INTEGRATED CIRCUITS

DATA SHEET

P87LPC764

Low power, low price, low pin count (20 pin) microcontroller with 4 kbyte OTP

Product data Supersedes data of 2001 Oct 26

Low power, low price, low pin count (20 pin) microcontroller with 4 kbyte OTP

P87LPC764

GENERAL DESCRIPTION

The P87LPC764 is a 20-pin single-chip microcontroller designed for low pin count applications demanding high-integration, low cost solutions over a wide range of performance requirements. A member of the Philips low pin count family, the P87LPC764 offers programmable oscillator configurations for high and low speed crystals or RC operation, wide operating voltage range, programmable port output configurations, selectable Schmitt trigger inputs, LED drive outputs, and a built-in watchdog timer. The P87LPC764 is based on an accelerated 80C51 processor architecture that executes instructions at twice the rate of standard 80C51 devices.

FEATURES

- An accelerated 80C51 CPU provides instruction cycle times of 300–600 ns for all instructions except multiply and divide when executing at 20 MHz. Execution at up to 20 MHz when V_{DD} = 4.5 V to 6.0 V, 10 MHz when V_{DD} = 2.7 V to 6.0 V.
- 4.5 V to 5.5 V for P87LPC764HDH.
- 2.7 V to 6.0 V operating range for digital functions.
- 4 kbytes EPROM code memory.
- 128 byte RAM data memory.
- 32 byte customer code EPROM allows serialization of devices, storage of setup parameters, etc.
- Two 16-bit counter/timers. Each timer may be configured to toggle a port output upon timer overflow.
- Two analog comparators.
- Full duplex UART.

- I²C communication port.
- Eight keypad interrupt inputs, plus two additional external interrupt inputs.
- Four interrupt priority levels.
- Watchdog timer with separate on-chip oscillator, requiring no external components. The watchdog timeout time is selectable from 8 values.
- Active low reset. On-chip power-on reset allows operation with no external reset components.
- Low voltage reset. One of two preset low voltage levels may be selected to allow a graceful system shutdown when power fails.
 May optionally be configured as an interrupt.
- Oscillator Fail Detect. The watchdog timer has a separate fully on-chip oscillator, allowing it to perform an oscillator fail detect function.
- Configurable on-chip oscillator with frequency range and RC oscillator options (selected by user programmed EPROM bits).
 The RC oscillator option allows operation with no external oscillator components.
- Programmable port output configuration options: quasi-bidirectional, open drain, push-pull, input-only.
- Selectable Schmitt trigger port inputs.
- LED drive capability (20 mA) on all port pins.
- Controlled slew rate port outputs to reduce EMI. Outputs have approximately 10 ns minimum ramp times.
- 15 I/O pins minimum. Up to 18 I/O pins using on-chip oscillator and reset options.
- Only power and ground connections are required to operate the P87LPC764 when fully on-chip oscillator and reset options are selected.
- Serial EPROM programming allows simple in-circuit production coding. Two EPROM security bits prevent reading of sensitive application programs.
- Idle and Power Down reduced power modes. Improved wakeup from Power Down mode (a low interrupt input starts execution).
 Typical Power Down current is 1 μA.
- 20-pin DIP, SO, and TSSOP packages.

Low power, low price, low pin count (20 pin) microcontroller with 4 kbyte OTP

P87LPC764

ORDERING INFORMATION

Type number	Package				
	Name	Description	Frequency	Temperature Range (°C)	Version
P87LPC764BD/01	SO20	plastic small outline package; 20 leads; body width 7.5 mm	20 MHz (5 V), 10 MHz (3 V)	0 to +70	SOT163-1
P87LPC764BD	SO20	plastic small outline package; 20 leads; body width 7.5 mm	20 MHz (5 V), 10 MHz (3 V)	0 to +70	SOT163-1
P87LPC764BDH/01	/01 TSSOP20 plastic thin shrink small outline package; 20 leads; body width 4.4 mm		20 MHz (5 V) 10 MHz (3 V)	0 to +70	SOT360-1
P87LPC764BDH	4BDH TSSOP20 plastic thin shrink small outline package; 20 lead body width 4.4 mm		20 MHz (5 V) 0 to +70 10 MHz (3 V)		SOT360-1
P87LPC764BN	DIP20	plastic dual in-line package; 20 leads (300 mil)	20 MHz (5 V), 10 MHz (3 V)	0 to +70	SOT146-1
P87LPC764FN	DIP20	plastic dual in-line package; 20 leads (300 mil)	20 MHz (5 V), 10 MHz (3 V)	-40 to +85	SOT146-1
P87LPC764FD	87LPC764FD SO20 plastic small outline package; 20 leads; body width 7.5 mm		20 MHz (5 V), 10 MHz (3 V)	-40 to +85	SOT163-1
P87LPC764FDH	TSSOP20	plastic thin shrink small outline package; 20 leads; body width 4.4 mm	20 MHz (5 V), 10 MHz (3 V)	-40 to +85	SOT360-1
P87LPC764HDH	TSSOP20	plastic thin shrink small outline package; 20 leads; body width 4.4 mm	16 MHz (5 V)	-40 to +125	SOT360-1

DEVICE COMPARISON TABLE¹

Part type	Internal RC oscillator
P87LPC764BD/01, BDH/01	±2.5% to 5%
P87LPC764BDH, HDH	±10%
P87LPC764BD, BN, FN, FD, FDH	±25%

NOTE:

PIN CONFIGURATION, 20-PIN DIP, SO, AND TSSOP PACKAGES

CMP2/P0.0 1	20 P0.1/CIN2B
P1.7 2	19 P0.2/CIN2A
P1.6 3	18 P0.3/CIN1B
RST/P1.5 4	17 P0.4/CIN1A
V _{SS} 5	16 P0.5/CMPREF
X1/P2.1 6	15 V _{DD}
X2/CLKOUT/P2.0 7	14 P0.6/CMP1
INT1/P1.4 8	13 P0.7/T1
SDA/INT0/P1.3 9	12 P1.0/TxD
SCL/T0/P1.2 10	11 P1.1/RxD
'	
	SU01149

^{1.} Please see AC and DC characteristics for more details.

Low power, low price, low pin count (20 pin) microcontroller with 4 kbyte OTP

P87LPC764

LOGIC SYMBOL

P87LPC764

BLOCK DIAGRAM

Low power, low price, low pin count (20 pin) microcontroller with 4 kbyte OTP

P87LPC764

Figure 1. P87LPC764 Program and Data Memory Map

Low power, low price, low pin count (20 pin) microcontroller with 4 kbyte OTP

P87LPC764

PIN DESCRIPTIONS

MNEMONIC	PIN NO.	TYPE			NAME AND FUNCTION					
P0.0–P0.7	1, 13, 14, 16–20	I/O	the quasi-bid by the PRHI depends upo	Port 0 : Port 0 is an 8-bit I/O port with a user-configurable output type. Port 0 latches are configured in the quasi-bidirectional mode and have either ones or zeros written to them during reset, as determined by the PRHI bit in the UCFG1 configuration byte. The operation of port 0 pins as inputs and outputs epends upon the port configuration selected. Each port pin is configured independently. Refer to the ection on I/O port configuration and the DC Electrical Characteristics for details.						
			The Keyboar	e Keyboard Interrupt feature operates with port 0 pins.						
			Port 0 also p	rovides vario	us special functions as described below.					
	1	0	P0.0	CMP2	Comparator 2 output.					
	20	I	P0.1	CIN2B	Comparator 2 positive input B.					
	19	- 1	P0.2	CIN2A	Comparator 2 positive input A.					
	18	- 1	P0.3	CIN1B	Comparator 1 positive input B.					
	17	I	P0.4	CIN1A	Comparator 1 positive input A.					
	16	1	P0.5	CMPREF	Comparator reference (negative) input.					
	14	0	P0.6	CMP1	Comparator 1 output.					
	13	I/O	P0.7	T1	Timer/counter 1 external count input or overflow output.					
P1.0-P1.7	2-4, 8-12	I/O	below. Port 1 written to the operation of selected. Eac port configura	Port 1: Port 1 is an 8-bit I/O port with a user-configurable output type, except for three pins as not below. Port 1 latches are configured in the quasi-bidirectional mode and have either ones or zero written to them during reset, as determined by the PRHI bit in the UCFG1 configuration byte. The operation of the configurable port 1 pins as inputs and outputs depends upon the port configuration selected. Each of the configurable port pins are programmed independently. Refer to the section port configuration and the DC Electrical Characteristics for details.						
			Port 1 also p	rovides vario	us special functions as described below.					
	12	0	P1.0	TxD	Transmitter output for the serial port.					
	11	I	P1.1	RxD	Receiver input for the serial port.					
	10	I/O I/O	P1.2	T0 SCL	Timer/counter 0 external count input or overflow output. I ² C serial clock input/output. When configured as an output, P1.2 is open drain, in order to conform to I ² C specifications.					
	9	I I/O	P1.3	INTO SDA	External interrupt 0 input. I ² C serial data input/output. When configured as an output, P1.3 is open drain, in order to conform to I ² C specifications.					
	8	I	P1.4	INT1	External interrupt 1 input.					
	4	I	P1.5	RST	External Reset input (if selected via EPROM configuration). A low on this pin resets the microcontroller, causing I/O ports and peripherals to take on their default states, and the processor begins execution at address 0. When used as a port pin, P1.5 is a Schmitt trigger input only.					
P2.0-P2.1	6, 7	I/O	quasi-bidirec the PRHI bit depends upo section on I/0	tional mode a in the UCFG on the port co O port configu	O port with a user-configurable output type. Port 2 latches are configured in the and have either ones or zeros written to them during reset, as determined by 1 configuration byte. The operation of port 2 pins as inputs and outputs infiguration selected. Each port pin is configured independently. Refer to the uration and the DC Electrical Characteristics for details.					
	_			ort 2 also provides various special functions as described below.						
	7	0	P2.0	selected via the EPROM configuration).						
				CLKOUT CPU clock divided by 6 clock output when enabled via SF conjunction with internal RC oscillator or external clock input.						
	6	I	P2.1	P2.1 X1 Input to the oscillator circuit and internal clock generator circuits (wh selected via the EPROM configuration).						
V _{SS}	5	I	Ground: 0V	reference.						
V _{DD}	15	I	Power Supp Power Down		e power supply voltage for normal operation as well as Idle and					

Low power, low price, low pin count (20 pin) microcontroller with 4 kbyte OTP

P87LPC764

SPECIAL FUNCTION REGISTERS

Name	Description	SFR Address	MSB	Bit Functions and Addresses ISB LSB						LSB	Reset Value
			E7	E6	E5	E4	E3	E2	E1	E0	
ACC*	Accumulator	E0h									00h
AUXR1#	Auxiliary Function Register	A2h	KBF	BOD	BOI	LPEP	SRST	0	-	DPS	02h ¹
			F7	F6	F5	F4	F3	F2	F1	F0	1
B*	B register	F0h									00h
CMP1#	Comparator 1 control register	ACh	-	-	CE1	CP1	CN1	OE1	CO1	CMF1	00h ¹
CMP2#	Comparator 2 control register	ADh	_	-	CE2	CP2	CN2	OE2	CO2	CMF2	00h ¹
DIVM#	CPU clock divide-by-M control	95h									00h
DPTR: DPH DPL	Data pointer (2 bytes) Data pointer high byte Data pointer low byte	83h 82h									00h 00h
			CF	CE	CD	CC	СВ	CA	C9	C8]
I2CFG#*	I ² C configuration register	C8h/RD	SLAVEN	MASTRQ	0	TIRUN	_	_	CT1	CT0	00h ¹
		C8h/WR	SLAVEN	MASTRQ	CLRTI	TIRUN	_	-	CT1	CT0]
			DF	DE	DD	DC	DB	DA	D9	D8]
I2CON#*	I ² C control register	D8h/RD	RDAT	ATN	DRDY	ARL	STR	STP	MASTER	-	80h ¹
		D8h/WR	CXA	IDLE	CDR	CARL	CSTR	CSTP	XSTR	XSTP]
I2DAT#	I ² C data register	D9h/RD	RDAT	0	0	0	0	0	0	0	80h
		D9h/WR	XDAT	х	х	х	х	х	х	х]
			AF	AE	AD	AC	AB	AA	A9	A8]
IEN0*	Interrupt enable 0	A8h	EA	EWD	EBO	ES	ET1	EX1	ET0	EX0	00h
			EF	EE	ED	EC	EB	EA	E9	E8]
IEN1#*	Interrupt enable 1	E8h	ETI	_	EC1	_	_	EC2	EKB	El2	00h ¹
			BF	BE	BD	ВС	BB	ВА	B9	B8	1
IP0*	Interrupt priority 0	B8h		PWD	PBO	PS	PT1	PX1	PT0	PX0	00h ¹
IP0H#	Interrupt priority 0 high byte	B7h	-	PWDH	РВОН	PSH	PT1H	PX1H	PT0H	PX0H	00h ¹
			FF	FE	FD	FC	FB	FA	F9	F8	1
IP1*	Interrupt priority 1	F8h	PTI	_	PC1	_	_	PC2	PKB	PI2	00h ¹
IP1H#	Interrupt priority 1 high byte	F7h	PTIH	-	PC1H	-	-	PC2H	PKBH	PI2H	00h ¹
KBI#	Keyboard Interrupt	86h	87	86	85	84	83	82	81	80	00h
P0*	Port 0	80h	T1	CMP1	CMPREF	CIN1A	CIN1B	CIN2A	CIN2B	CMP2	Note 2
			97	96	95	94	93	92	91	90	1
P1*	Port 1	90h	(P1.7)	(P1.6)	RST	ĪNT1	ĪNT0	T0	RxD	TxD	Note 2
			A7	A6	A5	A4	A3	A2	A1	A0	1
P2*	Port 2	A0h	_	_			T -		X1	X2	Note 2
P0M1#	Port 0 output mode 1	84h	(P0M1.7)	(P0M1.6)	(P0M1.5)	(P0M1.4)	(P0M1.3)	(P0M1.2)	(P0M1.1)	(P0M1.0)	00h
P0M2#	Port 0 output mode 2	85h	(P0M2.7)	(P0M2.6)	(P0M2.5)	(P0M2.4)	(P0M2.3)	(P0M2.2)	(P0M2.1)	(P0M2.0)	00H
P1M1#	Port 1 output mode 1	91h	(P1M1.7)	(P1M1.6)	(1 OIVIZ.5)	(P1M1.4)	(1 01412.0)	(1 GIVIZ.Z)	(P1M1.1)	(P1M1.0)	00h1
P1M2#	Port 1 output mode 2	92h	(P1M1.7)	(P1M1.6)	_	(P1M2.4)	_	_	(P1M2.1)	(P1M2.0)	00h ¹
P2M1#	Port 2 output mode 1	9211 A4h	P2S	P1S	POS	ENCLK	T10E	TOOE	(P2M1.1)	(P2M1.0)	00h
P2M1# P2M2#	Port 2 output mode 1	A4fi A5h	P23 _	FIS	F U S	LINCLK	_ TIOE	- TOOE	, ,	(P2M1.0)	00h ¹
	·			CMODO					(P2M2.1)	· ·	-
PCON	Power control register	87h	SMOD1	SMOD0	BOF	POF	GF1	GF0	PD	IDL	Note 3

Low power, low price, low pin count (20 pin) microcontroller with 4 kbyte OTP

P87LPC764

Name	Description	SFR	R Bit Functions and Addresses								Reset
Name	Description	Address	MSB		L				LSB	Value	
			D7	D6	D5	D4	D3	D2	D1	D0	
PSW*	Program status word	D0h	CY	AC	F0	RS1	RS0	OV	F1	Р	00h
PT0AD#	Port 0 digital input disable	F6h									00h
			9F	9E	9D	9C	9B	9A	99	98	
SCON*	Serial port control	98h	SM0	SM1	SM2	REN	TB8	RB8	TI	RI	00h
SBUF	Serial port data buffer register	99h									xxh
SADDR#	Serial port address register	A9h									00h
SADEN#	Serial port address enable	B9h									00h
SP	Stack pointer	81h									07h
			8F	8E	8D	8C	8B	8A	89	88	
TCON*	Timer 0 and 1 control	88h	TF1	TR1	TF0	TR0	IE1	IT1	IE0	IT0	00h
TH0	Timer 0 high byte	8Ch									00h
TH1	Timer 1 high byte	8Dh									00h
TL0	Timer 0 low byte	8Ah									00h
TL1	Timer 1 low byte	8Bh									00h
TMOD	Timer 0 and 1 mode	89h	GATE	C/T	M1	M0	GATE	C/T	M1	M0	00h
]
WDCON#	Watchdog control register	A7h	_	_	WDOVF	WDRUN	WDCLK	WDS2	WDS1	WDS0	Note 4
WDRST#	Watchdog reset register	A6h									xxh

NOTES:

^{*} SFRs are bit addressable.

