6.15.	Port B Data Register (pb), IO address = 0x14	
	6.14.	Port A Pull-High Register (paph), IO address = 0x12	61
	6.13.	Port A Control Register (pac), IO address = 0x11	61
	6.12.	Port A Data Register (pa), IO address = 0x10	61
	6.11.	Port B Digital Input Enable Register (pbdier), IO address = 0x0e	61

9.1.	Warning					
9.2.	Using	Using IC				
	9.2.1.	IO pin usage and setting	84			
	9.2.2.	Interrupt	85			
	9.2.3.	System clock switching	85			
	9.2.4.	Watchdog	85			
		TIMER time out				
	9.2.6.	IHRC	86			
	9.2.7.	LVR	86			
	9.2.8.	Instructions	86			
	9.2.9.	BIT definition	86			
	9.2.10	Programming Writing	86			
9.3.		ICE				

Revision History:

1. Amend the address and phone number of PADAUK Technology Co.,Ltd. 2. Amend Section 1.3 CPU Features 3. Amend Section 4.1 AC/DC Device Characteristics 4. Amend Section 4.3 Typical ILRC frequency vs. VDD 5. Amend Section 4.4 Typical IHRC frequency deviation vs. VDD 6. Amend Section 4.5 Typical ILRC Frequency vs. Temperature 7. Amend Section 4.6 Typical IHRC Frequency vs. Temperature 8. Amend Section 4.7 Typical operating current vs. VDD @ system clock = ILI 9. Amend Section 4.8 Typical operating current vs. VDD @ system clock = IHI 10. Amend Section 4.9 Typical operating current vs. VDD @ system clock = 32KH 11. Amend Section 4.10 Typical operating current vs. VDD @ system clock = 1MHz 13. Amend Section 4.11 Typical operating current vs. VDD @ system clock = 1MHz 14. Amend Section 4.13 Typical IO input high/low threshold voltage (VIH/VIL) 14. Amend Section 4.16 Timing charts for boot up conditions	
 Amend Section 1.3 CPU Features Amend Section 4.1 AC/DC Device Characteristics Amend Section 4.3 Typical ILRC frequency vs. VDD Amend Section 4.4 Typical IHRC frequency deviation vs. VDD Amend Section 4.5 Typical ILRC Frequency vs. Temperature Amend Section 4.6 Typical IHRC Frequency vs. Temperature Amend Section 4.7 Typical operating current vs. VDD @ system clock = ILI Amend Section 4.8 Typical operating current vs. VDD @ system clock = IH Amend Section 4.9 Typical operating current vs. VDD @ system clock = 32KH Amend Section 4.11 Typical operating current vs. VDD @ system clock = 1MHz Amend Section 4.13 Typical operating current vs. VDD @ system clock = 1MHz Amend Section 4.13 Typical IO input high/low threshold voltage (VIH/VIL) Amend Section 4.15 Typical power down current and power save current 	
16. Amend Section 5.1. Program Memory – OTP 17. Add Section 5.2.1 Timing charts for reset conditions 18. Amend Table 2: Three oscillation circuits 19. Amend Section 5.4.3. IHRC Frequency Calibration and System Clock 20. Amend Section 5.4.4. External Crystal Oscillator 21. Amend Section 5.4.5. System Clock and LVR level 22. Amend Fig.3: Options of System Clock 23. Amend Section 5.5.2. Using the comparator 24. Amend Section 5.5.3 Using the comparator and band-gap 1.20V 25. Amend Section 5.10 Interrupt 26. Amend Section 5.11.1 Power-Save mode 27. Amend Section 5.11.3 Wake-up 29. Amend Section 6.3. Clock Mode Register 30. Amend Section 6.10. Port A Digital Input Enable Register 31. Amend Section 6.11. Port B Digital Input Enable Register 32. Amend Section 6.13. MISC2 Register 34. Amend Section 6.14. Port A Pull-High Register 35. Amend Section 6.19. Comparator Selection Register 36. Amend Section 6.20. Timer2 Control Register 37. Amend Section 6.21. Timer2 Scalar Register	IRC/n : EOSC / n Hz EOSC / n

1. Features

1.1. Special Features

- General purpose series
- ◆ Please don't apply to AC RC step-down powered, high power ripple or high EFT requirement application
- ◆ Operating temperature range: -20°C ~ 70°C

1.2. System Features

- 1.25KW OTP program memory
- 80 Bytes data RAM
- One hardware 16-bit timer
- One hardware 8-bit timers with 6/7/8-bit PWM generation
- ◆ One set triple 11bit SuLED (Super LED) PWM generators and timers
- One hardware comparator
- ◆ 14 IO pins with optional pull-high resistor
- ◆ Three different IO Driving capability group to meet different application requirements
 - (1) PB3, PB5, PB7 Drive/ Sink Current= 5mA/30mA
 - (2) Other IOs (except PA5) Drive/ Sink Current = 5mA/10mA
 - (3) PA5 Sink Current = 10mA
- Every IO pin can be configured to enable wake-up function
- ◆ Clock sources: IHRC, ILRC & EOSC(XTAL mode, Reserved¹)
- ◆ For every wake-up enabled IO, two optional wake-up speed are supported: normal and fast
- Eight levels of LVR: 4.5V, 3.5V, 3.0V, 2.75V, 2.5V, 2.2V, 2.0V and 1.8V
- ◆ Two selectable external interrupt pins: PA0/PB5, PB0/PA4
- ◆ Band-gap circuit to provide 1.20V reference voltage

1.3. CPU Features

- One processing unit operating mode
- ◆ 86 powerful instructions
- ◆ Most instructions are 1T execution cycle
- Programmable stack pointer to provide adjustable stack level
- Direct and indirect addressing modes for data access. Data memories are available for use as an index pointer of Indirect addressing mode
- IO space and memory space are independent

1.4. Package Information

PMS152-S16: SOP16 (150mil)

◆ PMS152-1J16A: QFN3*3-16pin (0.5mm pitch)

◆ PMS152-S14: SOP14 (150mil)

◆ PMS152-M10: MSOP10 (118mil)

◆ PMS152-S08: SOP8 (150mil)

◆ PMS152-U06: SOT23-6 (60mil)

¹ Please contact our sales representative.

2. General Description and Block Diagram

The PMS152 family is an IO-Type, fully static, OTP-based CMOS 8-bit microcontroller. It employs RISC architecture and all the instructions are executed in one cycle except that some instructions are two cycles that handle indirect memory access.

1.25KW bits OTP program memory and 80 bytes data SRAM are inside, one hardware comparator is built inside the chip to compare signal between two pin or with either internal reference voltage V_{internalR} or internal band-gap reference voltage. PMS152 also provides three hardware timers: one 16-bit timer, one 8-bit timer with PWM generation, and one new triple 11-bit timer with SuLED PWM generation (PWMG0, PWMG1 & PWMG2) are included.

3. Pin Definition and Functional Description

PMS152-S16 (SOP16-150mil)

PMS152-1J16A (QFN3*3-16P-0.5pitch)

PMS152-S14 (SOP14-150mil)

PMS152-M10 (MSOP10-118mil)

©Copyright 2018, PADAUK Technology Co. Ltd

PMS152-S08 (SOP8-150mil)

PMS152-U06 (SOT23-6 60mil)

Pin Name	Pin Type & Buffer Type	Description
PA7 / ST / CMOS		The functions of this pin can be: (1) Bit 7 of port A. It can be configured as input or output with pull-up resistor. (2) X1 is Crystal XIN when crystal oscillator is used. If this pin is used for crystal oscillator, bit 7 of <i>padier</i> register must be programmed "0" to avoid leakage current. This pin can be used to wake-up system during sleep mode; however, wake-up function is also disabled if bit 7 of <i>padier</i> register is "0".
PA6 / X2	IO ST / CMOS	The functions of this pin can be: (1) Bit 6 of port A. It can be configured as input or output with pull-up resistor. (2) X2 is Crystal XOUT when crystal oscillator is used. If this pin is used for crystal oscillator, bit 6 of <i>padier</i> register must be programmed "0" to avoid leakage current. This pin can be used to wake-up system during sleep mode; however, wake-up function is also disabled if bit 6 of <i>padier</i> register is "0".
PA5 / PRSTB / PG2PWM	IO (OD) ST / CMOS	The functions of this pin can be: (1) Bit 5 of port A. It can be configured as input or open-drain output pin. (2) Hardware reset. (3) Output of 11-bit PWM generator PWMG2. This pin can be used to wake-up system during sleep mode; however, wake-up function is also disabled if bit 5 of <i>padier</i> register is "0". Please put 33Ω resistor in series to have high noise immunity when this pin is in input mode.
PA4 / CIN+ / CIN1- / INT1A / PG1PWM	IO ST / CMOS / Analog	 The functions of this pin can be: (1) Bit 4 of port A. It can be configured as digital input, two-state output with pull-up resistor by software independently (2) Plus input source of comparator. (3) Minus input source 1 of comparator. (4) External interrupt line 1A. It can be used as an external interrupt line 1. Both rising edge and falling edge are accepted to request interrupt service and configurable by register setting (5) Output of 11-bit PWM generator PWMG1. When this pin is configured as analog input, please use bit 4 of register padier to disable the digital input to prevent current leakage. The bit 4 of padier register can be set to "0" to disable digital input; wake-up from power-down by toggling this pin is also disabled.

Pin Name Pin Type & Buffer Type		Description
PA3 / CIN0- / TM2PWM / PG2PWM	IO ST / CMOS / Analog	 The functions of this pin can be: (1) Bit 3 of port A. It can be configured as digital input, two-state output with pull-up resistor independently by software (2) Minus input source 0 of comparator. (3) PWM output from Timer2 (4) Output of 11-bit PWM generator PWMG02 When this pin is configured as analog input, please use bit 3 of register <i>padier</i> to disable the digital input to prevent current leakage. The bit 3 of <i>padier</i> register can be set to "0" to disable digital input; wake-up from power-down by toggling this pin is also disabled.
PA0 / CO / PG0PWM / INT0	IO ST / CMOS	 The functions of this pin can be: (1) Bit 0 of port A. It can be configured as digital input, two-state output with pull-up resistor independently by software (2) Output of comparator. (3) Output of 11-bit PWM generator PWMG0. (4) External interrupt line 0. It can be used as an external interrupt line 0. Both rising edge and falling edge are accepted to request interrupt service and configurable by register setting The bit 0 of <i>padier</i> register can be set to "0" to disable wake-up from power-down by toggling this pin.
PB7 / CIN5- / PG1PWM	IO ST / CMOS / Analog	 The functions of this pin can be: (1) Bit 7 of port B. It can be configured as digital input, two-state output with pull-up resistor independently by software (2) Minus input source 5 of comparator. (3) Output of 11-bit PWM generator PWMG1. When this pin is configured as analog input, please use bit 7 of register <i>pbdier</i> to disable the digital input to prevent current leakage. The bit 7 of <i>pbdier</i> register can be set to "0" to disable digital input; wake-up from power-down by toggling this pin is also disabled.
PB6 / CIN4- / PG1PWM	IO ST / CMOS / Analog	 The functions of this pin can be: (1) Bit 6 of port B. It can be configured as digital input, two-state output with pull-up resistor independently by software (2) Minus input source 4 of comparator. (3) Output of 11-bit PWM generator PWMG1. When this pin is configured as analog input, please use bit 6 of register <i>pbdier</i> to disable the digital input to prevent current leakage. The bit 6 of <i>pbdier</i> register can be set to "0" to disable digital input; wake-up from power-down by toggling this pin is also disabled.

Pin Name	Pin Type & Buffer Type	Description
PB5 / PG0PWM / INT0A	IO ST / CMOS	 The functions of this pin can be: (1) Bit 5 of port B. It can be configured as digital input, two-state output with pull-up resistor independently by software (2) Output of 11-bit PWM generator PWMG0. (3) External interrupt line 0A. It can be used as an external interrupt line 0. Both rising edge and falling edge are accepted to request interrupt service and configurable by register setting. The bit 5 of <i>pbdier</i> register can be set to "0" to disable digital input; wake-up from power-down by toggling this pin is also disabled.
PB4 / TM2PWM / PG0PWM	IO ST / CMOS	 The functions of this pin can be: (1) Bit 4 of port B. It can be configured as digital input, two-state output with pull-up resistor independently by software (2) PWM output from Timer2 (3) Output of 11-bit PWM generator PWMG0. The bit 4 of <i>pbdier</i> register can be set to "0" to disable digital input; wake-up from power-down by toggling this pin is also disabled.
PB3 / PG2PWM	IO ST / CMOS	 The functions of this pin can be: (1) Bit 3 of port B. It can be configured as digital input, two-state output with pull-up resistor independently by software (2) Output of 11-bit PWM generator PWMG2 The bit 3 of <i>pbdier</i> register can be set to "0" to disable digital input; wake-up from power-down by toggling this pin is also disabled.
PB2 / TM2PWM / PG2PWM	IO ST / CMOS	The functions of this pin can be: (1) Bit 2 of port B. It can be configured as digital input, two-state output with pull-up resistor independently by software (2) PWM output from Timer2 (3) Output of 11-bit PWM generator PWMG2 The bit 2 of <i>pbdier</i> register can be set to "0" to disable digital input; wake-up from power-down by toggling this pin is also disabled.
PB1	IO ST / CMOS	The functions of this pin can be: Bit 1 of port B. It can be configured as digital input, two-state output with pull-up resistor independently by software. The bit 1 of <i>pbdier</i> register can be set to "0" to disable digital input; wake-up from power-down by toggling this pin is also disabled.

Pin Name	Pin Type & Buffer Type	Description		
PB0 / INT1	IO ST / CMOS	 The functions of this pin can be: (1) Bit 0 of port B. It can be configured as digital input, and two-state output mode with pull-up resistor independently by software. (2) External interrupt line 1. It can be used as an external interrupt line 1. Both rising edge and falling edge are accepted to request interrupt service and configurable by register setting. If bit 0 of <i>pbdier</i> register is set to "0" to disable digital input, wake-up from power-down by toggling this pin is also disabled. 		
VDD VDD		Positive power		
GND GND		Ground		
Notes: IO: Input/Output: ST: Schmitt Trigger input: OD: Open Drain: Analog: Analog input pin				

Notes: IO: Input/Output; ST: Schmitt Trigger input; OD: Open Drain; Analog: Analog input pin

CMOS: CMOS voltage level

4. Device Characteristics

4.1. AC/DC Device Characteristics

All data are acquired under the conditions of Ta= -20 $^{\circ}$ C ~ 75 $^{\circ}$ C, V_{DD} =5.0V, f_{SYS} =2MHz unless noted.

Symbol	Description	Min	Тур	Max	Unit	Conditions (Ta=25°C)	
V_{DD}	Operating Voltage	1.8*	5.0	5.5	V	* Subject to LVR tolerance	
LVR%	Low Voltage Reset Tolerance	-5		5	%		
f _{SYS}	System clock (CLK)* = IHRC/2 IHRC/4 IHRC/8 ILRC	0 0 0	55K	8M 4M 2M	Hz	$V_{DD} \ge 3.5V$ $V_{DD} \ge 2.5V$ $V_{DD} \ge 1.8V$ $V_{DD} = 3.0V$	
V_{POR}	Power On Reset Voltage		1.8*		V	* Subject to LVR tolerance	
I _{OP}	Operating Current		1 15		mA uA	f _{SYS} =IHRC/16=1MIPS@5.0V f _{SYS} =ILRC=55KHz@3.3V	
1	Power Down Current		1		uA	f_{SYS} = 0Hz, V_{DD} =5.0V	
I _{PD}	(by stopsys command)		0.6		uA	f_{SYS} = 0Hz, V_{DD} =3.3V	
I _{PS}	Power Save Current (by <i>stopexe</i> command)		5		uA	V _{DD} =5.0V; f _{SYS} = ILRC Only ILRC module is enabled.	
V _{IL}	Input low voltage for IO lines	0 0		0.1 V _{DD} 0.2 V _{DD}	٧	PA5 Others IO	
V _{IH}	Input high voltage for IO lines	0.8 V _{DD} 0.7 V _{DD}		V _{DD}	V	PA5 Others IO	
	IO lines sink current						
I _{OL}	PA7, PA6, PA5, PA4, PA3, PA0 PB6, PB4, PB2, PB1, PB0 PB7, PB5, PB3		10 10 30		mA	V _{DD} =5.0V, V _{OL} =0.5V	
		IC) lines drive	e current			
Іон	PA5 PA7, PA6, PA4, PA3, PA0 PB7, PB6, PB5, PB4, PB3 PB2, PB1, PB0		0 -5 -5 -5		mA	V _{DD} =5.0V, V _{OH} =4.5V	
V _{IN}	Input voltage	-0.3		V _{DD} +0.3	V		
I _{INJ (PIN)}	Injected current on pin			1	mA	V_{DD} +0.3 \ge V_{IN} \ge -0.3	
R _{PH}	Pull-high Resistance		100 200		ΚΩ	$V_{DD} = 5.0V$ $V_{DD} = 3.0V$	
V_{BG}	Band-gap Reference Voltage	1.145*	1.20*	1.255*	V	V _{DD} =2.2V ~ 5.5V -20°C <ta<70°c*< td=""></ta<70°c*<>	
		15.76*	16*	16.24*		25°C, V _{DD} =2.2V~5.5V	
f _{IHRC}	Frequency of IHRC after	15.20*	16*	16.80*	MHz	V _{DD} =2.2V~5.5V, -20°C <ta<70°c*< td=""></ta<70°c*<>	
	calibration *	13.60*	16*	18.40*		V _{DD} =1.8V~5.5V, -20°C <ta<70°c< td=""></ta<70°c<>	
t _{INT}	Interrupt pulse width	30			ns	$V_{DD} = 5.0V$	

Symbol	Description	Min	Тур	Max	Unit	Conditions (Ta=25°C)
V_{DR}	RAM data retention voltage*				V	in stop mode
			8k			misc[1:0]=00 (default)
	Watchdog timeout period		16k		T _{ILRC}	misc[1:0]=01
t _{WDT}			64k			misc[1:0]=10
			256k			misc[1:0]=11
4	Wake-up time period for fast wake-up		45		T_ILRC	Where T _{ILRC} is the time
t _{WUP}	Wake-up time period for normal wake-up		3000		I ILRC	period of ILRC
	System boot-up period from power-on for Normal boot-up		55		ms	V _{DD} =5V
t _{SBP}	System boot-up period from power-on for Fast boot-up		820		us	V _{DD} =3V
t _{RST}	External reset pulse width	120			us	@ V _{DD} =5V
CPos	Comparator offset*		±10	±20	mV	
CPcm	Comparator input common mode*	0		V _{DD} -1.5	V	
CPspt	Comparator response time**		100	500	ns	Both Rising and Falling
CPmc	Stable time to change comparator mode		2.5	7.5	us	
CPcs	Comparator current consumption	-	20		uA	V _{DD} = 3.3V

^{*}These parameters are for design reference, not tested for each chip.

4.2. Absolute Maximum Ratings

*If V_{DD} is over the maximum rating, it may lead to a permanent damage of IC.

Input Voltage -0.3V ~ V_{DD} + 0.3V

Operating Temperature -20°C ~ 70°C

Storage Temperature -50°C ~ 125°C

4.3. Typical ILRC frequency vs. VDD

4.4. Typical IHRC frequency deviation vs. VDD

Note: IHRC is calibrated to 16MHz

4.5. Typical ILRC Frequency vs. Temperature

4.6. Typical IHRC Frequency vs. Temperature (calibrated to 16MHz)

4.7. Typical operating current vs. VDD @ system clock = ILRC/n

Conditions:

ON: Band-gap, LVR, ILRC; OFF: IHRC, EOSC, T16, TM2;

IO: PA0:0.5Hz output toggle and no loading, others: input and no floating

4.8. Typical operating current vs. VDD @ system clock = IHRC/n

Conditions:

ON: Band-gap, LVR, IHRC; OFF: ILRC, EOSC, T16, TM2;

IO: PA0:0.5Hz output toggle and no loading, others: input and no floating

4.9. Typical operating current vs. VDD @ system clock = 4MHz EOSC / n (reserved)

Conditions:

ON: Band-gap, LVR, EOSC; OFF:, IHRC, ILRC, T16, TM2;

IO: PA0:0.5Hz output toggle and no loading, others: input and no floating

4.10. Typical operating current vs. VDD @ system clock = 32KHz EOSC / n (reserved)

Conditions:

ON: Band-gap, LVR, EOSC; OFF: IHRC, ILRC, T16, TM2;

IO: PA0:0.5Hz output toggle and no loading, others: input and no floating

4.11.Typical operating current vs. VDD @ system clock = 1MHz EOSC / n (reserved)

Conditions:

ON: Band-gap, LVR, EOSC; OFF: IHRC, ILRC, T16, TM2;

IO: PA0:0.5Hz output toggle and no loading, others: input and no floating

4.12. Typical IO driving current (I_{OH}) and sink current (I_{OL})

4.13. Typical IO input high/low threshold voltage (V_{IH}/V_{IL})

4.14. Typical resistance of IO pull high device

4.15. Typical power down current (I_{PD}) and power save current (I_{PS})

5. Functional Description

5.1. Program Memory - OTP

The OTP (One Time Programmable) program memory is used to store the program instructions to be executed. The OTP program memory may contains the data, tables and interrupt entry. After reset, the initial address 0x000 is reserved for system using, so the program will start from 0x001 which is GOTO FPPA0 instruction usually. The interrupt entry is 0x10 if used, the last 16 addresses are reserved for system using, like checksum, serial number, etc. The OTP program memory for PMS152 is 1.25KW that is partitioned as Table 1. The OTP memory from address '0x4E6 to 0x4FF is for system using, address space from0x002 to 0x00F and from 0x011 to 0x4E5 are user program spaces.

Address	Function	
0x000	System Using	
0x001	GOTO FPPA0 instruction	
0x002	User program	
•	•	
0x00F	User program	
0x010	Interrupt entry address	
0x011	User program	
•	•	
0x4E5	User program	
0x4E6	System Using	
•	•	
0x4FF	System Using	

Table 1: Program Memory Organization

5.2. Boot Procedure

POR (Power-On-Reset) is used to reset PMS152 when power up. The boot up time can be optional fast or normal. Time for fast boot-up is about 47 ILRC clock cycles whereas 2945 ILRC clock cycles for normal boot-up. Customer must ensure the stability of supply voltage after power up no matter which option is chosen, the power up sequence is shown in the Fig. 1 and t_{SBP} is the boot up time.

Please noted, during Power-one-reset, the V_{DD} must go higher than V_{POR} to boot-up the MCU.

Fig.1: Power-Up Sequence

5.2.1. Timing charts for reset conditions

5.3. Data Memory - SRAM

The access of data memory can be byte or bit operation. Besides data storage, the SRAM data memory is also served as data pointer of indirect access method and the stack memory.

The stack memory is defined in the data memory. The stack pointer is defined in the stack pointer register; the depth of stack memory of each processing unit is defined by the user. The arrangement of stack memory fully flexible and can be dynamically adjusted by the user.

For indirect memory access mechanism, the data memory is used as the data pointer to address the data byte. All the data memory could be the data pointer; it's quite flexible and useful to do the indirect memory access. Since the data width is 8-bit, all the 80 bytes data memory of PMS152 can be accessed by indirect access mechanism.

5.4. Oscillator and Clock

There are three oscillator circuits provided by PMS152: external crystal oscillator (EOSC), internal high RC oscillator (IHRC) and internal low RC oscillator (ILRC), and these three oscillators are enabled or disabled by registers eoscr.7, clkmd.4 and clkmd.2 independently. User can choose one of these three oscillators as system clock source and use *clkmd* register to target the desired frequency as system clock to meet different applications.

Oscillator Module	Enable/Disable	
EOSC	eoscr.7	
IHRC	clkmd.4	
ILRC	clkmd.2	

Table 2: Three oscillation circuits

5.4.1. Internal High RC oscillator and Internal Low RC oscillator

After boot-up, the IHRC and ILRC oscillators are enabled. The frequency of IHRC can be calibrated to eliminate process variation by *ihrcr* register; normally it is calibrated to 16MHz. The frequency deviation can be within 1.5% normally after calibration under the calibrated voltage, however, it still drifts slightly with supply voltage and operating temperature, the total drift rate is around $\pm 5\%$ for $V_{DD}=2.2V\sim5.5V$ and $-20^{\circ}C\sim70^{\circ}C$ operating conditions. Please refer to the measurement chart for IHRC frequency verse V_{DD} and IHRC frequency verse temperature.

The frequency will vary by process, supply voltage and temperature, please refer to DC specification and do not use for accurate timing application.

5.4.2. Chip calibration

The IHRC frequency and band-gap reference voltage may be different chip by chip due to manufacturing variation, PMS152 provide the IHRC frequency calibration to eliminate this variation, and this function can be selected when compiling user's program and the command will be inserted into user's program automatically. The calibration command is shown as below:

.ADJUST_IC SYSCLK=IHRC/(p1), IHRC=(p2)MHz, V_{DD} =(p3)V;

Where, **p1**=2, 4, 8, 16, 32; In order to provide different system clock.

p2=14 ~ 18; In order to calibrate the chip to different frequency, 16MHz is the usually one.

p3=1.8 ~ 5.5; In order to calibrate the chip under different supply voltage.

5.4.3. IHRC Frequency Calibration and System Clock

During compiling the user program, the options for IHRC calibration and system clock are shown as Table 3:

SYSCLK	CLKMD	IHRCR	Description	
o Set IHRC / 2	= 34h (IHRC / 2)	Calibrated	IHRC calibrated to 16MHz, CLK=8MHz (IHRC/2)	
o Set IHRC / 4	= 14h (IHRC / 4)	Calibrated	IHRC calibrated to 16MHz, CLK=4MHz (IHRC/4)	
o Set IHRC / 8	= 3Ch (IHRC / 8)	Calibrated	IHRC calibrated to 16MHz, CLK=2MHz (IHRC/8)	
o Set IHRC / 16	= 1Ch (IHRC / 16)	Calibrated	IHRC calibrated to 16MHz, CLK=1MHz (IHRC/16)	
o Set IHRC / 32	= 7Ch (IHRC / 32)	Calibrated	IHRC calibrated to 16MHz, CLK=0.5MHz (IHRC/32)	
∘ Set ILRC	= E4h (ILRC / 1)	Calibrated	IHRC calibrated to 16MHz, CLK=ILRC	
o Disable	No change	No Change	IHRC not calibrated, CLK not changed	

Table 3: Options for IHRC Frequency Calibration

Usually, .ADJUST_IC will be the first command after boot up, in order to set the target operating frequency whenever starting the system. The program code for IHRC frequency calibration is executed only one time that occurs in writing the codes into OTP memory; after then, it will not be executed again. If the different option for IHRC calibration is chosen, the system status is also different after boot. The following shows the status of PMS152 for different option:

(1) .ADJUST_IC SYSCLK=IHRC/2, IHRC=16MHz, V_{DD}=5V

After boot up, CLKMD = 0x34:

- ♦ IHRC frequency is calibrated to 16MHz@V_{DD}=5V and IHRC module is enabled
- ◆ System CLK = IHRC/2 = 8MHz
- ♦ Watchdog timer is disabled, ILRC is enabled, PA5 is in input mode

(2) .ADJUST_IC SYSCLK=IHRC/4, IHRC=16MHz, V_{DD}=3.3V

After boot up, CLKMD = 0x14:

- ♦ IHRC frequency is calibrated to 16MHz@V_{DD}=3.3V and IHRC module is enabled
- ◆ System CLK = IHRC/4 = 4MHz
- ♦ Watchdog timer is disabled, ILRC is enabled, PA5 is in input mode

(3) .ADJUST_IC SYSCLK=IHRC/8, IHRC=16MHz, V_{DD}=2.5V

After boot up, CLKMD = 0x3C:

- ♦ IHRC frequency is calibrated to 16MHz@V_{DD}=2.5V and IHRC module is enabled
- ◆ System CLK = IHRC/8 = 2MHz
- ♦ Watchdog timer is disabled, ILRC is enabled, PA5 is in input mode

(4) .ADJUST_IC SYSCLK=IHRC/16, IHRC=16MHz, V_{DD}=2.5V

After boot up, CLKMD = 0x1C:

- ♦ IHRC frequency is calibrated to 16MHz@V_{DD}=2.5V and IHRC module is enabled
- ♦ System CLK = IHRC/16 = 1MHz
- ♦ Watchdog timer is disabled, ILRC is enabled, PA5 is in input mode

(5) .ADJUST_IC SYSCLK=IHRC/32, IHRC=16MHz, V_{DD}=5V

After boot up, CLKMD = 0x7C:

- ♦ IHRC frequency is calibrated to 16MHz@V_{DD}=5V and IHRC module is enabled
- ◆ System CLK = IHRC/32 = 500KHz
- ♦ Watchdog timer is disabled, ILRC is enabled, PA5 is in input mode

(6) .ADJUST_IC SYSCLK=ILRC, IHRC=16MHz, V_{DD}=5V

After boot up, CLKMD = 0XE4:

- ♦ IHRC frequency is calibrated to 16MHz@V_{DD}=5V and IHRC module is disabled
- ◆ System CLK = ILRC
- ♦ Watchdog timer is disabled, ILRC is enabled, PA5 is input mode

(7) .ADJUST_IC DISABLE

After boot up, CLKMD is not changed (Do nothing):

- ◆ IHRC is not calibrated
- ◆ System CLK = ILRC or IHRC/64 (by Boot-up_Time)
- ♦ Watchdog timer is enabled, ILRC is enabled, PA5 is in input mode,

5.4.4. External Crystal Oscillator

If crystal oscillator is used, a crystal or resonator is required between X1 and X2. Fig.2 shows the hardware connection under this application; the range of operating frequency of crystal oscillator can be from 32 KHz to 4MHz, depending on the crystal placed on; higher frequency oscillator than 4MHz is NOT supported.

Fig.2: Connection of crystal oscillator

Besides crystal, external capacitor and options of PMS152 should be fine tuned in *eoscr* (0x0b) register to have good sinusoidal waveform. The *eoscr*.7 is used to enable crystal oscillator module, *eoscr*.6 and *eoscr*.5 are used to set the different driving current to meet the requirement of different frequency of crystal oscillator:

- eoscr.[6:5]=01: Low driving capability, for lower frequency, ex: 32KHz crystal oscillator (reserved)
- ◆ eoscr.[6:5]=10 : Middle driving capability, for middle frequency, ex: 1MHz crystal oscillator
- eoscr.[6:5]=11 : High driving capability, for higher frequency, ex: 4MHz crystal oscillator

Table 4 shows the recommended values of C1 and C2 for different crystal oscillator; the measured start-up time under its corresponding conditions is also shown. Since the crystal or resonator had its own characteristic, the capacitors and start-up time may be slightly different for different type of crystal or resonator, please refer to its specification for proper values of C1 and C2.