[#] SFRs are modified from or added to the 80C51 SFRs.

^{1.} Unimplemented bits in SFRs are X (unknown) at all times. Ones should not be written to these bits since they may be used for other purposes in future derivatives. The reset value shown in the table for these bits is 0.

I/O port values at reset are determined by the PRHI bit in the UCFG1 configuration byte.
 The PCON reset value is x x BOF POF-0 0 0 0b. The BOF and POF flags are not affected by reset. The POF flag is set by hardware upon power up. The BOF flag is set by the occurrence of a brownout reset/interrupt and upon power up.

The WDCON reset value is xx11 0000b for a Watchdog reset, xx01 0000b for all other reset causes if the watchdog is enabled, and xx00

⁰⁰⁰⁰b for all other reset causes if the watchdog is disabled.

Low power, low price, low pin count (20 pin) microcontroller with 4 kbyte OTP

P87LPC764

FUNCTIONAL DESCRIPTION

Details of P87LPC764 functions will be described in the following sections.

Enhanced CPU

The P87LPC764 uses an enhanced 80C51 CPU which runs at twice the speed of standard 80C51 devices. This means that the performance of the P87LPC764 running at 5 MHz is exactly the same as that of a standard 80C51 running at 10 MHz. A machine cycle consists of 6 oscillator cycles, and most instructions execute in 6 or 12 clocks. A user configurable option allows restoring standard 80C51 execution timing. In that case, a machine cycle becomes 12 oscillator cycles.

In the following sections, the term "CPU clock" is used to refer to the clock that controls internal instruction execution. This may sometimes be different from the externally applied clock, as in the case where the part is configured for standard 80C51 timing by means of the CLKR configuration bit or in the case where the clock is divided down via the setting of the DIVM register. These features are described in the Oscillator section.

Analog Functions

The P87LPC764 incorporates two Analog Comparators. In order to give the best analog function performance and to minimize power consumption, pins that are actually being used for analog functions must have the digital outputs and the digital inputs disabled.

Digital outputs are disabled by putting the port output into the Input Only (high impedance) mode as described in the I/O Ports section (see page 17).

Digital inputs on port 0 may be disabled through the use of the PT0AD register. Each bit in this register corresponds to one pin of

Port 0. Setting the corresponding bit in PT0AD disables that pin's digital input. Port bits that have their digital inputs disabled will be read as 0 by any instruction that accesses the port.

Analog Comparators

Two analog comparators are provided on the P87LPC764. Input and output options allow use of the comparators in a number of different configurations. Comparator operation is such that the output is a logical one (which may be read in a register and/or routed to a pin) when the positive input (one of two selectable pins) is greater than the negative input (selectable from a pin or an internal reference voltage). Otherwise the output is a zero. Each comparator may be configured to cause an interrupt when the output value changes.

Comparator Configuration

Each comparator has a control register, CMP1 for comparator 1 and CMP2 for comparator 2. The control registers are identical and are shown in Figure 2.

The overall connections to both comparators are shown in Figure 3. There are eight possible configurations for each comparator, as determined by the control bits in the corresponding CMPn register: CPn, CNn, and OEn. These configurations are shown in Figure 4. The comparators function down to a V_{DD} of 3.0V.

When each comparator is first enabled, the comparator output and interrupt flag are not guaranteed to be stable for 10 microseconds. The corresponding comparator interrupt should not be enabled during that time, and the comparator interrupt flag must be cleared before the interrupt is enabled in order to prevent an immediate interrupt service.

Figure 2. Comparator Control Registers (CMP1 and CMP2)

Figure 3. Comparator Input and Output Connections

Figure 4. Comparator Configurations

Low power, low price, low pin count (20 pin) microcontroller with 4 kbyte OTP

P87LPC764

Internal Reference Voltage

An internal reference voltage generator may supply a default reference when a single comparator input pin is used. The value of the internal reference voltage, referred to as V_{ref} , is 1.28 V $\pm 10\%$.

Comparator Interrupt

Each comparator has an interrupt flag CMFn contained in its configuration register. This flag is set whenever the comparator output changes state. The flag may be polled by software or may be used to generate an interrupt. The interrupt will be generated when the corresponding enable bit ECn in the IEN1 register is set and the interrupt system is enabled via the EA bit in the IEN0 register.

Comparators and Power Reduction Modes

Either or both comparators may remain enabled when Power Down or Idle mode is activated. The comparators will continue to function in the power reduction mode. If a comparator interrupt is enabled, a change of the comparator output state will generate an interrupt and

wake up the processor. If the comparator output to a pin is enabled, the pin should be configured in the push-pull mode in order to obtain fast switching times while in power down mode. The reason is that with the oscillator stopped, the temporary strong pull-up that normally occurs during switching on a quasi-bidirectional port pin does not take place.

Comparators consume power in Power Down and Idle modes, as well as in the normal operating mode. This fact should be taken into account when system power consumption is an issue.

Comparator Configuration Example

The code shown in Figure 5 is an example of initializing one comparator. Comparator 1 is configured to use the CIN1A and CMPREF inputs, outputs the comparator result to the CMP1 pin, and generates an interrupt when the comparator output changes.

The interrupt routine used for the comparator must clear the interrupt flag (CMF1 in this case) before returning.

```
CmpInit:
 PT0AD, #30h
 ; Disable digital inputs on pins that are used
 mov
 for analog functions: CIN1A, CMPREF.
 anl
 POM2,#0cfh
 ; Disable digital outputs on pins that are used
 P0M1,#30h
 for analog functions: CIN1A, CMPREF.
 orl
 mov
 CMP1,#24h
 ; Turn on comparator 1 and set up for:
 - Positive input on CIN1A.
 - Negative input from CMPREF pin.
 - Output to CMP1 pin enabled.
 call
 delay10us
 ; The comparator has to start up for at
 least 10 microseconds before use.
 anl
 CMP1,#0feh
 ; Clear comparator 1 interrupt flag.
 EC1
 ; Enable the comparator 1 interrupt. The
 setb
 priority is left at the current value.
 setb
 EΑ
 ; Enable the interrupt system (if needed).
 ; Return to caller.
 ret
 SU01189
```

Figure 5.

Low power, low price, low pin count (20 pin) microcontroller with 4 kbyte OTP

P87LPC764

I²C Serial Interface

The I²C bus uses two wires (SDA and SCL) to transfer information between devices connected to the bus. The main features of the bus are:

- Bidirectional data transfer between masters and slaves.
- Serial addressing of slaves (no added wiring).
- Acknowledgment after each transferred byte.
- Multimaster bus.
- Arbitration between simultaneously transmitting masters without corruption of serial data on bus.

The I^2C subsystem includes hardware to simplify the software required to drive the I^2C bus. The hardware is a single bit interface which in addition to including the necessary arbitration and framing error checks, includes clock stretching and a bus timeout timer. The interface is synchronized to software either through polled loops or interrupts.

Refer to the application note AN422, entitled "Using the 8XC751 Microcontroller as an I²C Bus Master" for additional discussion of the 8xC76x I²C interface and sample driver routines.

The P87LPC764 I²C implementation duplicates that of the 87C751 and 87C752 except for the following details:

- The interrupt vector addresses for both the I²C interrupt and the Timer I interrupt.
- The I²C SFR addresses (I2CON, I2CFG, I2DAT).
- The location of the I²C interrupt enable bit and the name of the SFR it is located within (EI2 is Bit 0 in IEN1).
- The location of the Timer I interrupt enable bit and the name of the SFR it is located within (ETI is Bit 7 in IEN1).
- The I²C and Timer I interrupts have a settable priority.

Timer I is used to both control the timing of the I^2C bus and also to detect a "bus locked" condition, by causing an interrupt when nothing happens on the I^2C bus for an inordinately long period of time while a transmission is in progress. If this interrupt occurs, the program has the opportunity to attempt to correct the fault and resume I^2C operation.

Six time spans are important in I²C operation and are insured by timer I:

- The MINIMUM HIGH time for SCL when this device is the master.
- The MINIMUM LOW time for SCL when this device is a master. This is not very important for a single-bit hardware interface like this one, because the SCL low time is stretched until the software responds to the I²C flags. The software response time normally meets or exceeds the MIN LO time. In cases where the software responds within MIN HI + MIN LO) time, timer I will ensure that the minimum time is met.
- The MINIMUM SCL HIGH TO SDA HIGH time in a stop condition.
- The MINIMUM SDA HIGH TO SDA LOW time between I²C stop and start conditions (4.7ms, see I²C specification).
- The MINIMUM SDA LOW TO SCL LOW time in a start condition.
- The MAXIMUM SCL CHANGE time while an I²C frame is in progress. A frame is in progress between a start condition and the following stop condition. This time span serves to detect a lack of software response on this device as well as external I²C

problems. SCL "stuck low" indicates a faulty master or slave. SCL "stuck high" may mean a faulty device, or that noise induced onto the I²C bus caused all masters to withdraw from I²C arbitration.

The first five of these times are 4.7 ms (see I²C specification) and are covered by the low order three bits of timer I. Timer I is clocked by the P87LPC764 CPU clock. Timer I can be pre-loaded with one of four values to optimize timing for different oscillator frequencies. At lower frequencies, software response time is increased and will degrade maximum performance of the I²C bus. See special function register I2CFG description for prescale values (CT0, CT1).

The MAXIMUM SCL CHANGE time is important, but its exact span is not critical. The complete 10 bits of timer I are used to count out the maximum time. When I²C operation is enabled, this counter is cleared by transitions on the SCL pin. The timer does not run between I²C frames (i.e., whenever reset or stop occurred more recently than the last start). When this counter is running, it will carry out after 1020 to 1023 machine cycles have elapsed since a change on SCL. A carry out causes a hardware reset of the I²C interface and generates an interrupt if the Timer I interrupt is enabled. In cases where the bus hang-up is due to a lack of software response by this device, the reset releases SCL and allows I²C operation among other devices to continue.

Timer I is enabled to run, and will reset the I²C interface upon overflow, if the TIRUN bit in the I2CFG register is set. The Timer I interrupt may be enabled via the ETI bit in IEN1, and its priority set by the PTIH and PTI bits in the IP1H and IP1 registers respectively.

I²C Interrupts

If I²C interrupts are enabled (EA and EI2 are both set to 1), an I²C interrupt will occur whenever the ATN flag is set by a start, stop, arbitration loss, or data ready condition (refer to the description of ATN following). In practice, it is not efficient to operate the I²C interface in this fashion because the I²C interrupt service routine would somehow have to distinguish between hundreds of possible conditions. Also, since I²C can operate at a fairly high rate, the software may execute faster if the code simply waits for the I²C interface.

Typically, the I^2C interrupt should only be used to indicate a start condition at an idle slave device, or a stop condition at an idle master device (if it is waiting to use the I^2C bus). This is accomplished by enabling the I^2C interrupt only during the aforementioned conditions.

Reading I2CON

RDAT

The data from SDA is captured into "Receive DATa" whenever a rising edge occurs on SCL. RDAT is also available (with seven low-order zeros) in the I2DAT register. The difference between reading it here and there is that reading I2DAT clears DRDY, allowing the I²C to proceed on to another bit. Typically, the first seven bits of a received byte are read from I2DAT, while the 8th is read here. Then I2DAT can be written to send the Acknowledge bit and clear DRDY.

ATN

"ATteNtion" is 1 when one or more of DRDY, ARL, STR, or STP is 1. Thus, ATN comprises a single bit that can be tested to release the $\rm l^2C$ service routine from a "wait loop."

DRDY

"Data ReaDY" (and thus ATN) is set when a rising edge occurs on SCL, except at idle slave. DRDY is cleared by writing CDR = 1, or by writing or reading the I2DAT register. The following low period on SCL is stretched until the program responds by clearing DRDY.

Low power, low price, low pin count (20 pin) microcontroller with 4 kbyte OTP

P87LPC764

Figure 6. I²C Control Register (I2CON)

Figure 7. I²C Data Register (I2DAT)

Checking ATN and DRDY

When a program detects ATN = 1, it should next check DRDY. If DRDY = 1, then if it receives the last bit, it should capture the data from RDAT (in I2DAT or I2CON). Next, if the next bit is to be sent, it should be written to I2DAT. One way or another, it should clear DRDY and then return to monitoring ATN. Note that if any of ARL,

STR, or STP is set, clearing DRDY will not release SCL to high, so that the I^2C will not go on to the next bit. If a program detects ATN = 1, and DRDY = 0, it should go on to examine ARL, STR, and STP.

CDR

Low power, low price, low pin count (20 pin) microcontroller with 4 kbyte OTP

P87LPC764

ARL

"Arbitration Loss" is 1 when transmit Active was set, but this device lost arbitration to another transmitter. Transmit Active is cleared when ARL is 1. There are four separate cases in which ARL is set.

- 1. If the program sent a 1 or repeated start, but another device sent a 0, or a stop, so that SDA is 0 at the rising edge of SCL. (If the other device sent a stop, the setting of ARL will be followed shortly by STP being set.)
- 2. If the program sent a 1, but another device sent a repeated start, and it drove SDA low before SCL could be driven low. (This type of ARL is always accompanied by STR = 1.)
- 3. In master mode, if the program sent a repeated start, but another device sent a 1, and it drove SCL low before this device could drive SDA low.
- 4. In master mode, if the program sent stop, but it could not be sent because another device sent a 0.

STR

"STaRt" is set to a 1 when an I²C start condition is detected at a non-idle slave or at a master. (STR is not set when an idle slave becomes active due to a start bit; the slave has nothing useful to do until the rising edge of SCL sets DRDY.)

STP

"SToP" is set to 1 when an I²C stop condition is detected at a non-idle slave or at a master. (STP is not set for a stop condition at an idle slave.)

MASTER

"MASTER" is 1 if this device is currently a master on the I²C. MASTER is set when MASTRQ is 1 and the bus is not busy (i.e., if a start bit hasn't been received since reset or a "Timer I" time-out, or if a stop has been received since the last start). MASTER is cleared when ARL is set, or after the software writes MASTRQ = 0 and then XSTP = 1.

Writing I2CON

Typically, for each bit in an I²C message, a service routine waits for ATN = 1. Based on DRDY, ARL, STR, and STP, and on the current bit position in the message, it may then write I2CON with one or more of the following bits, or it may read or write the I2DAT register.

CXA Writing a 1 to "Clear Xmit Active" clears the Transmit
Active state. (Reading the I2DAT register also does this.)

Regarding Transmit Active

Transmit Active is set by writing the I2DAT register, or by writing I2CON with XSTR = 1 or XSTP = 1. The I^2C interface will only drive the SDA line low when Transmit Active is set, and the ARL bit will only be set to 1 when Transmit Active is set. Transmit Active is cleared by reading the I2DAT register, or by writing I2CON with CXA = 1. Transmit Active is automatically cleared when ARL is 1.

IDLE Writing 1 to "IDLE" causes a slave's I²C hardware to ignore the I²C until the next start condition (but if MASTRQ is 1, then a stop condition will cause this device to become a master).

Writing a 1 to "Clear Data Ready" clears DRDY.

(Reading or writing the I2DAT register also does this.)

CARL Writing a 1 to "Clear Arbitration Loss" clears the ARL bit.

CSTR Writing a 1 to "Clear STaRt" clears the STR bit.

CSTP Writing a 1 to "Clear SToP" clears the STP bit. Note that if one or more of DRDY, ARL, STR, or STP is 1, the low time of SCL is stretched until the service routine

time of SCL is stretched until the service routine responds by clearing them.

XSTR Writing 1s to "Xmit repeated STaRt" and CDR tells the I²C hardware to send a repeated start condition. This

should only be at a master. Note that XSTR need not and should not be used to send an "initial" (non-repeated) start; it is sent automatically by the I²C hardware. Writing XSTR = 1 includes the effect of writing I2DAT with XDAT = 1; it sets Transmit Active and releases SDA to high during the SCL low time. After SCL goes high, the I²C hardware waits for the suitable minimum time and then drives SDA low to

make the start condition.

XSTP Writing 1s to "Xmit SToP" and CDR tells the I²C hardware to send a stop condition. This should only be done at a master. If there are no more messages to initiate, the service routine should clear the MASTRQ bit in I2CFG to 0 before writing XSTP with 1. Writing XSTP = 1 includes the effect of writing I2DAT with XDAT = 0; it sets Transmit Active and drives SDA low during the SCL low time. After SCL goes high, the I²C hardware waits for the suitable minimum time and then

releases SDA to high to make the stop condition.

Low power, low price, low pin count (20 pin) microcontroller with 4 kbyte OTP

P87LPC764

Figure 8. I²C Configuration Register (I2CFG)

Regarding Software Response Time

Because the P87LPC764 can run at 20 MHz, and because the I²C interface is optimized for high-speed operation, it is quite likely that an I²C service routine will sometimes respond to DRDY (which is set at a rising edge of SCL) and write I2DAT before SCL has gone low again. If XDAT were applied directly to SDA, this situation would produce an I²C protocol violation. The programmer need not worry about this possibility because XDAT is applied to SDA only when SCL is low.

Conversely, a program that includes an I²C service routine may take a long time to respond to DRDY. Typically, an I²C routine operates on a flag-polling basis during a message, with interrupts from other peripheral functions enabled. If an interrupt occurs, it will delay the response of the I²C service routine. The programmer need not worry about this very much either, because the I²C hardware stretches the SCL low time until the service routine responds. The only constraint on the response is that it must not exceed the Timer I time-out.

Values to be used in the CT1 and CT0 bits are shown in Table 2. To allow the I²C bus to run at the maximum rate for a particular oscillator frequency, compare the actual oscillator rate to the f OSC max column in the table. The value for CT1 and CT0 is found in the

first line of the table where CPU clock max is greater than or equal to the actual frequency.

Table 2 also shows the machine cycle count for various settings of CT1/CT0. This allows calculation of the actual minimum high and low times for SCL as follows:

SCL min high/low time (in microseconds) = $\frac{6 * Min Time Count}{CPU clock (in MHz)}$

For instance, at an 8 MHz frequency, with CT1/CT0 set to 1 0, the minimum SCL high and low times will be 5.25 μs .

Table 2 also shows the Timer I timeout period (given in machine cycles) for each CT1/CT0 combination. The timeout period varies because of the way in which minimum SCL high and low times are measured. When the $\rm I^2C$ interface is operating, Timer I is pre-loaded at every SCL transition with a value dependent upon CT1/CT0. The pre-load value is chosen such that a minimum SCL high or low time has elapsed when Timer I reaches a count of 008 (the actual value pre-loaded into Timer I is 8 minus the machine cycle count).

Low power, low price, low pin count (20 pin) microcontroller with 4 kbyte OTP

P87LPC764

Table 1. Interaction of TIRUN with SLAVEN, MASTRQ, and MASTER

SLAVEN, MASTRQ, MASTER	TIRUN	OPERATING MODE						
All 0	0	The I ² C interface is disabled. Timer I is cleared and does not run. This is the state assumed after a reset. If an I ² C application wants to ignore the I ² C at certain times, it should write SLAVEN, MASTRQ, and TIRUN all to zero.						
All 0	1	The I ² C interface is disabled.						
Any or all 1	0	The I ² C interface is enabled. The 3 low-order bits of Timer I run for min-time generation, but the hi-order bits do not, so that there is no checking for I ² C being "hung." This configuration can be used for very slow I ² C operation.						
Any or all 1	1	The I ² C interface is enabled. Timer I runs during frames on the I ² C, and is cleared by transitions on SCL, and by Start and Stop conditions. This is the normal state for I ² C operation.						

Table 2. CT1, CT0 Values

CT1, CT0	Min Time Count (Machine Cycles)	CPU Clock Max (for 100 kHz I ² C)	Timeout Period (Machine Cycles)
1 0	7	8.4 MHz	1023
0 1	6	7.2 MHz	1022
0 0	5	6.0 MHz	1021
1 1	4	4.8 MHz	1020

Interrupts

The P87LPC764 uses a four priority level interrupt structure. This allows great flexibility in controlling the handling of the P87LPC764's many interrupt sources. The P87LPC764 supports up to 12 interrupt sources.

Each interrupt source can be individually enabled or disabled by setting or clearing a bit in registers IEN0 or IEN1. The IEN0 register also contains a global disable bit, EA, which disables all interrupts at once.

Each interrupt source can be individually programmed to one of four priority levels by setting or clearing bits in the IP0, IP0H, IP1, and IP1H registers. An interrupt service routine in progress can be

interrupted by a higher priority interrupt, but not by another interrupt of the same or lower priority. The highest priority interrupt service cannot be interrupted by any other interrupt source. So, if two requests of different priority levels are received simultaneously, the request of higher priority level is serviced.

If requests of the same priority level are received simultaneously, an internal polling sequence determines which request is serviced. This is called the arbitration ranking. Note that the arbitration ranking is only used to resolve simultaneous requests of the same priority level.

Table 3 summarizes the interrupt sources, flag bits, vector addresses, enable bits, priority bits, arbitration ranking, and whether each interrupt may wake up the CPU from Power Down mode.

Table 3. Summary of Interrupts

Description	Interrupt Flag Bit(s)	Vector Address	Interrupt Enable Bit(s)	Interrupt Priority	Arbitration Ranking	Power Down Wakeup
External Interrupt 0	IE0	0003h	EX0 (IEN0.0)	IP0H.0, IP0.0	1 (highest)	Yes
Timer 0 Interrupt	TF0	000Bh	ET0 (IEN0.1)	IP0H.1, IP0.1	4	No
External Interrupt 1	IE1	0013h	EX1 (IEN0.2)	IP0H.2, IP0.2	6	Yes
Timer 1 Interrupt	TF1	001Bh	ET1 (IEN0.3)	IP0H.3, IP0.3	9	No
Serial Port Tx and Rx	TI & RI	0023h	ES (IEN0.4)	IP0H.4, IP0.4	11	No
Brownout Detect	BOF	002Bh	EBO (IEN0.5)	IP0H.5, IP0.5	2	Yes
I ² C Interrupt	ATN	0033h	El2 (IEN1.0)	IP1H.0, IP1.0	5	No
KBI Interrupt	KBF	003Bh	EKB (IEN1.1)	IP1H.1, IP1.1	7	Yes
Comparator 2 interrupt	CMF2	0043h	EC2 (IEN1.2)	IP1H.2, IP1.2	10	Yes
Watchdog Timer	WDOVF	0053h	EWD (IEN0.6)	IP0H.6, IP0.6	3	Yes
Comparator 1 interrupt	CMF1	0063h	EC1 (IEN1.5)	IP1H.5, IP1.5	8	Yes
Timer I interrupt	_	0073h	ETI (IEN1.7)	IP1H.7, IP1.7	12 (lowest)	No

Low power, low price, low pin count (20 pin) microcontroller with 4 kbyte OTP

P87LPC764

External Interrupt Inputs

The P87LPC764 has two individual interrupt inputs as well as the Keyboard Interrupt function. The latter is described separately elsewhere in this section. The two interrupt inputs are identical to those present on the standard 80C51 microcontroller.

The external sources can be programmed to be level-activated or transition-activated by setting or clearing bit IT1 or IT0 in Register TCON. If ITn = 0, external interrupt n is triggered by a detected low at the $\overline{\text{INTn}}$ pin. If ITn = 1, external interrupt n is edge triggered. In this mode if successive samples of the $\overline{\text{INTn}}$ pin show a high in one cycle and a low in the next cycle, interrupt request flag IEn in TCON is set, causing an interrupt request.

Since the external interrupt pins are sampled once each machine cycle, an input high or low should hold for at least 6 CPU Clocks to ensure proper sampling. If the external interrupt is

transition-activated, the external source has to hold the request pin high for at least one machine cycle, and then hold it low for at least one machine cycle. This is to ensure that the transition is seen and that interrupt request flag IEn is set. IEn is automatically cleared by the CPU when the service routine is called.

If the external interrupt is level-activated, the external source must hold the request active until the requested interrupt is actually generated. If the external interrupt is still asserted when the interrupt service routine is completed another interrupt will be generated. It is not necessary to clear the interrupt flag IEn when the interrupt is level sensitive, it simply tracks the input pin level.

If an external interrupt is enabled when the P87LPC764 is put into Power Down or Idle mode, the interrupt will cause the processor to wake up and resume operation. Refer to the section on Power Reduction Modes for details.

Figure 9. Interrupt Sources, Interrupt Enables, and Power Down Wakeup Sources

Low power, low price, low pin count (20 pin) microcontroller with 4 kbyte OTP

P87LPC764

I/O Ports

The P87LPC764 has 3 I/O ports, port 0, port 1, and port 2. The exact number of I/O pins available depend upon the oscillator and reset options chosen. At least 15 pins of the P87LPC764 may be used as I/Os when a two-pin external oscillator and an external reset circuit are used. Up to 18 pins may be available if fully on-chip oscillator and reset configurations are chosen.

All but three I/O port pins on the P87LPC764 may be software configured to one of four types on a bit-by-bit basis, as shown in Table 4. These are: quasi-bidirectional (standard 80C51 port outputs), push-pull, open drain, and input only. Two configuration registers for each port choose the output type for each port pin.

Table 4. Port Output Configuration Settings

PxM1.y	PxM2.y Port Output Mode			
0	0	Quasi-bidirectional		
0	1	Push-Pull		
1	0	Input Only (High Impedance)		
1	1	Open Drain		

Quasi-Bidirectional Output Configuration

The default port output configuration for standard P87LPC764 I/O ports is the quasi-bidirectional output that is common on the 80C51 and most of its derivatives. This output type can be used as both an

input and output without the need to reconfigure the port. This is possible because when the port outputs a logic high, it is weakly driven, allowing an external device to pull the pin low. When the pin is pulled low, it is driven strongly and able to sink a fairly large current. These features are somewhat similar to an open drain output except that there are three pull-up transistors in the quasi-bidirectional output that serve different purposes.

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

A second pull-up, called the "weak" pull-up, is turned on when the port latch for the pin contains a logic 1 and the pin itself is also at a logic 1 level. This pull-up provides the primary source current for a quasi-bidirectional pin that is outputting a 1. If a pin that has a logic 1 on it is pulled low by an external device, the weak pull-up turns off, and only the very weak pull-up remains on. In order to pull the pin low under these conditions, the external device has to sink enough current to overpower the weak pull-up and take the voltage on the port pin below its input threshold.

The third pull-up is referred to as the "strong" pull-up. This pull-up is used to speed up low-to-high transitions on a quasi-bidirectional port pin when the port latch changes from a logic 0 to a logic 1. When this occurs, the strong pull-up turns on for a brief time, two CPU clocks, in order to pull the port pin high quickly. Then it turns off again.

The quasi-bidirectional port configuration is shown in Figure 10.

Figure 10. Quasi-Bidirectional Output

Low power, low price, low pin count (20 pin) microcontroller with 4 kbyte OTP

P87LPC764

Open Drain Output Configuration

The open drain output configuration turns off all pull-ups and only drives the pull-down transistor of the port driver when the port latch contains a logic 0. To be used as a logic output, a port configured in this manner must have an external pull-up, typically a resistor tied to V_{DD} . The pull-down for this mode is the same as for the quasi-bidirectional mode.

The open drain port configuration is shown in Figure 11.

Push-Pull Output Configuration

The push-pull output configuration has the same pull-down structure as both the open drain and the quasi-bidirectional output modes, but provides a continuous strong pull-up when the port latch contains a logic 1. The push-pull mode may be used when more source current is needed from a port output.

The push-pull port configuration is shown in Figure 12.

The three port pins that cannot be configured are P1.2, P1.3, and P1.5. The port pins P1.2 and P1.3 are permanently configured as open drain outputs. They may be used as inputs by writing ones to their respective port latches. P1.5 may be used as a Schmitt trigger input if the P87LPC764 has been configured for an internal reset and is not using the external reset input function RST.

Additionally, port pins P2.0 and P2.1 are disabled for both input and output if one of the crystal oscillator options is chosen. Those options are described in the Oscillator section.

The value of port pins at reset is determined by the PRHI bit in the UCFG1 register. Ports may be configured to reset high or low as needed for the application. When port pins are driven high at reset, they are in quasi-bidirectional mode and therefore do not source large amounts of current.

Every output on the P87LPC764 may potentially be used as a 20 mA sink LED drive output. However, there is a maximum total output current for all ports which must not be exceeded.

All ports pins of the P87LPC764 have slew rate controlled outputs. This is to limit noise generated by quickly switching output signals. The slew rate is factory set to approximately 10 ns rise and fall times.