Frequency	C1	C2	Measured Start-up time	Conditions
4MHz	4.7pF	4.7pF	6ms	(eoscr[6:5]=11)
1MHz	10pF	10pF	11ms	(eoscr[6:5]=10)
32KHz (reserved)	22pF	22pF	450ms	(eoscr[6:5]=01)

Table 4: Recommend values of C1 and C2 for crystal and resonator oscillators

When using the crystal oscillator, user must pay attention to the stable time of oscillator after enabling it, the stable time of oscillator will depend on frequency "crystal type" external capacitor and supply voltage. Before switching the system to the crystal oscillator, user must make sure the oscillator is stable; the reference program is shown as below:

```
void
 FPPA0 (void)
{
 . ADJUST_IC SYSCLK=IHRC/16, IHRC=16MHz, V<sub>DD</sub>=5V
 $ EOSCR
 Enable, 4MHz;
 // EOSCR = 0b110_00000;
 EOSC, /1, BIT13;
 // while T16.Bit13 0 => 1, Intrq.T16 => 1
 $ T16M
 // suppose crystal osc. Is stable
 WORD
 count =
 0;
 stt16 count;
 Intrq.T16
 0;
 while(!Intrq.T16) NULL;
 // count fm 0x0000 to 0x2000, then trigger INTRQ.T16
 // switch system clock to EOSC;
 clkmd
 0xA4;
}
```

Please notice that the crystal oscillator should be fully turned off before entering the power-down mode, in order to avoid unexpected wakeup event.

5.4.5. System Clock and LVR level

The clock source of system clock comes from EOSC, IHRC and ILRC, the hardware diagram of system clock in the PMS152 is shown as Fig.3.

Fig.3: Options of System Clock

User can choose different operating system clock depends on its requirement; the selected operating system clock should be combined with supply voltage and LVR level to make system stable. The LVR level will be selected during compilation Please refer to Section 4.1.

5.4.6. System Clock Switching

After IHRC calibration, user may want to switch system clock to a new frequency or may switch system clock at any time to optimize the system performance and power consumption. Basically, the system clock of PMS152 can be switched among IHRC, ILRC and EOSC by setting the *clkmd* register at any time; system clock will be the new one after writing to *clkmd* register immediately. Please notice that the original clock module can NOT be turned off at the same time as writing command to *clkmd* register. The examples are shown as below and more information about clock switching, please refer to the "Help" -> "Application Note" -> "IC Introduction" -> "Register Introduction" -> CLKMD".

```
Case 1: Switching system clock from ILRC to IHRC/2
 system clock is ILRC
 CLKMD
 0x34;
 //
 switch to IHRC/2, ILRC CAN NOT be disabled here
 CLKMD.2
 0;
 //
 ILRC CAN be disabled at this time
Case 2: Switching system clock from ILRC to EOSC
 //
 system clock is ILRC
 CLKMD
 //
 switch to IHRC, ILRC CAN NOT be disabled here
 0xA6;
 CLKMD.2
 0;
 //
 ILRC CAN be disabled at this time
Case 3: Switching system clock from IHRC/2 to ILRC
 //
 system clock is IHRC/2
 CLKMD
 //
 switch to ILRC, IHRC CAN NOT be disabled here
 0xF4;
 CLKMD.4
 IHRC CAN be disabled at this time
 0;
 //
Case 4: Switching system clock from IHRC/2 to EOSC
 //
 system clock is IHRC/2
 CLKMD
 //
 switch to EOSC, IHRC CAN NOT be disabled here
 0XB0;
 CLKMD.4
 0;
 //
 IHRC CAN be disabled at this time
Case 5: Switching system clock from IHRC/2 to IHRC/4
 //
 system clock is IHRC/2, ILRC is enabled here
 0X14;
 //
 switch to IHRC/4
 CLKMD
Case 6: System may hang if it is to switch clock and turn off original oscillator at the same time
 //
 system clock is ILRC
 CLKMD
 0x30;
 //
 CAN NOT switch clock from ILRC to IHRC/2 and
 turn off ILRC oscillator at the same time
```


5.5. Comparator

One hardware comparator is built inside the PMS152; Fig.4 shows its hardware diagram. It can compare signals between two pins or with either internal reference voltage V_{internal R} or internal band-gap reference voltage. The two signals to be compared, one is the plus input and the other one is the minus input. For the minus input of comparator can be PA3, PA4, Internal band-gap 1.20 volt, PB6, PB7 or V_{internal R} selected by bit [3:1] of gpcc register, and the plus input of comparator can be PA4 or V_{internal R} selected by bit 0 of gpcc register. The output result can be enabled to output to PA0 directly, or sampled by Time2 clock (TM2_CLK) which comes from Timer2 module. The output can be also inversed the polarity by bit 4 of *gpcc* register, the comparator output can be used to request interrupt service.

Fig.4: Hardware diagram of comparator

5.5.1 Internal reference voltage (V_{internal R})

The internal reference voltage $V_{internal\ R}$ is built by series resistance to provide different level of reference voltage, bit 4 and bit 5 of *gpcs* register are used to select the maximum and minimum values of $V_{internal\ R}$ and bit [3:0] of *gpcs* register are used to select one of the voltage level which is deivided-by-16 from the defined maximum level to minimum level. Fig.5 to Fig.8 shows four conditions to have different reference voltage $V_{internal\ R}$. By setting the *gpcs* register, the internal reference voltage $V_{internal\ R}$ can be ranged from $(1/32)^*V_{DD}$ to $(3/4)^*V_{DD}$.

Fig.5: V_{internal R} hardware connection if gpcs.5=0 and gpcs.4=0

Fig.6: V_{internal R} hardware connection if gpcs.5=0 and gpcs.4=1

Fig.7: V_{internal R} hardware connection if gpcs.5=1 and gpcs.4=0

Fig.8: V_{internal R} hardware connection if gpcs.5=1 and gpcs.4=1

5.5.2 Using the comparator

Case I:

Choosing PA3 as minus input and $V_{internal\ R}$ with $(18/32)^*V_{DD}$ voltage level as plus input. $V_{internal\ R}$ is configured as the above Figure "gpcs[5:4] = 2b'00" and gpcs [3:0] = 4b'1001 (n=9) to have $V_{internal\ R}$ = $(1/4)^*V_{DD} + [(9+1)/32]^*V_{DD} = [(9+9)/32]^*V_{DD} = (18/32)^*V_{DD}$.

```
 \begin{array}{ll} \textbf{gpcs} &= \textbf{0b1\_0\_00\_1001;} & \textit{// V_{internal\,R}} = V_{DD}^*(18/32) \\ \\ \textbf{gpcc} &= \textbf{0b1\_0\_0\_0000\_0;} & \textit{// enable comp, - input: PA3, + input: V_{internal\,R}} \\ \\ \textbf{padier} &= \textbf{0bxxxx\_0\_xxx;} & \textit{// disable PA3 digital input to prevent leakage current} \\ \end{array}
```

or

```
$ GPCS V_{DD}*18/32;
$ GPCC Enable, N_PA3, P_R; //- input: N_xx, + input: P_R(V_{internal R})
PADIER = 0bxxxx_0_xxx;
```

Case 2:

Choosing $V_{internal\ R}$ as minus input with $(14/32)^*V_{DD}$ voltage level and PA4 as plus input, the comparator result will be inversed and then output to PA0. $V_{internal\ R}$ is configured as the above Figure "gpcs[5:4] = 2b'10" and gpcs [3:0] = 4b'1101 (n=13) to have $V_{internal\ R} = (1/5)^*V_{DD} + [(13+1)/40]^*V_{DD} = [(13+9)/40]^*V_{DD} = (22/40)^*V_{DD}$.

```
gpcs = 0b1_0_10_1101;// output to PA0, V_{internal\ R} = V_{DD}^*(22/40)gpcc = 0b1_0_0_1_011_1;// Inverse output, - input: V_{internal\ R}, + input: PA4padier = 0bxxx_0_xxx;// disable PA4 digital input to prevent leakage current
```

or

```
$ GPCS Output, V_{DD}*22/40;
$ GPCC Enable, Inverse, N_R, P_PA4; //- input: N_R(V_{internal\ R}), + input: P_xx
PADIER = 0bxxx_0_xxx;
```

Note: When selecting output to PA0 output, GPCS will affect the PA3 output function in ICE. Though the IC is fine, be careful to avoid this error during emulation.

{ }

PMS152 8bit OTP Type SuLED IO Controller

5.5.3 Using the comparator and band-gap 1.20V

The internal band-gap module can provide 1.20 volt, it can measure the external supply voltage level. The band-gap 1.20 volt is selected as minus input of comparator and $V_{internal\ R}$ is selected as plus input, the supply voltage of $V_{internal\ R}$ is V_{DD} , the V_{DD} voltage level can be detected by adjusting the voltage level of $V_{internal\ R}$ to compare with band-gap. If N (gpcs[3:0] in decimal) is the number to let $V_{internal\ R}$ closest to band-gap 1.20 volt, the supply voltage V_{DD} can be calculated by using the following equations:

5.6 16-bit Timer (Timer16)

A 16-bit hardware timer (Timer16) is implemented in the PMS152, the clock sources of Timer16 may come from system clock (CLK), clock of external crystal oscillator (EOSC), internal high RC oscillator (IHRC), internal low RC oscillator (ILRC), PA4 and PA0, a multiplex is used to select clock output for the clock source. Before sending clock to the counter16, a pre-scaling logic with divided-by-1, 4, 16, and 64 is used for wide range counting. The 16-bit counter performs up-counting operation only, the counter initial values can be stored from memory by *stt16* instruction and the counting values can be loaded to memory by *ldt16* instruction. A selector is used to select the interrupt condition of Timer16, whenever overflow occurs, the Timer16 interrupt can be triggered. The hardware diagram of Timer16 is shown as Fig.9. The interrupt source of Timer16 comes from one of bit 8 to 15 of 16-bit counter, and the interrupt type can be rising edge trigger or falling edge trigger which is specified in the bit 5 of *integs* register (address 0x0C).

Fig.9: Hardware diagram of Timer16

When using the Timer16, the syntax for Timer16 has been defined in the .INC file. There are three parameters to define the Timer16; 1st parameter is used to define the clock source of Timer16, 2nd parameter is used to define the pre-scalar and the last one is to define the interrupt source. The detail description is shown as below:

```
T16M IO_RW 0x06
$ 7~5: STOP, SYSCLK, X, PA4_F, IHRC, EOSC, ILRC, PA0_F // 1<sup>st</sup> par.
$ 4~3:/1, /4, /16, /64 // 2<sup>nd</sup> par.
$ 2~0: BIT8, BIT9, BIT10, BIT11, BIT12, BIT13, BIT14, BIT15 // 3<sup>rd</sup> par.
```


User can define the parameters of T16M based on system requirement, some examples are shown below and more examples please refer to "Help \rightarrow Application Note \rightarrow IC Introduction \rightarrow Register Introduction \rightarrow T16M" in IDE utility.

\$ T16M SYSCLK, /64, BIT15;

```
// choose (SYSCLK/64) as clock source, every 2^16 clock to set INTRQ.2=1
// if using System Clock = IHRC / 2 = 8 MHz
// SYSCLK/64 = 8 MHz/64 = 125KHz, about every 512 mS to generate INTRQ.2=1
```

\$ T16M EOSC, /1, BIT13;

```
// choose (EOSC/1) as clock source, every 2^14 clocks to generate INTRQ.2=1 // if EOSC=32768 Hz, 32768 Hz/(2^14) = 2Hz, every 0.5S to generate INTRQ.2=1
```

\$ T16M PAO_F, /1, BIT8;

// choose PA0 as clock source, every 2^9 to generate INTRQ.2=1 // receiving every 512 times PA0 to generate INTRQ.2=1

\$ T16M STOP;

// stop Timer16 counting

If Timer16 is operated at free running, the frequency of interrupt can be described as below:

$$F_{INTRQ_T16M} = F_{clock source} \div P \div 2^{n+1}$$

Where, F is the frequency of selected clock source to Timer16;

P is the selection of t16m [4:3]; (1, 4, 16, 64)

N is the n^{th} bit selected to request interrupt service, for example: n=10 if bit 10 is selected.

5.7 8-bit Timer (Timer2) with PWM generation

An 8-bit hardware timer (Timer2) with PWM generation is implemented in the PMS152. Please refer to Fig.10 shown the hardware diagram of Timer2, the clock sources of Timer2 may come from system clock, internal high RC oscillator (IHRC), internal low RC oscillator (ILRC), external crystal oscillator (EOSC), PA0, PB0, PA4 and comparator. Bit [7:4] of register tm2c are used to select the clock of Timer2. If IHRC is selected for Timer2 clock source, the clock sent to Timer2 will keep running when using ICE in halt state. The output of Timer2 can be sent to pin PB2, PA3 or PB4, depending on bit [3:2] of tm2c register. A clock pre-scaling module is provided with divided-by- 1, 4, 16, and 64 options, controlled by bit [6:5] of tm2s register; one scaling module with divided-by-1~31 is also provided and controlled by bit [4:0] of tm2s register. In conjunction of pre-scaling function and scaling function, the frequency of Timer2 clock (TM2_CLK) can be wide range and flexible.

The Timer2 counter performs 8-bit up-counting operation only; the counter values can be set or read back by tm2ct register. The 8-bit counter will be clear to zero automatically when its values reach for upper bound register in period mode. The upper bound register is used to define the period of timer or duty of PWM. There are two operating modes for Timer2: period mode and PWM mode; period mode is used to generate periodical output waveform or interrupt event; PWM mode is used to generate PWM output waveform with optional 6-bit, 7-bit or 8-bit PWM resolution, Fig.11 shows the timing diagram of Timer2 for both period mode and PWM mode.

Fig.10: Timer2 hardware diagram

Fig.11: Timing diagram of Timer2 in period mode and PWM mode (tm2c.1=1)

5.7.1 Using the Timer2 to generate periodical waveform

If periodical mode is selected, the duty cycle of output is always 50%; its frequency can be summarized as below:

Frequency of Output = $Y \div [2 \times (K+1) \times S1 \times (S2+1)]$

Where, Y = tm2c[7:4]: frequency of selected clock source

K = tm2b[7:0] : bound register in decimal S1 = tm2s[6:5] : pre-scalar (1, 4, 16, 64)

01 = 11120[0:0] : pro ocalar (1, 1, 10, 01)

S2 = tm2s[4:0]: scalar register in decimal $(1 \sim 31)$

Example 1:

 $tm2c = 0b0001_1000, Y=8MHz$

 $tm2b = 0b0111_1111, K=127$

tm2s = 0b0000_00000, S1=1, S2=0

→ frequency of output = 8MHz ÷ $[2 \times (127+1) \times 1 \times (0+1)] = 31.25$ KHz

Example 2:

 $tm2c = 0b0001_1000, Y=8MHz$

 $tm2b = 0b0111_1111, K=127$

→ frequency of output = 8MHz ÷ (2 × (127+1) × 64 × (31+1)) = 15.25Hz

Example 3:

```
tm2c = 0b0001_1000, Y=8MHz

tm2b = 0b0000_1111, K=15

tm2s = 0b0000_00000, S1=1, S2=0

\rightarrow frequency of output = 8MHz \div ( 2 × (15+1) × 1 × (0+1) ) = 250KHz
```

Example 4:

```
tm2c = 0b0001_1000, Y=8MHz

tm2b = 0b0000_0001, K=1

tm2s = 0b0000_00000, S1=1, S2=0

\rightarrow frequency of output = 8MHz \div ( 2 × (1+1) × 1 × (0+1) ) =2MHz
```

The sample program for using the Timer2 to generate periodical waveform from PA3 is shown as below:

5.7.2 Using the Timer2 to generate 8-bit PWM waveform

If 8-bit PWM mode is selected, it should set *tm2c*[1]=1 and *tm2s*[7]=0, the frequency and duty cycle of output waveform can be summarized as below:

Frequency of Output = $Y \div [256 \times S1 \times (S2+1)]$ Duty of Output = $(K+1) \div 256$

Where, Y = tm2c[7:4]: frequency of selected clock source

K = tm2b[7:0] : bound register in decimal S1= tm2s[6:5] : pre-scalar (1, 4, 16, 64)

S2 = tm2s[4:0]: scalar register in decimal $(1 \sim 31)$

Example 1:

 $tm2c = 0b0001_1010, Y=8MHz$

 $tm2b = 0b0111_1111, K=127$

 $tm2s = 0b0000_00000, S1=1, S2=0$

 \rightarrow frequency of output = 8MHz \div (256 \times 1 \times (0+1)) = 31.25KHz

→ duty of output = $[(127+1) \div 256] \times 100\% = 50\%$

Example 2:

 $tm2c = 0b0001_1010, Y=8MHz$

 $tm2b = 0b0111_1111, K=127$

→ frequency of output = $8MHz \div (256 \times 64 \times (31+1)) = 15.25Hz$

 \rightarrow duty of output = [(127+1) \div 256] \times 100% = 50%

Example 3:

 $tm2c = 0b0001_1010, Y=8MHz$

 $tm2b = 0b1111_1111, K=255$

 $tm2s = 0b0000_00000$, S1=1, S2=0

→ PWM output keep high

 \rightarrow duty of output = [(255+1) \div 256] \times 100% = 100%

Example 4:

 $tm2c = 0b0001_1010, Y=8MHz$

 $tm2b = 0b0000_1001, K = 9$

 $tm2s = 0b0000_00000$, S1=1, S2=0

 \rightarrow frequency of output = 8MHz \div (256 \times 1 \times (0+1)) = 31.25KHz

 \rightarrow duty of output = [(9+1) \div 256] \times 100% = 3.9%

The sample program for using the Timer2 to generate PWM waveform from PA3 is shown as below:

```
void
 FPPA0 (void)
{
 .ADJUST_IC
 SYSCLK=IHRC/2, IHRC=16MHz, V<sub>DD</sub>=5V
 wdreset;
 tm2ct = 0x0:
 tm2b = 0x7f;
 tm2s = 0b0_00_000001;
 //
 8-bit PWM, pre-scalar = 1, scalar = 2
 tm2c = 0b0001\_10\_1\_0;
 //
 system clock, output=PA3, PWM mode
 while(1)
 {
 nop;
}
```

5.7.3 Using the Timer2 to generate 6-bit PWM waveform

If 6-bit PWM mode is selected, it should set *tm2c*[1]=1 and *tm2s*[7]=1, the frequency and duty cycle of output waveform can be summarized as below:

```
Frequency of Output = Y \div [64 \times S1 \times (S2+1)]
Duty of Output = [(K+1) \div 64] \times 100\%
```

```
Where, tm2c[7:4] = Y: frequency of selected clock source tm2b[7:0] = K: bound register in decimal tm2s[6:5] = S1: pre-scalar (1, 4, 16, 64) tm2s[4:0] = S2: scalar register in decimal (1 ~ 31)
```

Users can set Timer2 to be 7-bit PWM mode instead of 6-bit mode by using **TM2_Bit** code option. At that time, the calculation factors of the above equations become 128 instead of 64.

Example 1:

```
tm2c = 0b0001_1010, Y=8MHz

tm2b = 0b0001_1111, K=31

tm2s = 0b1000_00000, S1=1, S2=0

\Rightarrow frequency of output = 8MHz \div ( 64 × 1 × (0+1) ) = 125KHz

\Rightarrow duty = [(31+1) \div 64] × 100% = 50%

Example 2:

tm2c = 0b0001_1010, Y=8MHz

tm2b = 0b0001_1111, K=31

tm2s = 0b1111_11111, S1=64, S2=31

\Rightarrow frequency of output = 8MHz \div ( 64 × 64 × (31+1) ) = 61.03 Hz

\Rightarrow duty of output = [(31+1) \div 64] × 100% = 50%
```

Example 3:

tm2c = 0b0001_1010, Y=8MHz tm2b = 0b0011_1111, K=63 tm2s = 0b1000_00000, S1=1, S2=0

→ PWM output keep high

 \rightarrow duty of output = [(63+1) \div 64] \times 100% = 100%

Example 4:

tm2c = 0b0001_1010, Y=8MHz tm2b = 0b0000_0000, K=0 tm2s = 0b1000_00000, S1=1, S2=0 \rightarrow frequency = 8MHz \div (64 x 1 x (0+1)) = 125KHz \rightarrow duty = [(0+1) \div 64] x 100% =1.5%

5.8 11-bit PWM Generators

One set of triple 11-bit SuLED (Super LED) hardware PWM generator is implemented in the PMS152. It consists of three PWM generators (PWMG0, PWMG1 & PWMG2). Their individual outputs are listed as below:

- PWMG0 PA0, PB4, PB5
- PWMG1 PA4, PB6, PB7
- PWMG2 PA3, PB2, PB3, PA5 (open drain output only)

5.8.1 PWM Waveform

A PWM output waveform (Fig.12) has a time-base (T_{Period} = Time of Period) and a time with output high level (Duty Cycle). The frequency of the PWM output is the inverse of the period (f_{PWM} = $1/T_{Period}$).

Fig.12: PWM Output Waveform

5.8.2 Hardware Diagram

Fig.13 shows the hardware diagram of the whole set of SuLED 11-bit hardware PWM generators. Those three PWM generators use a common Up-Counter and clock source selector to create the time base, and so the start points (the rising edge) of the PWM cycle are synchronized. The clock source can be IHRC or system clock. The PWM signal output pins that can be selected via *pwmgxc* register selection. The period of PWM waveform is defined by the common PWM upper bound high and low registers, and the duty cycle of individual PWM waveform is defined by the individual set in the PWM duty high and low registers.

The additional OR and XOR logic of PWMG0 channel is used to create the complementary switching waveforms with dead zone control. Comparator output can control the PWM waveform by selecting GPC_PWM code option.

Fig.13: Hardware diagram of whole set of triple SuLED 11-bit PWM generators

Fig.14: Output Timing Diagram of 11-bit PWM Generator

5.8.3 Equations for 11-bit PWM Generator

If F_{IHRC} is the frequency of IHRC oscillator and IHRC is the chosen clock source for 11-bit PWM generator, the PWM frequency and duty cycle in time will be:

Frequency of PWM Output = $F_{IHRC} \div [CB + 1]$

Duty Cycle of PWM Output (in time) = $(1/F_{IHRC})$ * [DB10_1 + DB0 * 0.5 + 0.5]

Where, $Duty_Bound[10:1] = \{pwmgxdth[7:0], pwmgxdtl[7:6]\} = DB10_1; duty bound$

 $Duty_Bound[0] = pwmgxdtl[5] = DB0$

Counter_Bound[10:1] = {pwmgcubh[7:0], pwmgcubl[7:6]} = **CB**; counter bound

5.9 WatchDog Timer

The watchdog timer (WDT) is a counter with clock coming from ILRC. WDT can be cleared by power-on-reset or by command **wdreset** at any time. There are four different timeout periods of watchdog timer to be chosen by setting the **misc** register, it is:

- ◆ 8k ILRC clocks period if register misc[1:0]=00 (default)
- ◆ 16k ILRC clocks period if register misc[1:0]=01
- ◆ 64k ILRC clocks period if register misc[1:0]=10
- ◆ 256k ILRC clocks period if register misc[1:0]=11

The frequency of ILRC may drift a lot due to the variation of manufacture, supply voltage and temperature; user should reserve guard band for save operation. Besides, the watchdog period will also be shorter than expected after Reset or Wakeup events. It is suggested to clear WDT by wdreset command after these events to ensure enough clock periods before WDT timeout.

When WDT is timeout, PMS152 will be reset to restart the program execution. The relative timing diagram of watchdog timer is shown as Fig.15.

Fig.15: Sequence of Watch Dog Time Out

5.10. Interrupt

There are eight interrupt lines for PMS152:

- ◆ External interrupt PA0/PB5
- ◆ External interrupt PB0/PA4
- ◆ Timer16 interrupt
- ◆ GPC interrupt
- ◆ PWMG interrupt
- ◆ Timer2 interrupt

Every interrupt request line has its own corresponding interrupt control bit to enable or disable it; the hardware diagram of interrupt function is shown as Fig.16. All the interrupt request flags are set by hardware and cleared by writing *intrq* register. When the request flags are set, it can be rising edge, falling edge or both, depending on the setting of register *integs*. All the interrupt request lines are also controlled by *engint* instruction (enable global interrupt) to enable interrupt operation and *disgint* instruction (disable global interrupt) to disable it.

The stack memory for interrupt is shared with data memory and its address is specified by stack register *sp*. Since the program counter is 16 bits width, the bit 0 of stack register *sp* should be kept 0. Moreover, user can use *pushaf* / *popaf* instructions to store or restore the values of *ACC* and *flag* register *to* / *from* stack memory. Since the stack memory is shared with data memory, the stack position and level are arranged by the compiler in Mini-C project. When defining the stack level in ASM project, users should arrange their locations carefully to prevent address conflicts.

Fig.16: Hardware diagram of interrupt controller

Once the interrupt occurs, its operation will be:

- The program counter will be stored automatically to the stack memory specified by register sp.
- ♦ New sp will be updated to sp+2.
- ◆ Global interrupt will be disabled automatically.
- ◆ The next instruction will be fetched from address 0x010.

During the interrupt service routine, the interrupt source can be determined by reading the *intrq* register. Note: Even if INTEN=0, INTRQ will be still triggered by the interrupt source.

After finishing the interrupt service routine and issuing the *reti* instruction to return back, its operation will be:

- ◆ The program counter will be restored automatically from the stack memory specified by register sp.
- ♦ New sp will be updated to sp-2.
- Global interrupt will be enabled automatically.
- ◆ The next instruction will be the original one before interrupt.

User must reserve enough stack memory for interrupt, two bytes stack memory for one level interrupt and four bytes for two levels interrupt. And so on, two bytes stack memory is for *pushaf*. For interrupt operation, the following sample program shows how to handle the interrupt, noticing that it needs four bytes stack memory to handle one level interrupt and *pushaf*.

```
void
 FPPA0 (void)
 {
 $ INTEN PAO;
 // INTEN =1; interrupt request when PA0 level changed
 // clear INTRQ
 INTRQ = 0;
 ENGINT
 // global interrupt enable
 DISGINT
 // global interrupt disable
 }
void
 Interrupt
 (void) //
 interrupt service routine
{
  PUSHAF
 //
 store ALU and FLAG register
 (INTRQ.0)
  If
 //
 Here for PA0 interrupt service routine
  {
 0;
 INTRQ.0
 }
  POPAF
 restore ALU and FLAG register
```

5.11 Power-Save and Power-Down

There are three operational modes defined by hardware: ON mode, Power-Save mode and Power-Down modes. ON mode is the state of normal operation with all functions ON, Power-Save mode ("stopexe") is the state to reduce operating current and CPU keeps ready to continue, Power-Down mode ("stopsys") is used to save power deeply. Therefore, Power-Save mode is used in the system which needs low operating power with wake-up occasionally and Power-Down mode is used in the system which needs power down deeply with seldom wake-up. Table 5 shows the differences in oscillator modules between Power-Save mode ("stopexe") and Power-Down mode ("stopsys").

Differences in oscillator modules between STOPSYS and STOPEXE					
	IHRC	ILRC	EOSC		
STOPSYS	Stop	Stop	Stop		
STOPEXE	No Change	No Change	No Change		

Table 5: Differences in oscillator modules between STOPSYS and STOPEXE

5.11.1 Power-Save mode ("stopexe")

Using "stopexe" instruction to enter the Power-Save mode, only system clock is disabled, remaining all the oscillator modules active. For CPU, it stops executing; however, for Timer16, counter keep counting if its clock source is not the system clock. Wake-up from input pins can be considered as a continuation of normal execution, the detail information for Power-Save mode shows below:

- IHRC, ILRC and EOSC oscillator modules: No change, keep active if it was enabled.
- System clock: Disable, therefore, CPU stops execution.
- OTP memory is turned off.
- Timer16, Timer2: Stop counting if system clock is selected by clock source or the corresponding oscillator module is disabled; Otherwise, it keeps counting.
- Wake-up sources: IO toggle in digital mode (PxDIER bit is 1) or Timer16 or Timer2 or Timer3.

An example shows how to use Timer16 to wake-up from "stopexe":

```
$ T16M ILRC, /1, BIT8 // Timer16 setting ...

WORD count = 0;

STT16 count;

stopexe;
```

The initial counting value of Timer16 is zero and the system will be woken up after the Timer16 counts 256 ILRC clocks.

5.11.2 Power-Down mode ("stopsys")

Power-Down mode is the state of deeply power-saving with turning off all the oscillator modules. By using the "stopsys" instruction, this chip will be put on Power-Down mode directly. The following shows the internal status of PMS152 detail when "stopsys" command is issued:

- All the oscillator modules are turned off.
- OTP memory is turned off.
- The contents of SRAM and registers remain unchanged.
- Wake-up sources: IO toggle in digital mode (PxDIER bit is 1)

Wake-up from input pins can be considered as a continuation of normal execution. To minimize power consumption, all the I/O pins should be carefully manipulated before entering power-down mode. The reference sample program for power down is shown as below:

```
CLKMD
 0xF4;
 //
 Change clock from IHRC to ILRC
 //
 disable IHRC
CLKMD.4
 0;
while (1)
 STOPSYS:
 //
 enter power-down
 if (...) break;
 //
 if wakeup happen and check OK, then return to high speed,
 //
 else stay in power-down mode again
CLKMD
 //
 Change clock from ILRC to IHRC/2
 0x34;
```

5.11.3 Wake-up

After entering the Power-Down or Power-Save modes, the PMS152 can be resumed to normal operation by toggling IO pins. Timer16 and Timer2 interrupt is available for Power-Save mode ONLY. Table 6 shows the differences in wake-up sources between STOPSYS and STOPEXE.