The bits in the P2M1 register that are not used to control configuration of P2.1 and P2.0 are used for other purposes. These bits can enable Schmitt trigger inputs on each I/O port, enable toggle outputs from Timer 0 and Timer 1, and enable a clock output if either the internal RC oscillator or external clock input is being used. The last two functions are described in the Timer/Counters and Oscillator sections respectively. The enable bits for all of these functions are shown in Figure 13.

Each I/O port of the P87LPC764 may be selected to use TTL level inputs or Schmitt inputs with hysteresis. A single configuration bit determines this selection for the entire port. Port pins P1.2, P1.3, and P1.5 always have a Schmitt trigger input.

Figure 11. Open Drain Output

Figure 12. Push-Pull Output

Low power, low price, low pin count (20 pin) microcontroller with 4 kbyte OTP

P87LPC764

Figure 13. Port 2 Mode Register 1 (P2M1)

Keyboard Interrupt (KBI)

The Keyboard Interrupt function is intended primarily to allow a single interrupt to be generated when any key is pressed on a keyboard or keypad connected to specific pins of the P87LPC764, as shown in Figure 14. This interrupt may be used to wake up the CPU from Idle or Power Down modes. This feature is particularly useful in handheld, battery powered systems that need to carefully manage power consumption yet also need to be convenient to use.

The P87LPC764 allows any or all pins of port 0 to be enabled to cause this interrupt. Port pins are enabled by the setting of bits in

the KBI register, as shown in Figure 15. The Keyboard Interrupt Flag (KBF) in the AUXR1 register is set when any enabled pin is pulled low while the KBI interrupt function is active. An interrupt will generated if it has been enabled. Note that the KBF bit must be cleared by software.

Due to human time scales and the mechanical delay associated with keyswitch closures, the KBI feature will typically allow the interrupt service routine to poll port 0 in order to determine which key was pressed, even if the processor has to wake up from Power Down mode. Refer to the section on Power Reduction Modes for details.

Low power, low price, low pin count (20 pin) microcontroller with 4 kbyte OTP

P87LPC764

Figure 14. Keyboard Interrupt

Figure 15. Keyboard Interrupt Register (KBI)

Low power, low price, low pin count (20 pin) microcontroller with 4 kbyte OTP

P87LPC764

Oscillator

The P87LPC764 provides several user selectable oscillator options, allowing optimization for a range of needs from high precision to lowest possible cost. These are configured when the EPROM is

programmed. Basic oscillator types that are supported include: low, medium, and high speed crystals, covering a range from 20 kHz to 20 MHz; ceramic resonators; and on-chip RC oscillator.

Low Frequency Oscillator Option

This option supports an external crystal in the range of 20 kHz to 100 kHz.

Table 5 shows capacitor values that may be used with a quartz crystal in this mode.

Table 5. Recommended oscillator capacitors for use with the low frequency oscillator option

Oscillator		V _{DD} = 2.7 to 4.5 V		V _{DD} = 4.5 to 6.0 V			
Frequency	Lower Limit	Optimal Value	Upper Limit	Lower Limit	Optimal Value	Upper Limit	
20 kHz	15 pF	15 pF	33 pF	33 pF	33 pF	47 pF	
32 kHz	15 pF	15 pF	33 pF	33 pF	33 pF	47 pF	
100 kHz	15 pF	15 pF	33 pF	15 pF	15 pF	33 pF	

Medium Frequency Oscillator Option

This option supports an external crystal in the range of 100 kHz to 4 MHz. Ceramic resonators are also supported in this configuration.

Table 6 shows capacitor values that may be used with a quartz crystal in this mode.

Table 6. Recommended oscillator capacitors for use with the medium frequency oscillator option

Oscillator Fre-		V _{DD} = 2.7 to 4.5 V		V _{DD} = 4.5 to 6.0 V			
quency	Lower Limit	Optimal Value	Upper Limit	Lower Limit	Optimal Value	Upper Limit	
100 kHz	33 pF	33 pF	47 pF	33 pF	33 pF	47 pF	
1 MHz	15 pF	15 pF	33 pF	15 pF	22 pF	47 pF	
4 MHz	15 pF	15 pF	33 pF	15 pF	15 pF	33 pF	

High Frequency Oscillator Option

This option supports an external crystal in the range of 4 to 20 MHz. Ceramic resonators are also supported in this configuration.

Table 7 shows capacitor values that may be used with a quartz crystal in this mode.

Table 7. Recommended oscillator capacitors for use with the high frequency oscillator option

		•		•	•		
Oscillator		V _{DD} = 2.7 to 4.5 V		V _{DD} = 4.5 to 6.0 V			
Frequency	Lower Limit	Optimal Value	Upper Limit	Lower Limit	Optimal Value	Upper Limit	
4 MHz	15 pF	33 pF	47 pF	15 pF	33 pF	68 pF	
8 MHz	15 pF	15 pF	33 pF	15 pF	33 pF	47 pF	
16 MHz	-	_	-	15 pF	15 pF	33 pF	
20 MHz	-	-	-	15 pF	15 pF	33 pF	

On-Chip RC Oscillator Option

The on-chip RC oscillator option has a typical frequency of 6 MHz and can be divided down for slower operation through the use of the DIVM register. For on-chip oscillator tolerance see AC Electrical Characteristics table. A clock output on the X2/P2.0 pin may be enabled when the on-chip RC oscillator is used.

External Clock Input Option

In this configuration, the processor clock is input from an external source driving the X1/P2.1 pin. The rate may be from 0 Hz up to 20 MHz when V_{DD} is above 4.5 V and up to 10 MHz when V_{DD} is below 4.5 V. When the external clock input mode is used, the X2/P2.0 pin may be used as a standard port pin. A clock output on the X2/P2.0 pin may be enabled when the external clock input is used.

Clock Output

The P87LPC764 supports a clock output function when either the on-chip RC oscillator or external clock input options are selected. This allows external devices to synchronize to the P87LPC764. When enabled, via the ENCLK bit in the P2M1 register, the clock output appears on the X2/CLKOUT pin whenever the on-chip oscillator is running, including in Idle mode. The frequency of the clock output is 1/6 of the CPU clock rate. If the clock output is not needed in Idle mode, it may be turned off prior to entering Idle, saving additional power. The clock output may also be enabled when the external clock input option is selected.

Low power, low price, low pin count (20 pin) microcontroller with 4 kbyte OTP

P87LPC764

Figure 16. Using the Crystal Oscillator

Figure 17. Using an External Clock Input

Low power, low price, low pin count (20 pin) microcontroller with 4 kbyte OTP

P87LPC764

Figure 18. Block Diagram of Oscillator Control

CPU Clock Modification: CLKR and DIVM

For backward compatibility, the CLKR configuration bit allows setting the P87LPC764 instruction and peripheral timing to match standard 80C51 timing by dividing the CPU clock by two. Default timing for the P87LPC764 is 6 CPU clocks per machine cycle while standard 80C51 timing is 12 clocks per machine cycle. This division also applies to peripheral timing, allowing 80C51 code that is oscillator frequency and/or timer rate dependent. The CLKR bit is located in the EPROM configuration register UCFG1, described under EPROM Characteristics

In addition to this, the CPU clock may be divided down from the oscillator rate by a programmable divider, under program control. This function is controlled by the DIVM register. If the DIVM register is set to zero (the default value), the CPU will be clocked by either the unmodified oscillator rate, or that rate divided by two, as determined by the previously described CLKR function.

When the DIVM register is set to some value N (between 1 and 255), the CPU clock is divided by 2 * (N + 1). Clock division values from 4 through 512 are thus possible. This feature makes it possible to temporarily run the CPU at a lower rate, reducing power consumption, in a manner similar to Idle mode. By dividing the clock, the CPU can retain the ability to respond to events other than those that can cause interrupts (i.e. events that allow exiting the Idle mode) by executing its normal program at a lower rate. This can allow bypassing the oscillator startup time in cases where Power Down mode would otherwise be used. The value of DIVM may be changed by the program at any time without interrupting code execution.

Power Monitoring Functions

The P87LPC764 incorporates power monitoring functions designed to prevent incorrect operation during initial power up and power loss or reduction during operation. This is accomplished with two hardware functions: Power-On Detect and Brownout Detect.

Brownout Detection

The Brownout Detect function allows preventing the processor from failing in an unpredictable manner if the power supply voltage drops below a certain level. The default operation is for a brownout detection to cause a processor reset, however it may alternatively be configured to generate an interrupt by setting the BOI bit in the AUXR1 register (AUXR1.5).

The P87LPC764 allows selection of two Brownout levels: 2.5~V or 3.8~V. When V_{DD} drops below the selected voltage, the brownout detector triggers and remains active until V_{DD} is returns to a level above the Brownout Detect voltage. When Brownout Detect causes a processor reset, that reset remains active as long as V_{DD} remains below the Brownout Detect voltage. When Brownout Detect generates an interrupt, that interrupt occurs once as V_{DD} crosses from above to below the Brownout Detect voltage. For the interrupt to be processed, the interrupt system and the BOI interrupt must both be enabled (via the EA and EBO bits in IENO).

When Brownout Detect is activated, the BOF flag in the PCON register is set so that the cause of processor reset may be determined by software. This flag will remain set until cleared by software.

Low power, low price, low pin count (20 pin) microcontroller with 4 kbyte OTP

P87LPC764

For correct activation of Brownout Detect, the V_{DD} fall time must be no faster than 50 mV/ μ s. When V_{DD} is restored, is should not rise faster than 2 mV/ μ s in order to insure a proper reset.

The brownout voltage (2.5 V or 3.8 V) is selected via the BOV bit in the EPROM configuration register UCFG1. When unprogrammed (BOV = 1), the brownout detect voltage is 2.5 V. When programmed (BOV = 0), the brownout detect voltage is 3.8 V.

If the Brownout Detect function is not required in an application, it may be disabled, thus saving power. Brownout Detect is disabled by setting the control bit BOD in the AUXR1 register (AUXR1.6).

Power On Detection

The Power On Detect has a function similar to the Brownout Detect, but is designed to work as power comes up initially, before the power supply voltage reaches a level where Brownout Detect can work. When this feature is activated, the POF flag in the PCON register is set to indicate an initial power up condition. The POF flag will remain set until cleared by software.

Power Reduction Modes

The P87LPC764 supports Idle and Power Down modes of power reduction.

Idle Mode

The Idle mode leaves peripherals running in order to allow them to activate the processor when an interrupt is generated. Any enabled interrupt source or Reset may terminate Idle mode. Idle mode is entered by setting the IDL bit in the PCON register (see Figure 19).

Power Down Mode

The Power Down mode stops the oscillator in order to absolutely minimize power consumption. Power Down mode is entered by setting the PD bit in the PCON register (see Figure 19).

The processor can be made to exit Power Down mode via Reset or one of the interrupt sources shown in Table 5. This will occur if the interrupt is enabled and its priority is higher than any interrupt currently in progress.

In Power Down mode, the power supply voltage may be reduced to the RAM keep-alive voltage $V_{RAM}.$ This retains the RAM contents at the point where Power Down mode was entered. SFR contents are not guaranteed after V_{DD} has been lowered to $V_{RAM},$ therefore it is recommended to wake up the processor via Reset in this case. V_{DD} must be raised to within the operating range before the Power Down mode is exited. Since the watchdog timer has a separate oscillator, it may reset the processor upon overflow if it is running during Power Down.

Note that if the Brownout Detect reset is enabled, the processor will be put into reset as soon as V_{DD} drops below the brownout voltage. If Brownout Detect is configured as an interrupt and is enabled, it will wake up the processor from Power Down mode when V_{DD} drops below the brownout voltage.

When the processor wakes up from Power Down mode, it will start the oscillator immediately and begin execution when the oscillator is stable. Oscillator stability is determined by counting 1024 CPU clocks after start-up when one of the crystal oscillator configurations is used, or 256 clocks after start-up for the internal RC or external clock input configurations.

Some chip functions continue to operate and draw power during Power Down mode, increasing the total power used during Power Down. These include the Brownout Detect, Watchdog Timer, and Comparators.

Figure 19. Power Control Register (PCON)

Low power, low price, low pin count (20 pin) microcontroller with 4 kbyte OTP

P87LPC764

Table 8. Sources of Wakeup from Power Down Mode

Wakeup Source	Conditions
External Interrupt 0 or 1	The corresponding interrupt must be enabled.
Keyboard Interrupt	The keyboard interrupt feature must be enabled and properly set up. The corresponding interrupt must be enabled.
Comparator 1 or 2	The comparator(s) must be enabled and properly set up. The corresponding interrupt must be enabled.
Watchdog Timer Reset	The watchdog timer must be enabled via the WDTE bit in the UCFG1 EPROM configuration byte.
Watchdog Timer Interrupt	The WDTE bit in the UCFG1 EPROM configuration byte must not be set. The corresponding interrupt must be enabled.
Brownout Detect Reset	The BOD bit in AUXR1 must not be set (brownout detect not disabled). The BOI bit in AUXR1 must not be set (brownout interrupt disabled).
Brownout Detect Interrupt	The BOD bit in AUXR1 must not be set (brownout detect not disabled). The BOI bit in AUXR1 must be set (brownout interrupt enabled). The corresponding interrupt must be enabled.
Reset Input	The external reset input must be enabled.

Low power, low price, low pin count (20 pin) microcontroller with 4 kbyte OTP

P87LPC764

Low Voltage EPROM Operation

The EPROM array contains some analog circuits that are not required when V_{DD} is less than 4 V, but are required for a V_{DD} greater than 4 V. The LPEP bit (AUXR.4), when set by software, will power down these analog circuits resulting in a reduced supply current. LPEP is cleared only by power-on reset, so it may be set ONLY for applications that always operate with V_{DD} less than 4 V.

Reset

The P87LPC764 has an integrated power-on reset circuit which always provides a reset when power is initially applied to the device. It is recommended to use the internal reset whenever possible to

save external components and to be able to use pin P1.5 as a general-purpose input pin.

The P87LPC764 can additionally be configured to use P1.5 as an external active-low reset pin \overline{RST} by programming the RPD bit in the User Configuration Register UCFG1 to 0. The internal reset is still active on power-up of the device. While the signal on the \overline{RST} pin is low, the P87LPC764 is held in reset until the signal goes high.

The watchdog timer on the LPC764 can act as an oscillator fail detect because it uses an independent, fully on-chip oscillator.

UCFG1 is described in the System Configuration Bytes section of this datasheet.

Figure 20. Using pin P1.5 as general purpose input pin or as low-active reset pin

Figure 21. Block Diagram Showing Reset Sources

Low power, low price, low pin count (20 pin) microcontroller with 4 kbyte OTP

P87LPC764

Timer/Counters

The P87LPC764 has two general purpose counter/timers which are upward compatible with the standard 80C51 Timer 0 and Timer 1. Both can be configured to operate either as timers or event counters (see Figure 22). An option to automatically toggle the T0 and/or T1 pins upon timer overflow has been added.

In the "Timer" function, the register is incremented every machine cycle. Thus, one can think of it as counting machine cycles. Since a machine cycle consists of 6 CPU clock periods, the count rate is 1/6 of the CPU clock frequency. Refer to the section Enhanced CPU for a description of the CPU clock.