Differences in wake-up sources between STOPSYS and STOPEXE			
	IO Toggle	T16 Interrupt	
STOPSYS	Yes	No	
STOPEXE	Yes	Yes	

Table 6: Differences in wake-up sources between Power-Save mode and Power-Down mode

Page 53 of 87

When using the IO pins to wake-up the PMS152, registers padier should be properly set to enable the wake-up function for every corresponding pin. The time for normal wake-up is about 3000 ILRC clocks counting from wake-up event; fast wake-up can be selected to reduce the wake-up time by *misc* register, and the time for fast wake-up is about 45 ILRC clocks from IO toggling.

Suspend mode	Wake-up mode	Wake-up time (t _{WUP}) from IO toggle	
STOPEXE suspend		45 * T	
or	Fast wake-up	45 * T _{ILRC} ,	
STOPSYS suspend		Where T _{ILRC} is the time period of ILRC	
STOPEXE suspend		2000 * T	
or	Normal wake-up	3000 * T _{ILRC} ,	
STOPSYS suspend		Where T _{ILRC} is the clock period of ILRC	

Please notice that when Code Option is set to Fast boot-up, no matter which wake-up mode is selected in misc.5, the wake-up mode will be forced to be FAST. If Normal boot-up is selected, the wake-up mode is determined by misc.5.

5.12 IO Pins

All the pins can be independently set into two states output or input by configuring the data registers (*pa, pb*), control registers (*pac, pbc*) and pull-high registers (*paph, pbph*). All these pins have Schmitt-trigger input buffer and output driver with CMOS level. When it is set to output low, the pull-up resistor is turned off automatically. If user wants to read the pin state, please notice that it should be set to input mode before reading the data port; if user reads the data port when it is set to output mode, the reading data comes from data register, NOT from IO pad. As an example, Table 7 shows the configuration table of bit 0 of port A. The hardware diagram of IO buffer is also shown as Fig.17.

pa.0	pac.0	paph.0	Description
Х	0	0	Input without pull-up resistor
Χ	0	1	Input with pull-up resistor
0	1	X	Output low without pull-up resistor
1	1	0	Output high without pull-up resistor
1	1	1	Output high with pull-up resistor

Table 7: PA0 Configuration Table

Fig.17: Hardware diagram of IO buffer

Other than PA5, all the IO pins have the same structure; PA5 can be open-drain ONLY when setting to output mode (without Q1). The corresponding bits in registers *padier* / *pbdier* should be set to low to prevent leakage current for those pins are selected to be analog function. When PMS152 is put in power-down or power-save mode, every pin can be used to wake-up system by toggling its state. Therefore, those pins needed to wake-up system must be set to input mode and set the corresponding bits of registers *padier* and *pbdier* to high. The same reason, *padier*.0 should be set high when PA0 is used as external interrupt pin, *pbdier*.0 for PB0, padier.4 for PA4 and *pbdier*.5 for PB5.

5.13 Reset and LVR

5.13.1 Reset

There are many causes to reset the PMS152, once reset is asserted, most of all the registers in PMS152 will be set to default values, system should be restarted once abnormal cases happen, or by jumping program counter to address 0x0. The data memory is in uncertain state when reset comes from power-up and LVR; however, the content will be kept when reset comes from PRSTB pin or WDT timeout.

5.13.2 LVR reset

By code option, there are 8 different levels of LVR for reset ~ 4.5V, 3.5V, 3.0V, 2.75V, 2.5V, 2.2V, 2.0V and 1.8V; usually, user selects LVR reset level to be in conjunction with operating frequency and supply voltage.

6. IO Registers

6.1. ACC Status Flag Register (flag), IO address = 0x00

Bit	Reset	R/W	Description
7 - 4	-	-	Reserved. Please do not use.
3	0	R/W	OV (Overflow Flag). This bit is set to be 1 whenever the sign operation is overflow.
2	0	R/W	AC (Auxiliary Carry Flag). There are two conditions to set this bit, the first one is carry out of low nibble in addition operation and the other one is borrow from the high nibble into low nibble in subtraction operation.
1	0	R/W	C (Carry Flag). There are two conditions to set this bit, the first one is carry out in addition operation, and the other one is borrow in subtraction operation. Carry is also affected by shift with carry instruction.
0	0	R/W	Z (Zero Flag). This bit will be set when the result of arithmetic or logic operation is zero; Otherwise, it is cleared.

6.2. Stack Pointer Register (sp), IO address = 0x02

Bit	Reset	R/W	Description
7 - 0		R/W	Stack Pointer Register. Read out the current stack pointer, or write to change the stack
1 - 0	7 - 0 -		pointer.

6.3. Clock Mode Register (clkmd), IO address = 0x03

Bit	Reset	R/W	Desc	cription	
			System clock (CLK) selection:		
			Type 0, clkmd[3]=0	Type 1, clkmd[3]=1	
			000: IHRC÷4	000: IHRC÷16	
			001: IHRC÷2	001: IHRC÷8	
7 - 5	111	R/W	010: IHRC	010: ILRC÷16 (ICE does NOT Support.)	
		1,777	011: EOSC÷4	011: IHRC÷32	
			100: EOSC÷2	100: IHRC÷64	
			101: EOSC	101: EOSC÷8	
			110: ILRC÷4	11x: reserved	
			111: ILRC (default)		
4	1	R/W	Internal High RC Enable. 0 / 1: disable / ena	ble	
3	0	R/W	Clock Type Select. This bit is used to select	the clock type in bit [7:5].	
3	U	K/VV	0 / 1: Type 0 / Type 1		
2	1	R/W	Internal Low RC Enable. 0 / 1: disable / enat	ole	
	ı	K/VV	If ILRC is disabled, watchdog timer is also di	isabled.	
1	1	R/W	Watch Dog Enable. 0 / 1: disable / enable		
0	0	R/W	Pin PA5/PRSTB function. 0 / 1: PA5 / PRST	В	

6.4. Interrupt Enable Register (inten), IO address = 0x04

Bit	Reset	R/W	Description
7	0	R/W	Reserved
6	0	R/W	Enable interrupt from Timer2. 0 / 1: disable / enable
5	0	R/W	Enable interrupt from PWMG. 0 / 1: disable / enable
4	0	R/W	Enable interrupt from comparator. 0 / 1: disable / enable
3	0	R/W	Reserved
2	0	R/W	Enable interrupt from Timer16 overflow. 0 / 1: disable / enable
1	0	R/W	Enable interrupt from PB0/PA4. 0 / 1: disable / enable
0	0	R/W	Enable interrupt from PA0/PB5. 0 / 1: disable / enable

6.5. Interrupt Request Register (intrq), IO address = 0x05

Bit	Reset	R/W	Description	
7	-	R/W	Reserved	
6	_	R/W	Interrupt Request from Timer2, this bit is set by hardware and cleared by software.	
0	-	17/ / /	0 / 1: No request / Request	
5		R/W	Interrupt Request from PWMG, this bit is set by hardware and cleared by software.	
5	-	R/VV	0 / 1: No request / Request	
4		DAM	Interrupt Request from comparator, this bit is set by hardware and cleared by software.	
4	-	R/W	0 / 1: No request / Request	
3	-	R/W	Reserved	
2		R/W	Interrupt Request from Timer16, this bit is set by hardware and cleared by software.	
2	-	•	K/VV	0 / 1: No request / Request
		DAM	Interrupt Request from pin PB0/PA4, this bit is set by hardware and cleared by software.	
1	-	R/W	0 / 1: No request / Request	
0		DAM	Interrupt Request from pin PA0/PB5, this bit is set by hardware and cleared by software.	
U	0 -	- R/W	0 / 1: No Request / request	

6.6. Timer16 mode Register (t16m), IO address = 0x06

Bit	Reset	R/W	Description
7 - 5	000	R/W	Timer16 Clock source selection. 000: disable 001: CLK (system clock) 010: reserved 011: PA4 falling edge (from external pin) 100: IHRC 101: EOSC 110: ILRC 111: PA0 falling edge (from external pin)
4 - 3	00	R/W	Timer16 clock pre-divider. 00: ÷1 01: ÷4 10: ÷16 11: ÷64
2-0	000	R/W	Interrupt source selection. Interrupt event happens when the selected bit status is changed. 0: bit 8 of Timer16 1: bit 9 of Timer16 2: bit 10 of Timer16 3: bit 11 of Timer16 4: bit 12 of Timer16 5: bit 13 of Timer16 6: bit 14 of Timer16 7: bit 15 of Timer16

6.7. MISC Register (misc), IO address = 0x08

Bit	Reset	R/W	Description
7 - 6	-	-	Reserved. (keep 0 for future compatibility)
			Enable fast Wake up. Fast wake-up is NOT supported when EOSC is enabled.
			0: Normal wake up.
5	0	WO	The wake-up time is 3000 ILRC clocks (Not for fast boot-up)
			1: Fast wake up.
			The wake-up time is 45 ILRC clocks.
4	ı	•	Reserved.
3	1		Reserved.
	0	0 WO	Disable LVR function.
2	O		0 / 1 : Enable / Disable
			Watch dog time out period
			00: 8k ILRC clock period
1 - 0	00	WO	01: 16k ILRC clock period
			10: 64k ILRC clock period
			11: 256k ILRC clock period

6.8. External Oscillator setting Register (eoscr), IO address = 0x0a

Bit	Reset	R/W	Description
7	0	WO	Enable external crystal oscillator. 0 / 1 : Disable / Enable
6 - 5	00	WO	External crystal oscillator selection. 00 : reserved 01 : Low driving capability, for lower frequency, ex: 32KHz crystal oscillator (reserved) 10 : Middle driving capability, for middle frequency, ex: 1MHz crystal oscillator 11 : High driving capability, for higher frequency, ex: 4MHz crystal oscillator
4 - 1	-	-	Reserved. Please keep 0 for future compatibility.
0	0	WO	Power-down the Band-gap and LVR hardware modules. 0 / 1: normal / power-down.

6.9. Interrupt Edge Select Register (integs), IO address = 0x0c

Bit	Reset	R/W	Description
7 - 5	-	-	Reserved.
			Timer16 edge selection.
4	0	WO	0 : rising edge of the selected bit to trigger interrupt
			1 : falling edge of the selected bit to trigger interrupt
			PB0/PA4 edge selection.
			00: both rising edge and falling edge of the selected bit to trigger interrupt
3 - 2	00	WO	01: rising edge of the selected bit to trigger interrupt
			10: falling edge of the selected bit to trigger interrupt
			11: reserved.
			PA0/PB5 edge selection.
			00: both rising edge and falling edge of the selected bit to trigger interrupt
1 - 0	00	WO	01: rising edge of the selected bit to trigger interrupt
			10: falling edge of the selected bit to trigger interrupt
			11: reserved.

6.10. Port A Digital Input Enable Register (padier), IO address = 0x0d

Bit	Reset	R/W	Description
			Enable PA7 digital input and wake-up event. 1 / 0: enable / disable.
7	1	WO	This bit should be set to low to prevent leakage current when external crystal oscillator is
			used. If this bit is set to low, PA7 can NOT be used to wake-up the system.
			Enable PA6 digital input and wake-up event. 1 / 0: enable / disable.
6	1	WO	This bit should be set to low to prevent leakage current when external crystal oscillator is
			used. If this bit is set to low, PA6 can NOT be used to wake-up the system.
5	1	WO	Enable PA5 digital input and wake-up event. 1 / 0: enable / disable.
5	I	VVO	This bit can be set to low to disable wake-up from PA5 toggling.
		WO	Enable PA4 digital input and wake-up event. 1 / 0: enable / disable.
4	1		This bit should be set to low when PA4 is assigned as comparator input to prevent leakage
			current. If this bit is set to low, PA4 can NOT be used to wake-up the system.
			Enable PA3 digital input and wake-up event. 1 / 0: enable / disable.
3	1	WO	This bit should be set to low when PA3 is assigned as comparator input to prevent leakage
			current. If this bit is set to low, PA3 can NOT be used to wake-up the system.
2 - 1	1	WO	Reserved
		1 WO	Enable PA0 digital input and wake-up event and interrupt request.
0	1		1 / 0: enable / disable.
	1		This bit can be set to low to disable wake-up from PA0 toggling and interrupt request from
			this pin.

6.11. Port B Digital Input Enable Register (pbdier), IO address = 0x0e

Bit	Reset	R/W	Description
			Enable PB7~PB0 digital input and wake-up event. 1 / 0: enable / disable.
7 - 0	0xFF	WO	The bit should be set to low when the pad is assigned as comparator input to prevent
			leakage current. If the bit is set to low, the pad can NOT be used to wake-up the system.

6.12. Port A Data Register (pa), IO address = 0x10

Bit	Reset	R/W	Description
7 -	0x00	R/W	Data register for Port A.

6.13. Port A Control Register (pac), IO address = 0x11

Bit	Reset	R/W	Description
			Port A control registers. This register is used to define input mode or output mode for each
7 - 0	0x00	R/W	corresponding pin of port A. 0 / 1: input / output
			Please note: PA5 is an open drain output.

6.14. Port A Pull-High Register (paph), IO address = 0x12

Bit	Reset	R/W	Description
			Port A pull-high register. This register is used to enable the internal pull-high device on each
7 - 0	0x00	R/W	corresponding pin of port A and this pull high function is active only for input mode.
			0 / 1 : disable / enable

6.15. Port B Data Register (pb), IO address = 0x14

Bit	Reset	R/W	Description
7 - 0	0x00	R/W	Data register for Port B.

6.16. Port B Control Register (pbc), IO address = 0x15

Bit	Reset	R/W	Description
7 0	0,400	R/W	Port B control register. This register is used to define input mode or output mode for each
7 - 0	0x00		corresponding pin of port B. 0 / 1: input / output

6.17. Port B Pull-High Register (pbph), IO address = 0x16

Bit	Reset	R/W	Description
7 - 0	0x00	R/W	Port B pull-high register. This register is used to enable the internal pull-high device on each corresponding pin of port B and this pull high function is active only for input mode. 0 / 1 : disable / enable

6.18. Comparator Control Register (*gpcc*), IO address = 0x18

Bit	Reset	R/W	Description
			Enable comparator. 0 / 1 : disable / enable
7	0	R/W	When this bit is set to enable, please also set the corresponding analog input pins to be
			digital disable to prevent IO leakage.
			Comparator result of comparator.
6	-	RO	0: plus input < minus input
			1: plus input > minus input
			Select whether the comparator result output will be sampled by TM2_CLK?
5	0	R/W	0: result output NOT sampled by TM2_CLK
			1: result output sampled by TM2_CLK
			Inverse the polarity of result output of comparator.
4	0	R/W	0: polarity is NOT inversed.
			1: polarity is inversed.
			Selection the minus input (-) of comparator.
			000 : PA3
			001 : PA4
3 - 1	000	R/W	010 : Internal 1.20 volt band-gap reference voltage
] 3-1	000	17/ / /	011: V _{internal R}
			100 : PB6 (not for EV5)
			101 : PB7 (not for EV5)
			11X: reserved
			Selection the plus input (+) of comparator.
0	0	R/W	0: V _{internal R}
			1 : PA4

6.19. Comparator Selection Register (gpcs), IO address = 0x19

0	• • • • • • • • • • • • • • • • • • •	Comparator Colonian Register (gpcs), 10 dadress = 0x15				
Bit	Reset	R/W	Description			
			Comparator output enable (to PA0).			
_	0	WO	0 / 1 : disable / enable			
/	0		(Please avoid this situation: GPCS will affect the PA3 output function when selecting output			
			to PA0 output in ICE.)			
6	0	-	Reserved			
5	0	WO	Selection of high range of comparator.			
4	0	WO	Selection of low range of comparator.			
	0000	000 WO	Selection the voltage level of comparator.			
3 - 0			0000 (lowest) ~ 1111 (highest)			

6.20. Timer2 Control Register (tm2c), IO address = 0x1c

Bit	Reset	R/W	Description
7 - 4	0000	R/W	Timer2 clock selection. 0000: disable 0001: CLK (system clock) 0010: IHRC or IHRC *2 (by code option TM2_source) (ICE doesn't support IHRC *2.) 0011: EOSC 0100: ILRC 0101: comparator output 011x: reserved 1000: PA0 (rising edge) 1001: ~PA0 (falling edge) 1010: PB0 (rising edge) 1011: ~PB0 (falling edge) 1100: PA4 (rising edge) 1100: PA4 (fisling edge) 1101: ~PA4 (falling edge) Notice: In ICE mode and IHRC is selected for Timer2 clock, the clock sent to Timer2 does NOT be stopped, Timer2 will keep counting when ICE is in halt state.
3 - 2	00	R/W	Timer2 output selection. 00 : disable 01 : PB2 10 : PA3 11 : PB4
1	0	R/W	TM2 Mode 0: Period Mode 1: PWM Mode
0	0	R/W	Inverse the polarity of result output of TM2. 0: polarity is NOT inversed. 1: polarity is inversed.

6.21. Timer2 Scalar Register (tm2s), IO address = 0x17

0.2	7211 1111012 Godian 110910101 (111120), 10 addi 000 - 0x11				
Bit	Reset	R/W	Description		
			PWM resolution selection.		
7	0	WO	0 : 8-bit		
			1: 6-bit or 7-bit (by code option TM2_bit) (ICE doesn't support 7-bit.)		
			Timer2 clock pre-scalar.		
			00 : ÷ 1		
6 - 5	00	WO	01 : ÷ 4		
			10 : ÷ 16		
			11 : ÷ 64		
4 - 0	00000	WO	Timer2 clock scalar.		

6.22. Timer2 Counter Register (tm2ct), IO address = 0x1d

Bit	Reset	R/W	Description
7 - 0	0x00	R/W	Bit [7:0] of Timer2 counter register.

6.23. Timer2 Bound Register (tm2b), IO address = 0x09

Bit	Reset	R/W	Description
7 - 0	0x00	WO	Timer2 bound register.

6.24. PWMG0 control Register (pwmg0c), IO address = 0x20

D''			Description
Bit	Reset	R/W	Description
7	-	-	Reserved.
6	-	RO	Output status of PWMG0 generator.
5	0	WO	Enable to inverse the polarity of PWMG0 generator output. 0 / 1: disable / enable.
4	0	WO	PWMG0 output selection. 0: PWMG0 Output 1: PWMG0 XOR PWMG1 or PWMG0 OR PWMG1 (by pwmg0c.0)
3 - 1	000	R/W	PWMG0 Output Port Selection 000: PWMG0 Output Disable 001: PWMG0 Output to PB5 010: Reserved 011: PWMG0 Output to PA0 100: PWMG0 Output to PB4 1xx: Reserved
0	0	R/W	PWMG0 output pre- selection. 0: PWMG0 XOR PWMG1 1: PWMG0 OR PWMG1

6.25. PWMG Clock Register (pwmgclk), IO address = 0x21

Bit	Reset	R/W	Description
7	0	wo	PWMG Disable/ Enable 0: PWMG Disable 1: PWMG Enable
6 - 4	000	WO	PWMG clock pre-scalar. 000: ÷1 001: ÷2 010: ÷4 011: ÷8 100: ÷16 101: ÷32 110: ÷64 111: ÷128
3 - 1	-	-	Reserved
0	0	WO	PWMG clock source selection 0: System Clock 1: IHRC or IHRC*2 (by code option PWM_Source)

6.26. PWMG0 Duty Value High Register (pwmg0dth), IO address = 0x22

Bit	Reset	R/W	Description
7 - 0	-	WO	Bit[10:3] of PWMG0 Duty.

6.27. PWMG0 Duty Value Low Register (pwmg0dtl), IO address = 0x23

Bit	Reset	R/W	Description
7 - 5	-	wo	Bit[2:0] of PWMG0 Duty.
4 - 0	-	-	Reserved

Note: It's necessary to write PWMG0 Duty_Value Low Register before writing PWMG0 Duty_Value High Register.

6.28. PWMG Counter Upper Bound High Register (pwmgcubh), IO address = 0x24

Bit	Reset	R/W	Description
7 - 0	-	WO	Bit[10:3] of PWMG Counter Bound.

6.29. PWMG Counter Upper Bound Low Register (pwmgcubl), IO address = 0x25

Bit	Reset	R/W	Description
7 - 5	-	WO	Bit[2:0] of PWMG Counter Bound.
4 - 0	-	-	Reserved

6.30. PWMG1 control Register (pwmg1c), IO address = 0x26

Bit	Reset	R/W	Description
7	-	-	Reserved
6	-	RO	Output status of PWMG1 generator
5	0	R/W	Enable to inverse the polarity of PWMG1 generator output. 0 / 1: disable / enable.
4	0	R/W	PWMG1 output selection: 0: PWMG1 1: PWMG2
3 - 1	000	R/W	PWMG1 Output Port Selection: 000: PWMG1 Output Disable 001: PWMG1 Output to PB6 010: Reserved 011: PWMG0 Output to PA4 100: PWMG0 Output to PB7 1xx: Reserved
0	-	R/W	Reserved

6.31. PWMG1 Duty Value High Register (pwmg1dth), IO address = 0x28

Bit	Reset	R/W	Description
7 - 0	-	WO	Bit[10:3] of PWMG1 Duty

6.32. PWMG1 Duty Value Low Register (pwmg1dtl), IO address = 0x29

Bit	Reset	R/W	Description
7 - 5	-	WO	Bit[2:0] of PWMG1 Duty.
4 - 0	-	-	Reserved

Note: It's necessary to write PWMG1 Duty_Value Low Register before writing PWMG1 Duty_Value High Register.

6.33. PWMG2 control Register (pwmg2c), IO address = 0x2C

Bit	Reset	R/W	Description
7	-	-	Reserved.
6	-	RO	Output status of PWMG2 generator.
5	0	R/W	Enable to inverse the polarity of PWMG2 generator output. 0 / 1: disable / enable.
4	0	R/W	PWMG2 output selection: 0: PWMG2 1: PWMG2 ÷2
3 - 1	000	R/W	PWMG2 Output Port Selection: 000: PWMG2 Output Disable 001: PWMG2 Output to PB3 010: Reserved 011: PWMG2 Output to PA3 100: PWMG2 Output to PB2 101: PWMG2 Output to PA5 1xx: Reserved
0	-	R/W	Reserved

6.34. PWMG2 Duty Value High Register (pwmg2dth), IO address = 0x2E

Bit	Reset	R/W	Description
7 - 0	-	WO	Bit[10:3] of PWMG2 Duty

6.35. PWMG2 Duty Value Low Register (pwmg2dtl), IO address = 0x2F

Bit	Reset	R/W	Description
7 - 5	-	WO	Bit[2:0] of PWMG2 Duty
4 - 0	-	ı	Reserved

Note: It's necessary to write PWMG2 Duty_Value Low Register before writing PWMG2 Duty_Value High Register.

7. Instructions

Symbol	Description		
ACC	Accumulator (Abbreviation of accumulator)		
а	Accumulator (symbol of accumulator in program)		
sp	Stack pointer		
flag	ACC status flag register		
ı	Immediate data		
&	Logical AND		
I	Logical OR		
←	Movement		
^	Exclusive logic OR		
+	Add		
_	Subtraction		
~	NOT (logical complement, 1's complement)		
₹	NEG (2's complement)		
ov	Overflow (The operational result is out of range in signed 2's complement number system)		
z	Zero (If the result of ALU operation is zero, this bit is set to 1)		
С	Carry (The operational result is to have carry out for addition or to borrow carry for subtraction in		
	unsigned number system)		
AC	Auxiliary Carry		
AC	(If there is a carry out from low nibble after the result of ALU operation, this bit is set to 1)		
M.n	Only addressed in 0~0x3F (0~63) is allowed		
IO.n	Only addressed in 0~0x3F (0~63) is allowed		

7.1. Data Transfer Instructions

		Move immediate data into ACC.
mov	a, I	Example: mov a, 0x0f;
		Result: $a \leftarrow 0$ fh;
		Affected flags: "N_Z "N_C "N_AC "N_OV
mov	M, a	Move data from ACC into memory
		Example: mov MEM, a;
		Result: MEM ← a
		Affected flags: 『N』Z 『N』C 『N』AC 『N』OV
mov	a, M	Move data from memory into ACC
		Example: mov a, MEM;
		Result: a ← MEM; Flag Z is set when MEM is zero.
		Affected flags: "Y Z "N C "N AC "N OV
mov	a, IO	Move data from IO into ACC
		Example: mov a, pa;
		Result: a ← pa; Flag Z is set when pa is zero.
		Affected flags: "Y Z "N C "N AC "N OV
mov	IO, a	Move data from ACC into IO
		Example: mov pb, a;
		Result: pb ← a
		Affected flags: "N』Z "N』C "N』AC "N』OV
ldt16	word	Move 16-bit counting values in Timer16 to memory in word.
		Example: Idt16 word;
		Result: word ← 16-bit timer
		Affected flags: "N, Z "N, C "N, AC "N, OV
		The state of the s
		Application Example:
		word T16val; // declare a RAM word
		clear lb@ T16val ; // clear T16val (LSB)
		clear hb@ T16val; // clear T16val (LSB)
		· · · · · ·
		stt16 T16val; // initial T16 with 0
		// anable Timer16
		set1 t16m.5; // enable Timer16
		set0 t16m.5; // disable Timer 16
		Idt16 T16val; // save the T16 counting value to T16val
		1

stt16 word	Store 16-bit data from memory in word to Timer16.
	Example: stt16 word;
	Result: 16-bit timer ←word
	Affected flags: "N』Z "N』C "N』AC "N』OV
	Application Example:
	word T16val ; // declare a RAM word
	mov a, 0x34 ;
	mov a, 0x34; mov lb@ T16val, a; // move 0x34 to T16val (LSB)
	mov a, 0x12;
	mov hb@ T16val , a ; // move 0x12 to T16val (MSB)
	stt16 T16val; // initial T16 with 0x1234
	31170 1 10vai , // ilittai 1 10 with 0x1204
idxm a, index	Move data from specified memory to ACC by indirect method. It needs 2T to execute this
•	instruction.
	Example: idxm a, index;
	Result: a ← [index], where index is declared by word.
	Affected flags: "N』Z "N』C "N』AC "N』OV
	Application Francels
	Application Example:
	word RAMIndex; // declare a RAM pointer
	mov a, 0x5B; // assign pointer to an address (LSB)
	mov lb@RAMIndex, a; // save pointer to RAM (LSB)
	mov a, 0x00; // assign 0x00 to an address (MSB), should be 0
	mov hb@RAMIndex, a; // save pointer to RAM (MSB)
	idxm a, RAMIndex; // mov memory data in address 0x5B to ACC

Idxm index, a	Move data from ACC to specified memory by indirect method. It needs 2T to execute this			
	instruction.			
	Example: idxm index, a;			
	Result: [index] ← a; where index is declared by word.			
	Affected flags: "N』Z "N』C "N』AC "N』OV			
	Application Example:			
	word RAMIndex; // declare a RAM pointer			
	mov a, 0x5B; // assign pointer to an address (LSB)			
	mov lb@RAMIndex, a; // save pointer to RAM (LSB)			
	mov a, 0x00; // assign 0x00 to an address (MSB), should be 0			
	mov a, 0xA5 ;			
	idxm RAMIndex, a; // mov 0xA5 to memory in address 0x5B			
xch M	Exchange data between ACC and memory Example: xch MEM; Result: MEM ← a , a ← MEM			
	Affected flags: "N』Z "N』C "N』AC "N』OV			
pushaf	Move the ACC and flag register to memory that address specified in the stack pointer.			
	Example: pushaf,			
	Result: $[sp] \leftarrow \{flag, ACC\};$			
	sp ← sp + 2;			
	Affected flags: 『N』Z 『N』C 『N』AC 『N』OV			
	Application Example:			
	.romadr 0x10; // ISR entry address			
	pushaf; // put ACC and flag into stack memory			
	// ISR program			
	// ISR program			
	popaf; // restore ACC and flag from stack memory			
	reti;			
popaf	Restore <i>ACC</i> and <i>flag</i> from the memory which address is specified in the stack pointer.			
	Example: popaf;			
	Result: sp ← sp - 2 ;			
	{Flag, ACC} ← [sp] ;			
	Affected flags: "Y』Z "Y』C "Y』AC "Y』OV			

7.2. Arithmetic Operation Instructions

	A Library Pate John 21 AOO diagram to a Military AOO
add a, I	Add immediate data with ACC, then put result into ACC
	Example: add a, 0x0f;
	Result: $a \leftarrow a + 0$ fh
	Affected flags: "Y』Z "Y』C "Y』AC "Y』OV
<i>add</i> a, M	Add data in memory with ACC, then put result into ACC
	Example: add a, MEM;
	Result: a ← a + MEM
	Affected flags: "Y』Z "Y』C "Y』AC "Y』OV
add M, a	Add data in memory with ACC, then put result into memory
	Example: add MEM, a;
	Result: MEM ← a + MEM
	Affected flags: "Y_Z "Y_C "Y_AC "Y_OV
addc a, M	Add data in memory with ACC and carry bit, then put result into ACC
	Example: addc a, MEM;
	Result: a ← a + MEM + C
	Affected flags: "Y』Z "Y』C "Y』AC "Y』OV
addc M, a	Add data in memory with ACC and carry bit, then put result into memory
,	Example: addc MEM, a;
	Result: MEM ← a + MEM + C
	Affected flags: "Y" Z "Y" C "Y" AC "Y" OV
addc a	Add carry with ACC, then put result into ACC
addo a	Example: addc a;
	Result: a ← a + C
	Affected flags: "Y』Z "Y』C "Y』AC "Y』OV
addc M	Add carry with memory, then put result into memory
addc W	Example: addc MEM;
	Result: MEM ← MEM + C
	Affected flags: "Y Z "Y C "Y AC "Y OV
nadd a, M	Add negative logic (2's complement) of ACC with memory
	Example: nadd a, MEM;
	Result: a ← ¬a + MEM
	Affected flags: "Y』Z "Y』C "Y』AC "Y』OV
	Allected liags. Tig Z Tig C Tig AC Tig OV
nadd M, a	Add negative logic (2's complement) of memory with ACC
	Example: nadd MEM, a;
	Result: MEM ← 〒MEM + a
	· ·
	Affected flags: "Y Z "Y C "Y AC "Y OV
sub a, l	Subtraction immediate data from ACC, then put result into ACC.
	Example: sub a, 0x0f;
	Result: $a \leftarrow a - 0 \text{fh} (a + [2' \text{s complement of 0 fh}])$
	Affected flags: "Y Z "Y C "Y AC "Y OV
<i>sub</i> a, M	Subtraction data in memory from ACC, then put result into ACC
	Example: sub a, MEM;
	Result: a ← a - MEM (a + [2's complement of M])
	Affected flags: 『Y』Z 『Y』C 『Y』AC 『Y』OV