In the "Counter" function, the register is incremented in response to a 1-to-0 transition at its corresponding external input pin, T0 or T1. In this function, the external input is sampled once during every

machine cycle. When the samples of the pin state show a high in one cycle and a low in the next cycle, the count is incremented. The new count value appears in the register during the cycle following the one in which the transition was detected. Since it takes 2 machine cycles (12 CPU clocks) to recognize a 1-to-0 transition, the maximum count rate is 1/6 of the CPU clock frequency. There are no restrictions on the duty cycle of the external input signal, but to ensure that a given level is sampled at least once before it changes, it should be held for at least one full machine cycle.

The "Timer" or "Counter" function is selected by control bits C/\overline{T} in the Special Function Register TMOD. In addition to the "Timer" or "Counter" selection, Timer 0 and Timer 1 have four operating modes, which are selected by bit-pairs (M1, M0) in TMOD. Modes 0, 1, and 2 are the same for both Timers/Counters. Mode 3 is different. The four operating modes are described in the following text.

Figure 22. Timer/Counter Mode Control Register (TMOD)

Low power, low price, low pin count (20 pin) microcontroller with 4 kbyte OTP

P87LPC764

Mode 0

Putting either Timer into Mode 0 makes it look like an 8048 Timer, which is an 8-bit Counter with a divide-by-32 prescaler. Figure 24 shows Mode 0 operation.

In this mode, the Timer register is configured as a 13-bit register. As the count rolls over from all 1s to all 0s, it sets the Timer interrupt flag TFn. The count input is enabled to the Timer when TRn = 1 and either GATE = 0 or $\overline{\text{INTn}}$ = 1. (Setting GATE = 1 allows the Timer to be controlled by external input $\overline{\text{INTn}}$, to facilitate pulse width

measurements). TRn is a control bit in the Special Function Register TCON (Figure 23). The GATE bit is in the TMOD register.

The 13-bit register consists of all 8 bits of THn and the lower 5 bits of TLn. The upper 3 bits of TLn are indeterminate and should be ignored. Setting the run flag (TRn) does not clear the registers.

Mode 0 operation is the same for Timer 0 and Timer 1. See Figure 24. There are two different GATE bits, one for Timer 1 (TMOD.7) and one for Timer 0 (TMOD.3).

Figure 23. Timer/Counter Control Register (TCON)

Figure 24. Timer/Counter 0 or 1 in Mode 0 (13-Bit Counter)

Low power, low price, low pin count (20 pin) microcontroller with 4 kbyte OTP

P87LPC764

Mode 1

Mode 1 is the same as Mode 0, except that all 16 bits of the timer register (THn and TLn) are used. See Figure 25

Mode 2

Mode 2 configures the Timer register as an 8-bit Counter (TL1) with automatic reload, as shown in Figure 26. Overflow from TLn not only sets TFn, but also reloads TLn with the contents of THn, which must be preset by software. The reload leaves THn unchanged. Mode 2 operation is the same for Timer 0 and Timer 1.

Mode 3

When Timer 1 is in Mode 3 it is stopped. The effect is the same as setting TR1 = 0.

Timer 0 in Mode 3 establishes TL0 and TH0 as two separate 8-bit counters. The logic for Mode 3 on Timer 0 is shown in Figure 27. TL0 uses the Timer 0 control bits: C/T, GATE, TR0 and pin INT0, and TF0. TH0 is locked into a timer function (counting machine cycles) and takes over the use of TR1 and TF1 from Timer 1. Thus, TH0 now controls the "Timer 1" interrupt.

Mode 3 is provided for applications that require an extra 8-bit timer. With Timer 0 in Mode 3, an P87LPC764 can look like it has three Timer/Counters. When Timer 0 is in Mode 3, Timer 1 can be turned on and off by switching it into and out of its own Mode 3. It can still be used by the serial port as a baud rate generator, or in any application not requiring an interrupt.

Figure 25. Timer/Counter 0 or 1 in Mode 1 (16-Bit Counter)

Figure 26. Timer/Counter 0 or 1 in Mode 2 (8-Bit Auto-Reload)

Low power, low price, low pin count (20 pin) microcontroller with 4 kbyte OTP

P87LPC764

Figure 27. Timer/Counter 0 Mode 3 (Two 8-Bit Counters)

Timer Overflow Toggle Output

Timers 0 and 1 can be configured to automatically toggle a port output whenever a timer overflow occurs. The same device pins that are used for the T0 and T1 count inputs are also used for the timer toggle outputs. This function is enabled by control bits T0OE and T1OE in the P2M1 register, and apply to Timer 0 and Timer 1 respectively. The port outputs will be a logic 1 prior to the first timer overflow when this mode is turned on.

UART

The P87LPC764 includes an enhanced 80C51 UART. The baud rate source for the UART is timer 1 for modes 1 and 3, while the rate is fixed in modes 0 and 2. Because CPU clocking is different on the P87LPC764 than on the standard 80C51, baud rate calculation is somewhat different. Enhancements over the standard 80C51 UART include Framing Error detection and automatic address recognition.

The serial port is full duplex, meaning it can transmit and receive simultaneously. It is also receive-buffered, meaning it can commence reception of a second byte before a previously received byte has been read from the SBUF register. However, if the first byte still hasn't been read by the time reception of the second byte is complete, the first byte will be lost. The serial port receive and transmit registers are both accessed through Special Function Register SBUF. Writing to SBUF loads the transmit register, and reading SBUF accesses a physically separate receive register.

The serial port can be operated in 4 modes:

Mode 0

Serial data enters and exits through RxD. TxD outputs the shift clock. 8 bits are transmitted or received, LSB first. The baud rate is fixed at 1/6 of the CPU clock frequency.

Mode 1

10 bits are transmitted (through TxD) or received (through RxD): a start bit (logical 0), 8 data bits (LSB first), and a stop bit (logical 1). When data is received, the stop bit is stored in RB8 in Special Function Register SCON. The baud rate is variable and is determined by the Timer 1 overflow rate.

Mode 2

11 bits are transmitted (through TxD) or received (through RxD): start bit (logical 0), 8 data bits (LSB first), a programmable 9th data bit, and a stop bit (logical 1). When data is transmitted, the 9th data bit (TB8 in SCON) can be assigned the value of 0 or 1. Or, for example, the parity bit (P, in the PSW) could be moved into TB8. When data is received, the 9th data bit goes into RB8 in Special Function Register SCON, while the stop bit is ignored. The baud rate is programmable to either 1/16 or 1/32 of the CPU clock frequency, as determined by the SMOD1 bit in PCON.

Mode 3

11 bits are transmitted (through TxD) or received (through RxD): a start bit (logical 0), 8 data bits (LSB first), a programmable 9th data bit, and a stop bit (logical 1). In fact, Mode 3 is the same as Mode 2 in all respects except baud rate. The baud rate in Mode 3 is variable and is determined by the Timer 1 overflow rate.

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

Low power, low price, low pin count (20 pin) microcontroller with 4 kbyte OTP

P87LPC764

Serial Port Control Register (SCON)

The serial port control and status register is the Special Function Register SCON, shown in Figure 28. This register contains not only the mode selection bits, but also the 9th data bit for transmit and receive (TB8 and RB8), and the serial port interrupt bits (TI and RI).

The Framing Error bit (FE) allows detection of missing stop bits in the received data stream. The FE bit shares the bit position SCON.7

with the SM0 bit. Which bit appears in SCON at any particular time is determined by the SM0D0 bit in the PCON register. If SM0D0 = 0, SCON.7 is the SM0 bit. If SM0D0 = 1, SCON.7 is the FE bit. Once set, the FE bit remains set until it is cleared by software. This allows detection of framing errors for a group of characters without the need for monitoring it for every character individually.

N Addre	ess: 98h								Reset Value: 00h	
Bit Ad	ddressable									
	7	6	5	4	3	2	1	0		
	SM0/	FE SM1	SM2	REN	TB8	RB8	TI	RI		
BIT	SYMBOL	FUNCTION								
SCON.7	FE	Framing Error.	ware. The						t is detected. Must be is bit to be accessible.	
SCON.7	SM0	With SM1, defito be accessib				SMOD0 b	oit in the P	CON regis	ster must be 0 for this bit	
SCON. 6	SM1	With SM0, def	nes the s	erial port n	node (see	table belo	w).			
	SM0, SM1	UART Mode		Baud	Rate					
	0 0	0: shift register		CPU	clock/6					
	0 1	1: 8-bit UART		Varial	ole (see te	ext)				
	10	2: 9-bit UART		CPU	clock/32	or CPU clo	ck/16			
	11	3: 9-bit UART		Varial	ole (see te	ext)				
SCON.5	SM2	Enables the multiprocessor communication feature in Modes 2 and 3. In Mode 2 or 3, if SM2 is set to 1, then RI will not be activated if the received 9th data bit (RB8) is 0. In Mode 1, if SM2=1 then RI will not be activated if a valid stop bit was not received. In Mode 0, SM2 should be 0.								
SCON.4	REN	Enables serial	Enables serial reception. Set by software to enable reception. Clear by software to disable reception.							
SCON.3	TB8	The 9th data b	The 9th data bit that will be transmitted in Modes 2 and 3. Set or clear by software as desired.							
SCON.2	RB8	In Modes 2 and 3, is the 9th data bit that was received. In Mode 1, it SM2=0, RB8 is the stop bit that was received. In Mode 0, RB8 is not used.								
SCON.1	TI		Transmit interrupt flag. Set by hardware at the end of the 8th bit time in Mode 0, or at the beginning of the stop bit in the other modes, in any serial transmission. Must be cleared by software.							
SCON.0	RI	Receive interrupt flag. Set by hardware at the end of the 8th bit time in Mode 0, or halfway through the stop bit time in the other modes, in any serial reception (except see SM2). Must be cleared by software.								

Figure 28. Serial Port Control Register (SCON)

Low power, low price, low pin count (20 pin) microcontroller with 4 kbyte OTP

P87LPC764

Baud Rates

The baud rate in Mode 0 is fixed: Mode 0 Baud Rate = CPU clock/6. The baud rate in Mode 2 depends on the value of bit SMOD1 in Special Function Register PCON. If SMOD1 = 0 (which is the value on reset), the baud rate is 1/32 of the CPU clock frequency. If SMOD1 = 1, the baud rate is 1/16 of the CPU clock frequency.

Mode 2 Baud Rate
$$= \frac{1 + SMOD1}{32} \times CPU$$
 clock frequency

Using Timer 1 to Generate Baud Rates

When Timer 1 is used as the baud rate generator, the baud rates in Modes 1 and 3 are determined by the Timer 1 overflow rate and the value of SMOD1. The Timer 1 interrupt should be disabled in this

application. The Timer itself can be configured for either "timer" or "counter" operation, and in any of its 3 running modes. In the most typical applications, it is configured for "timer" operation, in the auto-reload mode (high nibble of TMOD = 0010b). In that case the baud rate is given by the formula:

Mode 1, 3 Baud Rate =
$$\frac{\text{CPU clock frequency/}}{192 \text{ (or 96 if SMOD1 } = 1)}$$

Tables 6 and 7 list various commonly used baud rates and how they can be obtained using Timer 1 as the baud rate generator.

Table 9. Baud Rates, Timer Values, and CPU Clock Frequencies for SMOD1 = 0

Timer Count	Baud Rate									
	2400	4800	9600	19.2k	38.4k	57.6k				
-1	0.4608	0.9216	* 1.8432	* 3.6864	* 7.3728	* 11.0592				
-2	0.9216	1.8432	* 3.6864	* 7.3728	* 14.7456					
-3	1.3824	2.7648	5.5296	* 11.0592	-	-				
-4	* 1.8432	* 3.6864	* 7.3728	* 14.7456	-	-				
-5	2.3040	4.6080	9.2160	* 18.4320	-	-				
-6	2.7648	5.5296	* 11.0592	-	-					
-7	3.2256	6.4512	12.9024	-	-	-				
-8	* 3.6864	* 7.3728	* 14.7456	-	_	_				
-9	4.1472	8.2944	16.5888	-	-	-				
-10	4.6080	9.2160	* 18.4320	_	_	_				

Low power, low price, low pin count (20 pin) microcontroller with 4 kbyte OTP

P87LPC764

Table 10. Baud Rates, Timer Values, and CPU Clock Frequencies for SMOD1 = 1

Timer Count	Baud Rate										
Timer Count	2400	4800	9600	19.2k	38.4k	57.6k	115.2k				
-1	0.2304	0.4608	0.9216	* 1.8432	* 3.6864	5.5296	* 11.0592				
-2	0.4608	0.9216	* 1.8432	* 3.6864	* 7.3728	* 11.0592	-				
-3	0.6912	1.3824	2.7648	5.5296	* 11.0592	16.5888	-				
-4	0.9216	* 1.8432	* 3.6864	* 7.3728	* 14.7456	_	-				
-5	1.1520	2.3040	4.6080	9.2160	* 18.4320	_	-				
-6	1.3824	2.7648	5.5296	* 11.0592	_	_	-				
-7	1.6128	3.2256	6.4512	12.9024	-	-	-				
-8	* 1.8432	* 3.6864	* 7.3728	* 14.7456	-	-	-				
-9	2.0736	4.1472	8.2944	16.5888	-	_	-				
-10	2.3040	4.6080	9.2160	* 18.4320	_	_	-				
-11	2.5344	5.0688	10.1376	_	_	_	-				
-12	2.7648	5.5296	* 11.0592	-	_	_	-				
-13	2.9952	5.9904	11.9808	-	-	-	-				
-14	3.2256	6.4512	12.9024	-	-	-	-				
-15	3.4560	6.9120	13.8240	-	_	_	-				
-16	* 3.6864	* 7.3728	* 14.7456	_	_	_	-				
-17	3.9168	7.8336	15.6672	_	_	_	-				
-18	4.1472	8.2944	16.5888	-	-	_	-				
-19	4.3776	8.7552	17.5104	-	-	_	-				
-20	4.6080	9.2160	* 18.4320	-	-	_	-				
-21	4.8384	9.6768	19.3536	-	-	_	-				

NOTES TO TABLES 9 AND 10:

- 1. Tables 6 and 7 apply to UART modes 1 and 3 (variable rate modes), and show CPU clock rates in MHz for standard baud rates from 2400 to 115.2k baud.
- 2. Table 6 shows timer settings and CPU clock rates with the SMOD1 bit in the PCON register = 0 (the default after reset), while Table 7 reflects the SMOD1 bit = 1.
- 3. The tables show all potential CPU clock frequencies up to 20 MHz that may be used for baud rates from 9600 baud to 115.2k baud. Other CPU clock frequencies that would give only lower baud rates are not shown.
- 4. Table entries marked with an asterisk (*) indicate standard crystal and ceramic resonator frequencies that may be obtained from many sources without special ordering.

Low power, low price, low pin count (20 pin) microcontroller with 4 kbyte OTP

P87LPC764

More About UART Mode 0

Serial data enters and exits through RxD. TxD outputs the shift clock. 8 bits are transmitted/received: 8 data bits (LSB first). The baud rate is fixed at 1/6 the CPU clock frequency. Figure 29 shows a simplified functional diagram of the serial port in Mode 0, and associated timing.