sub M, a	Subtraction data in ACC from memory, then put result into memory
	Example: sub MEM, a;
	Result: MEM ← MEM - a (MEM + [2's complement of a])
	Affected flags: 『Y』Z 『Y』C 『Y』AC 『Y』OV
subc a, M	Subtraction data in memory and carry from ACC, then put result into ACC
	Example: subc a, MEM;
	Result: a ← a – MEM - C
	Affected flags: 『Y』Z 『Y』C 『Y』AC 『Y』OV
subc M, a	Subtraction ACC and carry bit from memory, then put result into memory
	Example: subc MEM, a;
	Result: MEM ← MEM – a - C
	Affected flags: 『Y』Z 『Y』C 『Y』AC 『Y』OV
subc a	Subtraction carry from ACC, then put result into ACC
	Example: subc a;
	Result: a ← a - C
	Affected flags: 『Y』Z 『Y』C 『Y』AC 『Y』OV
subc M	Subtraction carry from the content of memory, then put result into memory
	Example: subc MEM;
	Result: MEM ← MEM - C
	Affected flags: 『Y』Z 『Y』C 『Y』AC 『Y』OV
inc M	Increment the content of memory
	Example: inc MEM;
	Result: MEM ← MEM + 1
	Affected flags: 『Y』Z 『Y』C 『Y』AC 『Y』OV
dec M	Decrement the content of memory
	Example: dec MEM;
	Result: MEM ← MEM - 1
	Affected flags: 『Y』Z 『Y』C 『Y』AC 『Y』OV
clear M	Clear the content of memory
	Example: clear MEM;
	Result: MEM ← 0
	Affected flags: 『N』Z 『N』C 『N』AC 『N』OV

sr a	Shift right of ACC, shift 0 to bit 7
	Example: sr a;
	Result: a (0,b7,b6,b5,b4,b3,b2,b1) ← a (b7,b6,b5,b4,b3,b2,b1,b0), C ← a(b0)
	Affected flags: 『N』Z 『Y』C 『N』AC 『N』OV
src a	Shift right of ACC with carry bit 7 to flag
	Example: src a;
	Result: $a (c,b7,b6,b5,b4,b3,b2,b1) \leftarrow a (b7,b6,b5,b4,b3,b2,b1,b0), C \leftarrow a(b0)$
	Affected flags: 『N』Z 『Y』C 『N』AC 『N』OV
sr M	Shift right the content of memory, shift 0 to bit 7
	Example: sr MEM;
	Result: $MEM(0,b7,b6,b5,b4,b3,b2,b1) \leftarrow MEM(b7,b6,b5,b4,b3,b2,b1,b0), C \leftarrow MEM(b0)$
	Affected flags: 『N』Z 『Y』C 『N』AC 『N』OV

- NA	Chiff wight of management with assemble to Tab floor
src M	Shift right of memory with carry bit 7 to flag
	Example: src MEM;
	Result: $MEM(c,b7,b6,b5,b4,b3,b2,b1) \leftarrow MEM(b7,b6,b5,b4,b3,b2,b1,b0), C \leftarrow MEM(b0)$
	Affected flags: 『N』Z 『Y』C 『N』AC 『N』OV
sl a	Shift left of ACC shift 0 to bit 0
	Example: sl a;
	Result: a (b6,b5,b4,b3,b2,b1,b0,0) ← a (b7,b6,b5,b4,b3,b2,b1,b0), C ← a (b7)
	Affected flags: 『N』Z 『Y』C 『N』AC 『N』OV
slc a	Shift left of ACC with carry bit 0 to flag
	Example: slc a;
	Result: a $(b6,b5,b4,b3,b2,b1,b0,c) \leftarrow a (b7,b6,b5,b4,b3,b2,b1,b0), C \leftarrow a(b7)$
	Affected flags: 『N』Z 『Y』C 『N』AC 『N』OV
s/ M	Shift left of memory, shift 0 to bit 0
	Example: s/ MEM;
	Result: MEM (b6,b5,b4,b3,b2,b1,b0,0) ← MEM (b7,b6,b5,b4,b3,b2,b1,b0), C ← MEM(b7)
	Affected flags: 『N』Z 『Y』C 『N』AC 『N』OV
slc M	Shift left of memory with carry bit 0 to flag
	Example: slc MEM;
	Result: MEM (b6,b5,b4,b3,b2,b1,b0,C) ← MEM (b7,b6,b5,b4,b3,b2,b1,b0), C ← MEM (b7)
	Affected flags: 『N』Z 『Y』C 『N』AC 『N』OV
swap a	Swap the high nibble and low nibble of ACC
	Example: swap a;
	Result: a $(b3,b2,b1,b0,b7,b6,b5,b4) \leftarrow$ a $(b7,b6,b5,b4,b3,b2,b1,b0)$
	Affected flags: 『N』Z 『N』C 『N』AC 『N』OV

7.4. Logic Operation Instructions

and a, I	Perform logic AND on ACC and immediate data, then put result into ACC
anu a, i	Example: and a, 0x0f;
	Result: a ← a & 0fh
	Affected flags: "Y Z "N C "N AC "N OV
and a M	-
and a, M	Perform logic AND on ACC and memory, then put result into ACC
	Example: and a, RAM10 ; Result: a ← a & RAM10
and M a	Affected flags: "Y J Z "N J C "N J AC "N J OV
and M, a	Perform logic AND on ACC and memory, then put result into memory Example: and MEM, a;
	·
	Affected flags: "Y Z "N C "N AC "N OV
or a, I	Perform logic OR on ACC and immediate data, then put result into ACC
	Example: or a, 0x0f;
	Result: $a \leftarrow a \mid 0$ fh
	Affected flags: "Y Z "N C "N AC "N OV
or a, M	Perform logic OR on ACC and memory, then put result into ACC
	Example: or a, MEM;
	Result: $a \leftarrow a \mid MEM$
	Affected flags: "Y Z "N C "N AC "N OV
or M, a	Perform logic OR on ACC and memory, then put result into memory
	Example: or MEM, a;
	Result: MEM ← a MEM
	Affected flags: "Y Z "N C "N AC "N OV
xor a, l	Perform logic XOR on ACC and immediate data, then put result into ACC
	Example: xor a, 0x0f;
	Result: a ← a ^ 0fh
10 -	Affected flags: "Y Z "N C "N AC "N OV
xor IO, a	Perform logic XOR on ACC and IO register, then put result into IO register
	Example: xor pa, a;
	Result: pa ← a ^ pa ; // pa is the data register of port A
	Affected flags: "N』Z "N』C "N』AC "N』OV
xor a, M	Perform logic XOR on ACC and memory, then put result into ACC
	Example: xor a, MEM;
	Result: a ← a ^ RAM10
	Affected flags: "Y』Z "N』C "N』AC "N』OV
xor M, a	Perform logic XOR on ACC and memory, then put result into memory
	Example: xor MEM, a;
	Result: MEM ← a ^ MEM
	Affected flags: "Y』Z "N』C "N』AC "N』OV

mod -	Desform the complement (legical complement) of ACC
not a	Perform 1's complement (logical complement) of ACC Example: not a;
	Example: <i>not</i> a ; Result: a ← ∼a
	Affected flags: "Y』Z "N』C "N』AC "N』OV
	Application Example:
	<i>mov</i> a, 0x38; // ACC=0X38
	not a; // ACC=0XC7
not M	Perform 1's complement (logical complement) of memory
	Example: not MEM;
	Result: MEM ← ~MEM
	Affected flags: 『Y』Z 『N』C 『N』AC 『N』OV
	Application Example:
	<i>mov</i> a, 0x38 ;
	<i>mov</i> mem, a; // mem = 0x38
	not mem; // mem = 0xC7
neg a	Perform 2's complement of ACC
	Example: neg a;
	Result: a ← 〒a
	Affected flags: 『Y』Z 『N』C 『N』AC 『N』OV
	Application Example:
	Application Example:
	<i>mov</i> a, 0x38; // ACC=0X38
	neg a; // ACC=0XC8
neg N	Perform 2's complement of memory
	Example: neg MEM;
	Result: MEM ← 〒MEM
	Affected flags: 『Y』Z 『N』C 『N』AC 『N』OV
	Assiliantia Esperato
	Application Example:
	<i>mov</i> a, 0x38 ;
	mov mem, a; // mem = 0x38
	not mem; // mem = 0xC8
	· · · · · · · · · · · · · · · · · · ·

сотр	a, M	Compare ACC with the content of memory Example: comp a, MEM; Result: Flag will be changed by regarding as (a - MEM) Affected flags: "Y Z "Y C "Y AC "Y OV Application Example:
		mov a, 0x38; mov mem, a; comp a, mem; // Z flag is set as 1 mov a, 0x42; mov mem, a; mov a, 0x38;
		comp a, mem; // C flag is set as 1
сотр	М, а	Compare ACC with the content of memory Example: comp MEM, a; Result: Flag will be changed by regarding as (MEM - a) Affected flags: "Y"Z "Y"C "Y"AC "Y"OV

7.5. Bit Operation Instructions

1.3. Bit Opera	ation instructions
set0 IO.n	Set bit n of IO port to low
	Example: set0 pa.5;
	Result: set bit 5 of port A to low
	Affected flags: 『N』Z 『N』C 『N』AC 『N』OV
set1 IO.n	Set bit n of IO port to high
	Example: set1 pb.5;
	Result: set bit 5 of port B to high
	Affected flags: 『N』Z 『N』C 『N』AC 『N』OV
swapc IO.n	Swap the nth bit of IO port with carry bit
onapo iom	Example: swapc IO.0;
	Result: $C \leftarrow IO.0$, $IO.0 \leftarrow C$
	When IO.0 is a port to output pin, carry C will be sent to IO.0;
	When IO.0 is a port from input pin, IO.0 will be sent to carry C;
	Affected flags: "N Z "Y C "N AC "N OV
	Application Example1 (serial output) :
	set1 pac.0; // set PA.0 as output
	set0 flag.1; // C=0
	swapc pa.0; // move C to PA.0 (bit operation), PA.0=0
	set1 flag.1; // C=1
	swapc pa.0; // move C to PA.0 (bit operation), PA.0=1
	maps pais, minute of the transfer and transf
	Application Example2 (serial input) :
	actO pool O : // cot DA O oo input
	set0 pac.0; // set PA.0 as input
	swapc pa.0; // read PA.0 to C (bit operation)
	src a; // shift C to bit 7 of ACC
	swapc pa.0; // read PA.0 to C (bit operation)
	src a; // shift new C to bit 7, old C
_	
set0 M.n	Set bit n of memory to low
	Example: set0 MEM.5;
	Result: set bit 5 of MEM to low
	Affected flags: 『N』Z 『N』C 『N』AC 『N』OV
set1 M.n	Set bit n of memory to high
SGLI IVI.II	Example: set1 MEM.5;
	Result: set bit 5 of MEM to high
	Affected flags: "N_Z "N_C "N_AC "N_OV
	TAILECTER HARS. IN Z IN J C IN J AC IN J CV

Page 78 of 87

7.6. Conditional Operation Instructions

ceqsn a, I	Compare ACC with immediate data and skip next instruction if both are equal.
	Flag will be changed like as (a ← a − l)
	Example: ceqsn a, 0x55;
	inc MEM;
	goto error;
	Result: If a=0x55, then "goto error"; otherwise, "inc MEM".
	Affected flags: "Y Z "Y C "Y AC "Y OV
ceqsn a, M	Compare ACC with memory and skip next instruction if both are equal.
	Flag will be changed like as (a ← a - M)
	Example: ceqsn a, MEM;
	Result: If a=MEM, skip next instruction
	Affected flags: "Y Z "Y C "Y AC "Y OV
cneqsn a, M	Compare ACC with memory and skip next instruction if both are not equal.
	Flag will be changed like as (a ← a - M)
	Example: cneqsn a, MEM;
	Result: If a≠MEM, skip next instruction
	Affected flags: "Y Z "Y C "Y AC "Y OV
cnegsn a, l	Compare ACC with immediate data and skip next instruction if both are no equal.
chequit a, i	· · · · · · · · · · · · · · · · · · ·
	Flag will be changed like as (a ← a - I)
	Example: cneqsn a,0x55;
	inc MEM;
	goto error;
	Result: If a≠0x55, then "goto error"; Otherwise, "inc MEM".
	Affected flags: "Y Z "Y C "Y AC "Y OV
t0sn IO.n	Check IO bit and skip next instruction if it's low
	Example: t0sn pa.5;
	Result: If bit 5 of port A is low, skip next instruction
	Affected flags: "N ₂ Z "N ₂ C "N ₂ AC "N ₂ OV
t1sn IO.n	Check IO bit and skip next instruction if it's high
	Example: t1sn pa.5;
	Result: If bit 5 of port A is high, skip next instruction
	Affected flags: 『N』Z 『N』C 『N』AC 『N』OV
t0sn M.n	Check memory bit and skip next instruction if it's low
	Example: t0sn MEM.5;
	Result: If bit 5 of MEM is low, then skip next instruction
	Affected flags: 『N』Z 『N』C 『N』AC 『N』OV
t1sn M.n	Check memory bit and skip next instruction if it's high
	EX: t1sn MEM.5;
	Result: If bit 5 of MEM is high, then skip next instruction
	Affected flags: 『N』Z 『N』C 『N』AC 『N』OV
izsn a	Increment ACC and skip next instruction if ACC is zero
	Example: izsn a;
	Result: a ← a + 1,skip next instruction if a = 0
	Affected flags: "Y』Z "Y』C "Y』AC "Y』OV

-	
dzsn a	Decrement ACC and skip next instruction if ACC is zero
	Example: dzsn a;
	Result: A ← A - 1,skip next instruction if a = 0
	Affected flags: 『Y』Z 『Y』C 『Y』AC 『Y』OV
izsn M	Increment memory and skip next instruction if memory is zero
	Example: izsn MEM;
	Result: MEM ← MEM + 1, skip next instruction if MEM= 0
	Affected flags: 『Y』Z 『Y』C 『Y』AC 『Y』OV
dzsn M	Decrement memory and skip next instruction if memory is zero
	Example: dzsn MEM;
	Result: MEM ← MEM - 1, skip next instruction if MEM = 0
	Affected flags: 『Y』Z 『Y』C 『Y』AC 『Y』OV

7.7. System control Instructions

Tirr Oyotoiii	Control man actions
call label	Function call, address can be full range address space
	Example: call function1;
	Result: [sp] ← pc + 1
	pc ← function1
	$sp \leftarrow sp + 2$
	Affected flags: 『N』Z 『N』C 『N』AC 『N』OV
goto label	Go to specific address which can be full range address space
	Example: goto error;
	Result: Go to error and execute program.
	Affected flags: 『N』Z 『N』C 『N』AC 『N』OV
ret I	Place immediate data to ACC, then return
	Example: ret 0x55;
	Result: A ← 55h
	ret;
	Affected flags: 『N』Z 『N』C 『N』AC 『N』OV
ret	Return to program which had function call
	Example: ret;
	Result: sp ← sp - 2
	pc ← [sp]
	Affected flags: 『N』Z 『N』C 『N』AC 『N』OV
reti	Return to program that is interrupt service routine. After this command is executed, global
	interrupt is enabled automatically.
	Example: reti;
	Affected flags: 『N』Z 『N』C 『N』AC 『N』OV
nop	No operation
	Example: nop;
	Result: nothing changed
	Affected flags: 『N』Z 『N』C 『N』AC 『N』OV

pcadd a Next program counter is current program counter plus ACC. Example: pcadd a; Result: pc ← pc + a Affected flags: 『N』Z 『N』C 『N』AC 『N』OV Application Example: mov a, 0x02; pcadd a; // PC <- PC+2 goto err1; goto correct; // jump here goto err2; goto err3; correct: // jump here
Result: pc ← pc + a Affected flags: 『N』Z 『N』C 『N』AC 『N』OV Application Example: mov a, 0x02; pcadd a; // PC <- PC+2 goto err1; goto correct; // jump here goto err2; goto err3;
Affected flags: 『N』Z 『N』C 『N』AC 『N』OV Application Example:
Application Example:
mov a, 0x02; pcadd a; // PC <- PC+2 goto err1; goto correct; // jump here goto err2; goto err3;
mov a, 0x02; pcadd a; // PC <- PC+2 goto err1; goto correct; // jump here goto err2; goto err3;
mov a, 0x02; pcadd a; // PC <- PC+2 goto err1; goto correct; // jump here goto err2; goto err3;
pcadd a; // PC <- PC+2 goto err1; goto correct; // jump here goto err2; goto err3;
goto err1; goto correct; // jump here goto err2; goto err3;
goto correct; // jump here goto err2; goto err3;
goto err2; goto err3;
goto err3;
correct: // jump here
correct: // jump nere
engint Enable global interrupt enable
Example: engint;
Result: Interrupt request can be sent to FPP0
Affected flags: "N Z "N C "N AC "N OV
disgint Disable global interrupt enable
Example: disgint;
Result: Interrupt request is blocked from CPU
Affected flags: "N』Z "N』C "N』AC "N』OV
stopsys System halt.
Example: stopsys;
Result: Stop the system clocks and halt the system
Affected flags: "N』Z "N』C "N』AC "N』OV
stopexe CPU halt. The oscillator module is still active to output clock, however, system clock is disable
to save power.
Example: stopexe;
Result: Stop the system clocks and keep oscillator modules active.
Affected flags: "N』Z "N』C "N』AC "N』OV
reset Reset the whole chip, its operation will be same as hardware reset.
Example: reset;
Result: Reset the whole chip.
Affected flags: "N』Z "N』C "N』AC "N』OV
wdreset Reset Watchdog timer.
Example: wdreset;
Result: Reset Watchdog timer.
Affected flags: "N』Z "N』C "N』AC "N』OV

7.8. Summary of Instructions Execution Cycle

2T	goto, call, idxm
1T/2T	ceqsn, t0sn, t1sn, dzsn, izsn
1T	Others

7.9. Summary of affected flags by Instructions

Instruction	Z	С	AC	ov	Instruction	Z	С	AC	ov	Instruction	Z	С	AC	ov
mov a, I	-	ı	-	-	mov M, a	ı	-	-	-	mov a, M	Υ	ı	-	-
mov a, IO	Υ	-	-	-	mov IO, a	•	-	-	-	<i>ldt16</i> word	-	-	-	-
stt16 word	-	-	-	-	idxm a, index	-	-	-	-	idxm index, a	-	-	-	-
xch M	-	-	-	-	pushaf	-	-	-	-	popaf	Υ	Υ	Υ	Υ
add a, I	Υ	Υ	Υ	Υ	add a, M	Υ	Υ	Υ	Υ	add M, a	Υ	Υ	Υ	Υ
addc a, M	Υ	Υ	Υ	Υ	addc M, a	Υ	Υ	Υ	Υ	addc a	Υ	Υ	Υ	Υ
addc M	Υ	Υ	Υ	Υ	sub a, I	Υ	Υ	Υ	Υ	sub a, M	Υ	Υ	Υ	Υ
sub M, a	Υ	Υ	Υ	Υ	subc a, M	Υ	Υ	Υ	Υ	subc M, a	Υ	Υ	Υ	Υ
subc a	Υ	Υ	Υ	Υ	subc M	Υ	Υ	Υ	Υ	inc M	Υ	Υ	Υ	Υ
dec M	Υ	Υ	Υ	Υ	clear M	ı	-	-	-	sr a	-	Υ	-	-
src a	-	Υ	-	-	sr M	ı	Υ	-	-	src M	-	Υ	-	-
s/ a	-	Υ	-	-	slc a	1	Υ	-	-	s/ M	-	Υ	-	-
slc M	-	Υ	-	-	swap a	-	-	-	-	and a, I	Υ	-	-	-
and a, M	Υ	-	-	-	and M, a	Υ	-	-	-	or a, I	Υ	-	-	-
or a, M	Υ	-	-	-	or M, a	Υ	-	-	-	xor a, I	Υ	-	-	-
xor IO, a	-	-	-	-	xor a, M	Υ	-	-	-	xor M, a	Υ	-	-	-
not a	Υ	-	-	-	not M	Υ	-	-	-	neg a	Υ	-	-	-
neg M	Υ	-	-	-	set0 IO.n	-	-	-	-	set1 IO.n	-	-	-	-
set0 M.n	-	-	-	-	set1 M.n	-	-	-	-	ceqsn a, I	Υ	Υ	Υ	Υ
ceqsn a, M	Υ	Υ	Υ	Υ	t0sn IO.n	-	-	-	-	t1sn IO.n	-	-	-	-
t0sn M.n	-	-	-	-	t1sn M.n	-	-	-	-	izsn a	Υ	Υ	Υ	Υ
dzsn a	Υ	Υ	Υ	Υ	izsn M	Υ	Υ	Υ	Υ	dzsn M	Υ	Υ	Υ	Υ
call label	-	-	-	-	goto label	ı	-	-	-	ret I	-	-	-	-
ret	-	-	-	-	reti	-	-	-	-	пор	-	-	-	-
pcadd a	-	-	-	-	engint	-	-	-	-	disgint	-	-	-	-
stopsys	-	-	-	-	stopexe	-	-	-	-	reset	-	-	-	-
wdreset	_	-	-	-	nadd M, a	Υ	Υ	Υ	Υ	cneqsn a, I	Υ	Υ	Υ	Υ
cneqsn a, M	Υ	Υ	Υ	Υ	comp a, M	Υ	Υ	Υ	Υ	nadd a, M	Υ	Υ	Υ	Υ
comp M, a	Υ	Υ	Υ	Υ	swapc IO.n	-	Υ	-	-					

8. Code Options

Option	Selection	Description				
Conurity	Enable	Security Enable				
Security	Disable	Security Disable				
	4.0V	Select LVR = 4.0V				
	3.5V	Select LVR = 3.5V				
	3.0V	Select LVR = 3.0V				
LV/D	2.75V	Select LVR = 2.75V				
LVR	2.5V	Select LVR = 2.5V				
	2.2V	Select LVR = 2.2V				
	2.0V	Select LVR = 2.0V				
	1.8V	Select LVR = 1.8V				
Boot a Time	Slow	Please refer to t _{WUP} and t _{SBP} in Section 4.1				
Boot-up_Time	Fast	Please refer to t _{WUP} and t _{SBP} in Section 4.1				
	PA.0	INTEN/INTRQ.Bit0 is from PA.0				
Interrupt Src0	PB.5	INTEN/INTRQ.Bit0 is from PB.5				
1.1	PB.0	INTEN/INTRQ.Bit1 is from PB.0				
Interrupt Src1	PA.4	INTEN/INTRQ.Bit1 is from PA.4				
	Disable	Comparator does not control all PWM outputs				
GPC_PWM	Enable	Comparator controls all PWM outputs				
		(ICE does NOT Support.)				
	16MHZ	When Pwmgclk.0= 1, PWMG clock source = IHRC = 16MHZ				
PWM_Source	201417	When Pwmgclk.0= 1, PWMG clock source = IHRC*2 = 32MHZ				
	32MHZ	(ICE does NOT Support.)				
	16MHZ	When tm2c[7:4]= 0010, TM2 clock source = IHRC = 16MHZ				
TM2_Source	0014117	When tm2c[7:4]= 0010, TM2 clock source = IHRC*2 = 32MHZ				
	32MHZ	(ICE does NOT Support.)				
TM2_Bit	6 Bit	When tm2s.7=1, TM2 PWM resolution is 6 Bit				
		When tm2s.7=1, TM2 PWM resolution is 7 Bit				
	7 Bit	(ICE does NOT Support.)				
	All_Edge	The comparator will trigger an interrupt on the rising edge or falling edge				
Comparator_Edge	Rising_Edge	The comparator will trigger an interrupt on the rising edge				
	Falling_Edge	The comparator will trigger an interrupt on the falling edge				

9. Special Notes

This chapter is to remind user who use PMS152 series IC in order to avoid frequent errors upon operation.

9.1. Warning

User must read all application notes of the IC by detail before using it. Please download the related application notes from the following link:

http://www.padauk.com.tw/technical-application.php

9.2. Using IC

9.2.1. IO pin usage and setting

- (1) IO pin is set to be digital input
 - ◆ When IO is set as digital input, the level of Vih and Vil would changes with the voltage and temperature. Please follow the minimum value of Vih and the maximum value of Vil.
 - ◆ The value of internal pull high resistor would also changes with the voltage, temperature and pin voltage. It is not the fixed value.
- (2) IO pin as digital input and enable wakeup function
 - ◆ Configure IO pin as input
 - ◆ Set corresponding bit to "1" in PXDIER
 - ◆ For those IO pins of PA that are not used, PADIER[1:2] should be set low in order to prevent them from leakage.
- (3) PA5 is set to be output pin
 - ◆ PA5 can be set to be Open-Drain output pin only, output high requires adding pull-up resistor.
- (4) PA5 is set to be PRSTB input pin
 - ◆ Configure PA5 as input
 - ◆ Set CLKMD.0=1 to enable PA5 as PRSTB input pin
- (5) PA5 is set to be input pin and to connect with a push button or a switch by a long wire
 - ♦ Needs to put a >33Ω resistor in between PA5 and the long wire
 - ◆ Avoid using PA5 as input in such application.
- (6) PA7 and PA6 as external crystal oscillator
 - ◆ Configure PA7 and PA6 as input
 - ◆ Disable PA7 and PA6 internal pull-up resistor
 - ◆ Configure PADIER register to set PA6 and PA7 as analog input
 - ◆ EOSCR register bit [6:5] selects corresponding crystal oscillator frequency :
 - ♦ 01 : for lower frequency, ex : 32KHz (reserved)
 - ♦ 10 : for middle frequency, ex : 455KHz, 1MHz
 - ♦ 11 : for higher frequency, ex : 4MHz
 - ◆ Program EOSCR.7 =1 to enable crystal oscillator
 - ◆ Ensure EOSC working well before switching from IHRC or ILRC to EOSC.

9.2.2. Interrupt

(1) When using the interrupt function, the procedure should be:

Step1: Set INTEN register, enable the interrupt control bit

Step2: Clear INTRQ register

Step3: In the main program, using ENGINT to enable CPU interrupt function

Step4: Wait for interrupt. When interrupt occurs, enter to Interrupt Service Routine

Step5: After the Interrupt Service Routine being executed, return to the main program

*Use DISGINT in the main program to disable all interrupts

*When interrupt service routine starts, use PUSHAF instruction to save ALU and FLAG register. POPAF instruction is to restore ALU and FLAG register before RETI as below:

(2) INTEN and INTRQ have no initial values. Please set required value before enabling interrupt function.

9.2.3. System clock switching

System clock can be switched by CLKMD register. Please notice that, NEVER switch the system clock and turn off the original clock source at the same time. For example: When switching from clock A to clock B, please switch to clock B first; and after that turn off the clock A oscillator through CLKMD.

```
Example : Switch system clock from ILRC to IHRC/2
```

will be restored

```
CLKMD = 0x36; // switch to IHRC, ILRC can not be disabled here
```

CLKMD.2 = 0; // ILRC can be disabled at this time

♦ ERROR: Switch ILRC to IHRC and turn off ILRC simultaneously

CLKMD = 0x50; // MCU will hang

9.2.4. Watchdog

Watchdog will be inactive once ILRC is disabled.

9.2.5. TIMER time out

When select T16M counter BIT8 as 1 to generate interrupt, the first interrupt will occur when the counter reaches to 0x100 (BIT8 from 0 to 1) and the second interrupt will occur when the counter reaches 0x300(BIT8 from 0 to 1). Therefore, selecting BIT8 as 1 to generate interrupt means that the interrupt occurs every 512 counts. Please notice that if T16M counter is restarted, the next interrupt will occur once Bit8 turns from 0 to 1.

9.2.6. IHRC

- (1) The IHRC frequency calibration is performed when IC is programmed by the writer.
- (2) Because the characteristic of the Epoxy Molding Compound (EMC) would some degrees affects the IHRC frequency (either for package or COB), if the calibration is done before molding process, the actual IHRC frequency after molding may be deviated or becomes out of spec. Normally, the frequency is getting slower a bit.
- (3) It usually happens in COB package or Quick Turnover Programming (QTP). And PADAUK would not take any responsibility for this situation.
- (4) Users can make some compensatory adjustments according to their own experiences. For example, users can set IHRC frequency to be 0.5% ~ 1% higher and aim to get better re-targeting after molding.

9.2.7. LVR

User can set *MISC.2* as "1" to disable LVR. However, V_{DD} must be kept as exceeding the lowest working voltage of chip; Otherwise IC may work abnormally.

9.2.8. Instructions

- (1) PMS152 supports 86 instructions.
- (2) The instruction execution cycle of PMS152 is shown as below:

Instruction	Condition	CPU
goto, call, pcadd, ret, reti		2T
	Condition is fulfilled	2T
ceqsn, cneqsn, t0sn, t1sn, dzsn, izsn	Condition is not fulfilled	1T
idxm		2T
Others		1T

9.2.9. BIT definition

Bit access of RAM is only available for address from 0x00 to 0x3F.

9.2.10. Programming Writing

Put the jumper over the CN39 (P201CS/CD16A) location. Put the PMS152-S14 to move down one space over it. Put the PMS152-M10 to move down three spaces over it. Put the PMS152-S08 to move down four spaces over it.

9.3. Using ICE

PDK5S-I-S01/2 supports PMS152 1-FPPA MCU emulation work, the following items should be noted when using PDK5S-I-S01 to emulate PMS152:

- PDK5S-I-S01/2 doesn't support the function of the set of 11-bit SuLED hardware PWM generators.
- PDK5S-I-S01/2 doesn't support the instruction NADD/COMP of PMS152.
- PDK5S-I-S01/2 doesn't support SYSCLK=ILRC/16 of PMS152.
- PDK5S-I-S01/2 doesn't support the function Tm2.gpcrs of PMS152.
- The PA3 output function will be affected when GPCS selects output to PA0 output.
- Fast Wakeup time is different from PDK5S-I-S01/2: 128 SysClk, PMS152: 45 ILRC.
- Watch dog time out period is different from PDK5S-I-S01/2:

WDT period	PDK5S-I-S01/2	PMS152
misc[1:0]=00	2048 * T _{ILRC}	8192 * T _{ILRC}
misc[1:0]=01	4096 * T _{ILRC}	16384 * T _{ILRC}
misc[1:0]=10	16384 * T _{ILRC}	65536 * T _{ILRC}
misc[1:0]=11	256 * T _{ILRC}	262144 * T _{ILRC}