Transmission is initiated by any instruction that uses SBUF as a destination register. The "write to SBUF" signal at S6P2 also loads a 1 into the 9th position of the transmit shift register and tells the TX Control block to commence a transmission. The internal timing is such that one full machine cycle will elapse between "write to SBUF" and activation of SEND.

SEND enables the output of the shift register to the alternate output function line of P1.1 and also enable SHIFT CLOCK to the alternate output function line of P1.0. SHIFT CLOCK is low during S3, S4, and S5 of every machine cycle, and high during S6, S1, and S2. At S6P2 of every machine cycle in which SEND is active, the contents of the transmit shift are shifted to the right one position.

As data bits shift out to the right, zeros come in from the left. When the MSB of the data byte is at the output position of the shift register, then the 1 that was initially loaded into the 9th position, is just to the left of the MSB, and all positions to the left of that contain zeros. This condition flags the TX Control block to do one last shift and then deactivate SEND and set T1. Both of these actions occur at S1P1 of the 10th machine cycle after "write to SBUF." Reception is initiated by the condition REN = 1 and R1 = 0. At S6P2 of the next machine cycle, the RX Control unit writes the bits 11111110 t o the receive shift register, and in the next clock phase activates RECEIVE.

RECEIVE enable SHIFT CLOCK to the alternate output function line of P1.0. SHIFT CLOCK makes transitions at S3P1 and S6P1 of every machine cycle. At S6P2 of every machine cycle in which RECEIVE is active, the contents of the receive shift register are shifted to the left one position. The value that comes in from the right is the value that was sampled at the P1.1 pin at S5P2 of the same machine cycle.

As data bits come in from the right, 1s shift out to the left. When the 0 that was initially loaded into the rightmost position arrives at the leftmost position in the shift register, it flags the RX Control block to do one last shift and load SBUF. At S1P1 of the 10th machine cycle after the write to SCON that cleared RI, RECEIVE is cleared as RI is set.

More About UART Mode 1

Ten bits are transmitted (through TxD), or received (through RxD): a start bit (0), 8 data bits (LSB first), and a stop bit (1). On receive, the stop bit goes into RB8 in SCON. In the P87LPC764 the baud rate is determined by the Timer 1 overflow rate. Figure 30 shows a simplified functional diagram of the serial port in Mode 1, and associated timings for transmit receive.

Transmission is initiated by any instruction that uses SBUF as a destination register. The "write to SBUF" signal also loads a 1 into the 9th bit position of the transmit shift register and flags the TX Control unit that a transmission is requested. Transmission actually commences at S1P1 of the machine cycle following the next rollover in the divide-by-16 counter. (Thus, the bit times are synchronized to the divide-by-16 counter, not to the "write to SBUF" signal.)

The transmission begins with activation of SEND which puts the start bit at TxD. One bit time later, DATA is activated, which enables the output bit of the transmit shift register to TxD. The first shift pulse occurs one bit time after that.

As data bits shift out to the right, zeros are clocked in from the left. When the MSB of the data byte is at the output position of the shift register, then the 1 that was initially loaded into the 9th position is just to the left of the MSB, and all positions to the left of that contain zeros. This condition flags the TX Control unit to do one last shift and then deactivate SEND and set TI. This occurs at the 10th divide-by-16 rollover after "write to SBUF."

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

The 16 states of the counter divide each bit time into 16ths. At the 7th, 8th, and 9th counter states of each bit time, the bit detector samples the value of RxD. The value accepted is the value that was seen in at least 2 of the 3 samples. This is done for noise rejection. If the value accepted during the first bit time is not 0, the receive circuits are reset and the unit goes back to looking for another 1-to-0 transition. This is to provide rejection of false start bits. If the start bit proves valid, it is shifted into the input shift register, and reception of the rest of the frame will proceed.

As data bits come in from the right, 1s shift out to the left. When the start bit arrives at the leftmost position in the shift register (which in mode 1 is a 9-bit register), it flags the RX Control block to do one last shift, load SBUF and RB8, and set RI. The signal to load SBUF and RB8, and to set RI, will be generated if, and only if, the following conditions are met at the time the final shift pulse is generated.: 1. R1 = 0, and 2. Either SM2 = 0, or the received stop bit = 1.

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

Figure 29. Serial Port Mode 0

Figure 30. Serial Port Mode 1

Low power, low price, low pin count (20 pin) microcontroller with 4 kbyte OTP

P87LPC764

More About UART Modes 2 and 3

Eleven bits are transmitted (through TxD), or received (through RxD): a start bit (0), 8 data bits (LSB first), a programmable 9th data bit, and a stop bit (1). On transmit, the 9th data bit (TB8) can be assigned the value of 0 or 1. On receive, the 9the data bit goes into RB8 in SCON. The baud rate is programmable to either 1/16 or 1/32 of the CPU clock frequency in Mode 2. Mode 3 may have a variable baud rate generated from Timer 1.

Figures 31 and 32 show a functional diagram of the serial port in Modes 2 and 3. The receive portion is exactly the same as in Mode 1. The transmit portion differs from Mode 1 only in the 9th bit of the transmit shift register.

Transmission is initiated by any instruction that uses SBUF as a destination register. The "write to SBUF" signal also loads TB8 into the 9th bit position of the transmit shift register and flags the TX Control unit that a transmission is requested. Transmission commences at S1P1 of the machine cycle following the next rollover in the divide-by-16 counter. (Thus, the bit times are synchronized to the divide-by-16 counter, not to the "write to SBUF" signal.)

The transmission begins with activation of SEND, which puts the start bit at TxD. One bit time later, DATA is activated, which enables the output bit of the transmit shift register to TxD. The first shift pulse occurs one bit time after that. The first shift clocks a 1 (the stop bit) into the 9th bit position of the shift register. Thereafter, only zeros are clocked in. Thus, as data bits shift out to the right, zeros are clocked in from the left. When TB8 is at the output position of the shift register, then the stop bit is just to the left of TB8, and all positions to the left of that contain zeros. This condition flags the TX Control unit to do one last shift and then deactivate SEND and set TI. This occurs at the 11th divide-by-16 rollover after "write to SBUF."

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

At the 7th, 8th, and 9th counter states of each bit time, the bit detector samples the value of R–D. The value accepted is the value that was seen in at least 2 of the 3 samples. If the value accepted during the first bit time is not 0, the receive circuits are reset and the unit goes back to looking for another 1-to-0 transition. If the start bit

proves valid, it is shifted into the input shift register, and reception of the rest of the frame will proceed.

As data bits come in from the right, 1s shift out to the left. When the start bit arrives at the leftmost position in the shift register (which in Modes 2 and 3 is a 9-bit register), it flags the RX Control block to do one last shift, load SBUF and RB8, and set RI.

The signal to load SBUF and RB8, and to set RI, will be generated if, and only if, the following conditions are met at the time the final shift pulse is generated. 1. RI = 0, and 2. Either SM2 = 0, or the received 9th data bit = 1.

If either of these conditions is not met, the received frame is irretrievably lost, and RI is not set. If both conditions are met, the received 9th data bit goes into RB8, and the first 8 data bits go into SBUF. One bit time later, whether the above conditions were met or not, the unit goes back to looking for a 1-to-0 transition at the RxD input.

Multiprocessor Communications

UART modes 2 and 3 have a special provision for multiprocessor communications. In these modes, 9 data bits are received or transmitted. When data is received, the 9th bit is stored in RB8. The UART can be programmed such that when the stop bit is received, the serial port interrupt will be activated only if RB8 = 1. This feature is enabled by setting bit SM2 in SCON. One way to use this feature in multiprocessor systems is as follows:

When the master processor wants to transmit a block of data to one of several slaves, it first sends out an address byte which identifies the target slave. An address byte differs from a data byte in that the 9th bit is 1 in an address byte and 0 in a data byte. With SM2 = 1, no slave will be interrupted by a data byte. An address byte, however, will interrupt all slaves, so that each slave can examine the received byte and see if it is being addressed. The addressed slave will clear its SM2 bit and prepare to receive the data bytes that follow. The slaves that weren't being addressed leave their SM2 bits set and go on about their business, ignoring the subsequent data bytes.

SM2 has no effect in Mode 0, and in Mode 1 can be used to check the validity of the stop bit, although this is better done with the Framing Error flag. In a Mode 1 reception, if SM2 = 1, the receive interrupt will not be activated unless a valid stop bit is received.

Figure 31. Serial Port Mode 2

Figure 32. Serial Port Mode 3

Low power, low price, low pin count (20 pin) microcontroller with 4 kbyte OTP

P87LPC764

Automatic Address Recognition

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

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

Slave 0 SADDR = 1100 0000 SADEN = 1111 1101 Given = 1100 00X0 Slave 1 SADDR = 1100 0000 SADEN = 1111 1110 Given = 1100 000X

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

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

Slave 0 SADDR = 1100 0000 SADEN = <u>1111 1001</u> Given = 1100 0 XX0Slave 1 SADDR = 11100000SADEN = $1111 \ 1010$ Given = 1110 0X0X Slave 2 SADDR = 1110 0000 SADEN = 1111 1100Given = 111000XX

In the above example the differentiation among the 3 slaves is in the lower 3 address bits. Slave 0 requires that bit 0=0 and it can be uniquely addressed by 1110 0110. Slave 1 requires that bit 1=0 and it can be uniquely addressed by 1110 and 0101. Slave 2 requires that bit 2=0 and its unique address is 1110 0011. To select Slaves 0 and 1 and exclude Slave 2 use address 1110 0100, since it is necessary to make bit 2=1 to exclude slave 2. The Broadcast Address for each slave is created by taking the logical OR of SADDR and SADEN. Zeros in this result are treated as don't-cares. In most cases, interpreting the don't-cares as ones, the broadcast address

will be FF hexadecimal. Upon reset SADDR and SADEN are loaded with 0s. This produces a given address of all "don't cares" as well as a Broadcast address of all "don't cares". This effectively disables the Automatic Addressing mode and allows the microcontroller to use standard UART drivers which do not make use of this feature.

Watchdog Timer

When enabled via the WDTE configuration bit, the watchdog timer is operated from an independent, fully on-chip oscillator in order to provide the greatest possible dependability. When the watchdog feature is enabled, the timer must be fed regularly by software in order to prevent it from resetting the CPU, and it cannot be turned off. When disabled as a watchdog timer (via the WDTE bit in the UCFG1 configuration register), it may be used as an interval timer and may generate an interrupt. The watchdog timer is shown in Figure 33.

The watchdog timeout time is selectable from one of eight values, nominal times range from 25 milliseconds to 3.2 seconds. The frequency tolerance of the independent watchdog RC oscillator is $\pm 60\%$. The timeout selections and other control bits are shown in Figure 34. When the watchdog function is enabled, the WDCON register may be written <u>once</u> during chip initialization in order to set the watchdog timeout time. The recommended method of initializing the WDCON register is to first feed the watchdog, then write to WDCON to configure the WDS2–0 bits. Using this method, the watchdog initialization may be done any time within 10 milliseconds after startup without a watchdog overflow occurring before the initialization can be completed.

Since the watchdog timer oscillator is fully on-chip and independent of any external oscillator circuit used by the CPU, it intrinsically serves as an oscillator fail detection function. If the watchdog feature is enabled and the CPU oscillator fails for any reason, the watchdog timer will time out and reset the CPU.

When the watchdog function is enabled, the timer is deactivated temporarily when a chip reset occurs from another source, such as a power on reset, brownout reset, or external reset.

Watchdog Feed Sequence

If the watchdog timer is running, it must be fed before it times out in order to prevent a chip reset from occurring. The watchdog feed sequence consists of first writing the value 1Eh, then the value E1h to the WDRST register. An example of a watchdog feed sequence is shown below.

```
WDFeed:
 mov WDRST,#leh ; First part of watchdog feed sequence.
 mov WDRST,#0elh ; Second part of watchdog feed sequence.
```

The two writes to WDRST do not have to occur in consecutive instructions. An incorrect watchdog feed sequence does not cause any immediate response from the watchdog timer, which will still time out at the originally scheduled time if a correct feed sequence does not occur prior to that time.

After a chip reset, the user program has a limited time in which to either feed the watchdog timer or change the timeout period. When a low CPU clock frequency is used in the application, the number of instructions that can be executed before the watchdog overflows may be quite small.

Watchdog Reset

If a watchdog reset occurs, the internal reset is active for approximately one microsecond. If the CPU clock was still running, code execution will begin immediately after that. If the processor was in Power Down mode, the watchdog reset will start the oscillator and code execution will resume after the oscillator is stable.

Low power, low price, low pin count (20 pin) microcontroller with 4 kbyte OTP

P87LPC764

Figure 33. Block Diagram of the Watchdog Timer

Figure 34. Watchdog Timer Control Register (WDCON)

Low power, low price, low pin count (20 pin) microcontroller with 4 kbyte OTP

P87LPC764

Additional Features

The AUXR1 register contains several special purpose control bits that relate to several chip features. AUXR1 is described in Figure 35.

Software Reset

The SRST bit in AUXR1 allows software the opportunity to reset the processor completely, as if an external reset or watchdog reset had occurred. If a value is written to AUXR1 that contains a 1 at bit position 3, all SFRs will be initialized and execution will resume at program address 0000. Care should be taken when writing to AUXR1 to avoid accidental software resets.

Dual Data Pointers

The dual Data Pointer (DPTR) adds to the ways in which the processor can specify the address used with certain instructions. The DPS bit in the AUXR1 register selects one of the two Data Pointers. The DPTR that is not currently selected is not accessible to software unless the DPS bit is toggled.

Specific instructions affected by the Data Pointer selection are:

INC DPTR

Increments the Data Pointer by 1.

• JMP @A+DPTR

Jump indirect relative to DPTR value.

MOV DPTR, #data16 Load the Data Pointer with a 16-bit

constant.

MOVC A, @A+DPTR Move code byte relative to DPTR to the

accumulator.

MOVX A, @DPTR Move data byte the accumulator to data

memory relative to DPTR.

MOVX @DPTR, A Move data byte from data memory

relative to DPTR to the accumulator.

Also, any instruction that reads or manipulates the DPH and DPL registers (the upper and lower bytes of the current DPTR) will be affected by the setting of DPS. The MOVX instructions have limited application for the P87LPC764 since the part does not have an external data bus. However, they may be used to access EPROM configuration information (see EPROM Characteristics section).

Bit 2 of AUXR1 is permanently wired as a logic 0. This is so that the DPS bit may be toggled (thereby switching Data Pointers) simply by incrementing the AUXR1 register, without the possibility of inadvertently altering other bits in the register.

IXR1	Address	s: A2h									Reset Value: 0		
	Not Bit	Addressable											
			7	6	5	4	3	2	1	0			
			KBF	BOD	BOI	LPEP	SRST	0	_	DPS			
ВІ	т	SYMBOL	FUN	ICTION									
	JXR1.7	KBF	Key	board Int		. Set when be cleared			t is enabled	I for the Ke	eyboard Interrupt		
Al	JXR1.6	BOD		own Out Disable. When set, turns off brownout detection and saves power. See Power nitoring Functions section for details.									
Al	JXR1.5	BOI	the		detect fun						chip reset and allows toring Functions		
Al	JXR1.4	LPEP		be clear							s. Set by software. Can odes section for		
Αl	JXR1.3	SRST	Soft	ware Res	et. When s	set by softw	are, resets	the 87LF	C764 as if	a hardwar	e reset occurred.		
Αl	JXR1.2	_				wired 0. All s in the regi		ng of the I	OPS bit by i	ncrementi	ng AUXR1, without		
Αl	JXR1.1	_	Res	erved for	future use	Should no	t be set to	1 by user	programs.				
Αl	JXR1.0	DPS	Data	a Pointer	Select. Ch	ooses one	of two Data	Pointers	for use by	the progra	m. See text for details.		
											SU01184		

Figure 35. AUXR1 Register

Low power, low price, low pin count (20 pin) microcontroller with 4 kbyte OTP

P87LPC764

EPROM Characteristics

Programming of the EPROM on the P87LPC764 is accomplished with a serial programming method. Commands, addresses, and data are transmitted to and from the device on two pins after programming mode is entered. Serial programming allows easy implementation of In-System Programming of the P87LPC764 in an application board. Details of In-System Programming can be found in application note AN466.

The P87LPC764 contains three signature bytes that can be read and used by an EPROM programming system to identify the device. The signature bytes designate the device as an P87LPC764 manufactured by Philips. The signature bytes may be read by the user program at addresses FC30h, FC31h and FC60h with the MOVC instruction, using the DPTR register for addressing.

A special user data area is also available for access via the MOVC instruction at addresses FCE0h through FCFFh. This "customer code" space is programmed in the same manner as the main code EPROM and may be used to store a serial number, manufacturing date, or other application information.

32-Byte Customer Code Space

A small supplemental EPROM space is reserved for use by the customer in order to identify code revisions, store checksums, add a serial number to each device, or any other desired use. This area exists in the code memory space from addresses FCE0h through FCFFh. Code execution from this space is not supported, but it may be read as data through the use of the MOVC instruction with the appropriate addresses. The memory may be programmed at the same time as the rest of the code memory and UCFG bytes are programmed.

System Configuration Bytes

A number of user configurable features of the P87LPC764 must be defined at power up and therefore cannot be set by the program after start of execution. Those features are configured through the use of two EPROM bytes that are programmed in the same manner as the EPROM program space. The contents of the two configuration bytes, UCFG1 and UCFG2, are shown in Figures 36 and 37. The values of these bytes may be read by the program through the use of the MOVX instruction at the addresses shown in the figure.

G1 Address	: FD00h								Un	programmed Value: F
		7	6	5	4	3	2	1	0	
		WDTE	RPD	PRHI	BOV	CLKR	FOSC2	FOSC1	FOSC0	
BIT	SYM	BOL	FUNCT	ION						
UCFG1.7	WD	TE			nable. Whe nerate an ir		med (0), d	isables the	watchdog	timer. The timer may
UCFG1.6	RP	D		oin disable. nly port pin		sables the	reset func	tion of pin	P1.5, allov	ving it to be used as a
UCFG1.5	PR	HI	Port res	set high. W	hen 1, port	s reset to a	a high stat	e. When 0,	ports rese	et to a low state.
UCFG1.4	ВС	V								When 0, the brownou ions section.
UCFG1.3	CLI	KR	taking '	2 CPU clo		plete as in	the standa			ults in machine cycles ackward compatibility,
UCFG1.2-0	FOSC2-	FSOC0								tion. Combinations or future use.
	FOSC2-	FOSC0	Oscillat	or Configu	ration					
	1 1	1	Externa	al clock inp	ut on X1 (de	efault settii	ng for an ເ	ınprogramr	med part).	
	0 1	1	Interna	RC oscilla	ator, 6 MHz.	For tolera	nce, see A	AC Electric	al Charact	eristics table.
	0 1	0	Low fre	quency cry	ystal, 20 kH	z to 100 kł	Ηz.			
	0 0	1	Mediun	n frequenc	y crystal or	resonator,	100 kHz t	o 4 MHz.		
	0 0	0	High fre	eauency cr	ystal or res	onator, 4 N	1Hz to 20	MHz.		

Figure 36. EPROM System Configuration Byte 1 (UCFG1)

Low power, low price, low pin count (20 pin) microcontroller with 4 kbyte OTP

P87LPC764

Figure 37. EPROM System Configuration Byte 2 (UCFG2)

Security Bits

When neither of the security bits are programmed, the code in the EPROM can be verified. When only security bit 1 is programmed, all further programming of the EPROM is disabled. At that point, only security bit 2 may still be programmed. When both security bits are programmed, EPROM verify is also disabled.

Table 11. EPROM Security Bits

SB2	SB1	Protection Description
1	1	Both security bits unprogrammed. No program security features enabled. EPROM is programmable and verifiable.
1	0	Only security bit 1 programmed. Further EPROM programming is disabled. Security bit 2 may still be programmed.
0	1	Only security bit 2 programmed. This combination is not supported.
0	0	Both security bits programmed. All EPROM verification and programming are disabled.

ABSOLUTE MAXIMUM RATINGS

PARAMETER	RATING	UNIT
Operating temperature under bias	-55 to +125	°C
Storage temperature range	-65 to +150	°C
Voltage on RST/V _{PP} pin to V _{SS}	0 to +11.0	V
Voltage on any other pin to V _{SS}	-0.5 to V _{DD} +0.5V	V
Maximum I _{OL} per I/O pin	20	mA
Power dissipation (based on package heat transfer, not device power consumption)	1.5	W

NOTES:

- Stresses above those listed under Absolute Maximum Ratings may cause permanent damage to the device. This is a stress rating only and functional operation of the device at these or any conditions other than those described in the AC and DC Electrical Characteristics section of this specification are not implied.
- 2. This product includes circuitry specifically designed for the protection of its internal devices from the damaging effects of excessive static charge. Nonetheless, it is suggested that conventional precautions be taken to avoid applying greater than the rated maximum.
- 3. Parameters are valid over operating temperature range unless otherwise specified. All voltages are with respect to VSS unless otherwise noted.

Low power, low price, low pin count (20 pin) microcontroller with 4 kbyte OTP

P87LPC764

DC ELECTRICAL CHARACTERISTICS (FOR P87LPC764BD, BN, BDH, FN, FD, FDH, BD/01, BDH/01)

 $V_{DD} = 2.7 \text{ V to } 6.0 \text{ V}$ unless otherwise specified; $T_{amb} = 0^{\circ}\text{C}$ to $+70^{\circ}\text{C}$ or -40°C to $+85^{\circ}\text{C}$, unless otherwise specified.

SYMBOL	PARAMETER	TEST CONDITIONS		LIMITS		UNIT
STWIDUL	PARAMETER	TEST CONDITIONS	MIN	TYP ¹	MAX	UNIT
1	Power supply current, operating	5.0 V, 20 MHz ¹¹		15	25	mA
I _{DD}	Power supply current, operating	3.0 V, 10 MHz ¹¹		4	7	mA
	Dower supply surrent Idle mode	5.0 V, 20 MHz ¹¹		6	10	mA
I _{ID}	Power supply current, Idle mode	3.0 V, 10 MHz ¹¹		2	4	mA
I _{PD}	Power supply current, Power Down mode	5.0 V ¹¹		1	10	μΑ
טפי	Tower supply current, I ower bown mode	3.0 V ¹¹		1	5	μΑ
V_{RAM}	RAM keep-alive voltage		1.5			V
V _{IL}	Input low voltage (TTL input)	4.0 V < V _{DD} < 6.0 V	-0.5		0.2 V _{DD} -0.1	V
۷IL	Imput low voltage (172 input)	2.7 V < V _{DD} < 4.0 V	-0.5		0.7	V
V_{IL1}	Negative going threshold (Schmitt input)		-0.5		0.3 V _{DD}	V
V _{IH}	Input high voltage (TTL input)		0.2 V _{DD} +0.9		V _{DD} +0.5	V
V _{IH1}	Positive going threshold (Schmitt input)		0.7 V _{DD}		V _{DD} +0.5	V
HYS	Hysteresis voltage			0.2 V _{DD}		V
V _{OL}	Output low voltage all ports ^{5, 9}	$I_{OL} = 3.2 \text{ mA}, V_{DD} = 2.7 \text{ V}$			0.4	V
V _{OL1}	Output low voltage all ports ^{5, 9}	$I_{OL} = 20 \text{ mA}, V_{DD} = 2.7 \text{ V}$			1.0	V
	Output high voltage, all ports ³	$I_{OH} = -20 \mu A, V_{DD} = 2.7 V$	V _{DD} -0.7			V
V_{OH}	Output high voltage, all ports	$I_{OH} = -30 \mu A, V_{DD} = 4.5 V$	V _{DD} -0.7			V
V _{OH1}	Output high voltage, all ports ⁴	$I_{OH} = -1.0 \text{ mA}, V_{DD} = 2.7 \text{ V}$	V _{DD} -0.7			V
C _{IO}	Input/Output pin capacitance ¹⁰				15	pF
I _{IL}	Logical 0 input current, all ports ⁸	V _{IN} = 0.4 V			-50	μΑ
ILI	Input leakage current, all ports ⁷	$V_{IN} = V_{IL}$ or V_{IH}			±2	μΑ
	Logical 1 to 0 transition current, all ports ^{3, 6}	$V_{IN} = 1.5 \text{ V at } V_{DD} = 3.0 \text{ V}$	-30		-250	μΑ
I _{TL}	Logical 1 to 0 transition current, all ports	$V_{IN} = 2.0 \text{ V at } V_{DD} = 5.5 \text{ V}$	-150		-650	μΑ
R _{RST}	Internal reset pull-up resistor ¹⁴		40		225	kΩ
V _{BOLOW}	Brownout trip voltage with BOV = 1 ¹²		2.35		2.69	V
V _{BOHI}	Brownout trip voltage with BOV = 0		3.45		3.99	V
V _{REF}	Reference voltage		1.11	1.26	1.41	V
t _C (V _{REF})	Temperature coefficient			tbd	1	ppm/°(
SS	Supply sensitivity	1		tbd		%/V

NOTES:

- 1. Typical ratings are not guaranteed. The values listed are at room temperature, 5 V.
- 2. See other Figures for details.

Active mode: $I_{CC(MAX)} = tbd$

- Idle mode: I_{CC(MAX)} = tbd

 3. Ports in quasi-bidirectional mode with weak pull-up (applies to all port pins with pull-ups). Does not apply to open drain pins.
- Ports in PUSH-PULL mode. Does not apply to open drain pins.
- 5. In all output modes except high impedance mode.
- Port pins source a transition current when used in quasi-bidirectional mode and externally driven from 1 to 0. This current is highest when V_{IN} is approximately 2 V.
- 7. Measured with port in high impedance mode. Parameter is guaranteed but not tested at cold temperature.
- 8. Measured with port in quasi-bidirectional mode.
- 9. Under steady state (non-transient) conditions, IOI must be externally limited as follows:

Maximum I_{OL} per port pin: 20 mA Maximum total I_{OL} for all outputs: 80 mA Maximum total I_{OH} for all outputs: 5 mA

Maximum total I_{OH} for all outputs: 5 mA If I_{OL} exceeds the test condition, V_{OL} may exceed the related specification. Pins are not guaranteed to sink current greater than the listed test conditions.

- 10. Pin capacitance is characterized but not tested.
- 11. The I_{DD}, I_{ID}, and I_{PD} specifications are measured using an external clock with the following functions disabled: comparators, brownout detect, and watchdog timer. For V_{DD} = 3 V, LPEP = 1. Refer to the appropriate figures on the following pages for additional current drawn by each of these functions and detailed graphs for other frequency and voltage combinations.
- 12. Devices initially operating at V_{DD} = 2.7V or above and at f_{OSC} = 10 MHz or less are guaranteed to continue to execute instructions correctly at the brownout trip point. Initial power-on operation below V_{DD} = 2.7 V is not guaranteed.
- 13. Devices initially operating at V_{DD} = 4.0 V or above and at f_{OSC} = 20 MHz or less are guaranteed to continue to execute instructions correctly at the brownout trip point. Initial power-on operation below V_{DD} = 4.0 V and F_{OSC} > 10 MHz is not guaranteed.
- 14. This internal resistor is disconnected if P1.5 is used as a general purpose input pin instead of the reset pin.

Low power, low price, low pin count (20 pin) microcontroller with 4 kbyte OTP

P87LPC764

COMPARATOR ELECTRICAL CHARACTERISTICS (FOR P87LPC764BD, BN, BDH, FN, FD, FDH, BD/01, BDH/01)

 $V_{DD} = 3.0 \text{ V}$ to 6.0 V unless otherwise specified; $T_{amb} = 0 ^{\circ}\text{C}$ to $+70 ^{\circ}\text{C}$ or $-40 ^{\circ}\text{C}$ to $+85 ^{\circ}\text{C}$, unless otherwise specified

SYMBOL	PARAMETER	TEST CONDITIONS		UNIT		
STWIBOL	PARAMETER	TEST CONDITIONS	MIN	TYP	MAX	UNIT
V _{IO}	Offset voltage comparator inputs ¹				±10	mV
V _{CR}	Common mode range comparator inputs		0		V _{DD} -0.3	V
CMRR	Common mode rejection ratio ¹				-50	dB
	Response time			250	500	ns
	Comparator enable to output valid				10	μs
I _{IL}	Input leakage current, comparator	$0 < V_{IN} < V_{DD}$			±10	μΑ

NOTE:

^{1.} This parameter is guaranteed by characterization, but not tested in production.

Low power, low price, low pin count (20 pin) microcontroller with 4 kbyte OTP

P87LPC764

AC ELECTRICAL CHARACTERISTICS (FOR P87LPC764BD, BDH, BN, FN, FD, FDH)

 $T_{amb} = 0$ °C to +70 °C or -40°C to +85°C, $V_{DD} = 2.7$ V to 6.0 V unless otherwise specified; $V_{SS} = 0$ V^{1,2,3}

OVMDOL	FIGURE	DADAMETED		LIN	IITS	
SYMBOL	FIGURE	PARAMETER		MIN	MAX	UNIT
External Cl	ock			•	•	
f _{osc}	39	Oscillator frequency (V _{DD} = 4.0 V to 6.0 V)		0	20	MHz
f _{osc}	39	Oscillator frequency (V _{DD} = 2.7 V to 6.0 V)		0	10	MHz
t _C	39	Clock period and CPU timing cycle		1/f _{osc}	-	ns
f _{osc(tol)}		On-chip RC oscillator tolerance. Applies to P87LPC	10	10	%	
f _{osc(tol)}		On-chip RC oscillator tolerance, all other devices	25	25	%	
t _{CLCX}	39	Clock low-time ⁴	f _{OSC} = 20 MHz	20	-	ns
t _{CLCX}	39	1	f _{OSC} = 10 MHz	40	-	ns
t _{CHCX}	39	Clock high-time ⁴	f _{OSC} = 20 MHz	20	-	ns
t _{CHCX}	39	1	f _{OSC} = 10 MHz	40	-	ns
hift Regis	ter					
t _{XLXL}	38	Serial port clock cycle time		6t _C	-	ns
t _{QVXH}	38	Output data setup to clock rising edge	5t _C – 133	-	ns	
t _{XHQX}	38	Output data hold after clock rising edge	1t _C – 80	-	ns	
t _{XHDV}	38	Input data setup to clock rising edge	_	5t _C – 133	ns	
t _{XHDX}	38	Input data hold after clock rising edge		0	-	ns

NOTES:

- 1. Parameters are valid over operating temperature range unless otherwise specified.

- Load capacitance for all outputs = 80 pF.
 Parts are guaranteed to operate down to 0 Hz.
 Applies only to an external clock source, not when a crystal is connected to the X1 and X2 pins.
- 5. For availability of other devices with this specification, please contact Philips sales office.

2003 Sep 03 48

Low power, low price, low pin count (20 pin) microcontroller with 4 kbyte OTP

P87LPC764

AC ELECTRICAL CHARACTERISTICS (FOR P87LPC764BD/01, BDH/01)

 T_{amb} = 0 °C to +70 °C, V_{DD} = 2.7 V to 6.0 V unless otherwise specified; V_{SS} = 0 $V^{1,2,3}$

OVMDOL	FIGURE	DADAMETED		LIN	IITS	
SYMBOL	FIGURE	PARAMETER		MIN	MAX	UNIT
External Cl	ock	-				
f _{osc}	39	Oscillator frequency (V _{DD} = 4.0 V to 6.0 V)		0	20	MHz
f _{osc}	39	Oscillator frequency (V _{DD} = 2.7 V to 6.0 V)	0	10	MHz	
t _C	39	Clock period and CPU timing cycle		1/f _{osc}	-	ns
t _{CLCX}	39	Clock low-time ¹	f _{osc} = 20 MHz	20	-	ns
t _{CLCX}	39	1	f _{osc} = 10 MHz	40	_	ns
tchcx	39	Clock high-time ¹	f _{osc} = 20 MHz	20	_	ns
tchcx	39	1	f _{osc} = 10 MHz	40	_	ns
Internal RC	Oscillator	•	•	•	•	
f _{osc(cal)}		On-chip RC oscillator calibration ²	f _{osc(RC)} = 6 MHz	-1	+1	%
f _{osc(tol)}		On-chip RC oscillator, 0 °C to +50 °C ^{3,4} tol.	f _{osc(RC)} = 6 MHz	-2.5	+2.5	%
f _{osc(tol)}		On-chip RC oscillator, 0 °C to +70 °C3 tol.	$f_{osc(RC)} = 6 MHz$	-5 ⁵	+2.5	%
Shift Regist	ter	•				
t _{XLXL}	38	Serial port clock cycle time		6t _C	_	ns
t _{QVXH}	38	Output data setup to clock rising edge		5t _C – 133	_	ns
t _{XHQX}	38	Output data hold after clock rising edge		1t _C – 80	-	ns
t _{XHDV}	38	Input data setup to clock rising edge	-	5t _C – 133	ns	
t _{XHDX}	38	Input data hold after clock rising edge		0	-	ns

NOTES:

- Applies only to an external clock source, not when a crystal is connected to the X1 and X2 pins.
 Tested at V_{DD} = 5.0 V and room temperature.
 These parameters are characterized but not tested.

- 4. $\pm 1/2.5\%$ accuracy enables serial communication over the UART with the internal Oscillator.
- 5. Min frequency at hot temperature.

2003 Sep 03 49

Low power, low price, low pin count (20 pin) microcontroller with 4 kbyte OTP

P87LPC764

DC ELECTRICAL CHARACTERISTICS (FOR P87LPC764HDH)

 $V_{DD} = 4.5 \text{ V to } 5.5 \text{ V}; T_{amb} = -40^{\circ}\text{C to } +125^{\circ}\text{C}.$

SYMBOL	PARAMETER	TEST CONDITIONS		LIMITS		UNIT
STWBUL	PARAMETER	TEST CONDITIONS	MIN	TYP ¹	MAX	UNII
I _{DD}	Power supply current, operating	5.0 V, 20 MHz ¹¹		15	25	mA
I _{ID}	Power supply current, Idle mode	5.0 V, 20 MHz ¹¹		6	10	mA
I _{PD}	Power supply current, Power Down mode	5.0 V ¹¹		1	10	μΑ
V _{RAM}	RAM keep-alive voltage		1.5			V
V _{IL}	Input low voltage (TTL input)	4.0 V < V _{DD} < 6.0 V	-0.5		0.2 V _{DD} -0.1	V
V _{IL1}	Negative going threshold (Schmitt input)		-0.5		0.3 V _{DD}	V
V _{IH}	Input high voltage (TTL input)		0.2 V _{DD} +0.9		V _{DD} +0.5	V
V _{IH1}	Positive going threshold (Schmitt input)		0.7 V _{DD}		V _{DD} +0.5	V
HYS	Hysteresis voltage			0.2 V _{DD}		V
V _{OL}	Output low voltage all ports ^{5, 9}	$I_{OL} = 3.2 \text{ mA}, V_{DD} = 2.7 \text{ V}$			0.4	V
V _{OL1}	Output low voltage all ports ^{5, 9}	$I_{OL} = 20 \text{ mA}, V_{DD} = 2.7 \text{ V}$			1.0	V
V _{OH}	Output high voltage, all ports ³	$I_{OH} = -30 \mu A, V_{DD} = 4.5 V$	V _{DD} -0.7			V
V _{OH1}	Output high voltage, all ports ⁴	$I_{OH} = -1.0 \text{ mA}, V_{DD} = 2.7 \text{ V}$	V _{DD} -0.7			V
C _{IO}	Input/Output pin capacitance ¹⁰				15	pF
I _{IL}	Logical 0 input current, all ports ⁸	V _{IN} = 0.4 V			-50	μΑ
ILI	Input leakage current, all ports ⁷	$V_{IN} = V_{IL}$ or V_{IH}			±2	μΑ
I _{TL}	Logical 1 to 0 transition current, all ports ^{3, 6}	$V_{IN} = 2.0 \text{ V at } V_{DD} = 5.5 \text{ V}$	-150		-650	μΑ
R _{RST}	Internal reset pull-up resistor ¹⁴		40		225	kΩ
V _{BOLOW}	Brownout trip voltage with BOV = 1 ¹²		2.35		2.69	V
V _{BOHI}	Brownout trip voltage with BOV = 0		3.45		3.99	V
V _{REF}	Reference voltage		1.11	1.26	1.41	V
t _C (V _{REF})	Temperature coefficient			tbd		ppm/°C
SS	Supply sensitivity			tbd		%/V

NOTES:

- 1. Typical ratings are not guaranteed. The values listed are at room temperature, 5 V.
- See other Figures for details.

Active mode: $I_{CC(MAX)} = tbd$

Idle mode: $I_{CC(MAX)} = tbd$

- 3. Ports in quasi-bidirectional mode with weak pull-up (applies to all port pins with pull-ups). Does not apply to open drain pins.
- 4. Ports in PUSH-PULL mode. Does not apply to open drain pins.
- 5. In all output modes except high impedance mode.
- 6. Port pins source a transition current when used in quasi-bidirectional mode and externally driven from 1 to 0. This current is highest when V_{IN} is approximately 2 V.
- 7. Measured with port in high impedance mode. Parameter is guaranteed but not tested at cold temperature.
- 8. Measured with port in quasi-bidirectional mode.
- 9. Under steady state (non-transient) conditions, I_{OL} must be externally limited as follows:

Maximum IOL per port pin: 20 mA Maximum total IOL for all outputs: 80 mA Maximum total IOH for all outputs: 5 mA

If IoL exceeds the test condition, Vol may exceed the related specification. Pins are not guaranteed to sink current greater than the listed test conditions.

- 10. Pin capacitance is characterized but not tested.
- 11. The IDD, IDD, and IDD specifications are measured using an external clock with the following functions disabled: comparators, brownout detect, and watchdog timer. For V_{DD} = 3 V, LPEP = 1. Refer to the appropriate figures on the following pages for additional current drawn by each of these functions and detailed graphs for other frequency and voltage combinations.
- 12. Devices initially operating at V_{DD} = 2.7V or above and at f_{OSC} = 10 MHz or less are guaranteed to continue to execute instructions correctly at the brownout trip point. Initial power-on operation below V_{DD} = 2.7 V is not guaranteed.
 13. Devices initially operating at V_{DD} = 4.0 V or above and at f_{OSC} = 20 MHz or less are guaranteed to continue to execute instructions correctly at the brownout trip point. Initial power-on operation below V_{DD} = 4.0 V and F_{OSC} > 10 MHz is not guaranteed.
- 14. This internal resistor is disconnected if P1.5 is used as a general purpose input pin instead of the reset pin.

2003 Sep 03 50

Low power, low price, low pin count (20 pin) microcontroller with 4 kbyte OTP

P87LPC764

COMPARATOR ELECTRICAL CHARACTERISTICS (FOR P87LPC764HDH)

 V_{DD} = 4.5 V to 5.5 V; T_{amb} = -40°C to +125°C

SYMBOL	PARAMETER	TEST CONDITIONS		LIMITS				
STWIBOL	FARAINETER	TEST CONDITIONS	MIN	TYP	MAX	UNIT		
V _{IO}	Offset voltage comparator inputs ¹				±20	mV		
V _{CR}	Common mode range comparator inputs		0		V _{DD} -0.3	V		
CMRR	Common mode rejection ratio ¹				-50	dB		
	Response time			250	500	ns		
	Comparator enable to output valid				10	μs		
I _{IL}	Input leakage current, comparator	$0 < V_{IN} < V_{DD}$			±10	μΑ		

NOTE:

^{1.} This parameter is guaranteed by characterization, but not tested in production.

Low power, low price, low pin count (20 pin) microcontroller with 4 kbyte OTP

P87LPC764

AC ELECTRICAL CHARACTERISTICS (FOR P87LPC764HDH)

 $V_{DD} = 4.5 \text{ V to } 5.5 \text{ V}; T_{amb} = -40^{\circ}\text{C to } +125^{\circ}\text{C}; V_{SS} = 0 \text{ V}^{1,2,3}$

CVMDOL	FIGURE	DADAMETER		LIN	IITS	LINIT
SYMBOL	FIGURE	PARAMETER		MIN	MAX	UNIT
External Cl	ock	•		•	•	
f _{osc}	39			0	16	MHz
t _C	39	Clock period and CPU timing cycle		1/f _{osc}		ns
f _{osc(tol)}		on-chip RC oscillator tolerance		-10	+10	%
t _{CHCX}	39	Clock high-time ⁴	f _{OSC} = 16 MHz	25		ns
t _{CLCX}	39	Clock low-time ⁴	f _{OSC} = 16 MHz	25		ns
Shift Regis	ter	-	_		_	
t _{XLXL}	38	Serial port clock cycle time		6t _C		ns
t _{QVXH}	38	Output data setup to clock rising edge		5t _C – 133		ns
t _{XHQX}	38	Output data hold after clock rising edge		1t _C - 80		ns
t _{XHDV}	38	Input data setup to clock rising edge			5t _C – 133	ns
t _{XHDX}	38	Input data hold after clock rising edge		0		ns

NOTES:

- 1. Parameters are valid over operating temperature range unless otherwise specified.
- 2. Load capacitance for all outputs = 80 pF.
- 3. Parts are guaranteed to operate down to 0 Hz.
- 4. Applies only to an external clock source, not when a crystal is connected to the X1 and X2 pins.
- 5. For availability of other devices with this specification, please contact Philips sales office.

Low power, low price, low pin count (20 pin) microcontroller with 4 kbyte OTP

P87LPC764

Figure 38. Shift Register Mode Timing

Figure 39. External Clock Timing

Figure 40. Typical Idd versus frequency (low frequency oscillator, 25°C)

Figure 41. Typical Idd versus frequency (medium frequency oscillator, 25°C)

Low power, low price, low pin count (20 pin) microcontroller with 4 kbyte OTP

P87LPC764

Figure 42. Typical Idd versus frequency (high frequency oscillator, 25°C)

Figure 43. Typical Active Idd versus frequency (external clock, 25°C, LPEP=0)

Figure 44. Typical Active Idd versus frequency (external clock, 25°C, LPEP=1)

Figure 45. Typical Idle Idd versus frequency (external clock, 25°C, LPEP=1)

Figure 46. Typical Idle Idd versus frequency (external clock, 25°C, LPEP=0)

P87LPC764

DIP20: plastic dual in-line package; 20 leads (300 mil)

SOT146-1

DIMENSIONS (inch dimensions are derived from the original mm dimensions)

UNIT	A max.	A ₁ min.	A ₂ max.	b	b ₁	С	D ⁽¹⁾	E ⁽¹⁾	е	e ₁	L	ME	Мн	w	Z ⁽¹⁾ max.
mm	4.2	0.51	3.2	1.73 1.30	0.53 0.38	0.36 0.23	26.92 26.54	6.40 6.22	2.54	7.62	3.60 3.05	8.25 7.80	10.0 8.3	0.254	2
inches	0.17	0.02	0.13	0.068 0.051	0.021 0.015	0.014 0.009	1.060 1.045	0.25 0.24	0.1	0.3	0.14 0.12	0.32 0.31	0.39 0.33	0.01	0.078

Note

1. Plastic or metal protrusions of 0.25 mm (0.01 inch) maximum per side are not included.

OUTLINE		REFEF	EUROPEAN	ISSUE DATE		
VERSION	VERSION IEC		JEITA			PROJECTION
SOT146-1		MS-001	SC-603			99-12-27 03-02-13

SO20: plastic small outline package; 20 leads; body width 7.5 mm

SOT163-1

DIMENSIONS (inch dimensions are derived from the original mm dimensions)

UNIT	A max.	A ₁	A ₂	А3	bp	С	D ⁽¹⁾	E ⁽¹⁾	е	HE	L	Lp	Q	v	w	у	z ⁽¹⁾	θ
mm	2.65	0.3 0.1	2.45 2.25	0.25	0.49 0.36	0.32 0.23	13.0 12.6	7.6 7.4	1.27	10.65 10.00	1.4	1.1 0.4	1.1 1.0	0.25	0.25	0.1	0.9 0.4	8°
inches	0.1	0.012 0.004	0.096 0.089	0.01	0.019 0.014	0.013 0.009	0.51 0.49	0.30 0.29	0.05	0.419 0.394	0.055	0.043 0.016	0.043 0.039	0.01	0.01	0.004	0.035 0.016	0°

Note

1. Plastic or metal protrusions of 0.15 mm (0.006 inch) maximum per side are not included.

OUTLINE		EUROPEAN	ISSUE DATE				
VERSION	IEC	JEDEC	JEITA		PROJECTION	ISSUE DATE	
SOT163-1	075E04	MS-013				-99-12-27 03-02-19	

TSSOP20: plastic thin shrink small outline package; 20 leads; body width 4.4 mm

SOT360-1

DIMENSIONS (mm are the original dimensions)

UNIT	A max.	A ₁	A ₂	A ₃	bp	С	D ⁽¹⁾	E ⁽²⁾	ψ	HE	L	Lp	Q	٧	w	у	Z ⁽¹⁾	θ
mm	1.1	0.15 0.05	0.95 0.80	0.25	0.30 0.19	0.2 0.1	6.6 6.4	4.5 4.3	0.65	6.6 6.2	1	0.75 0.50	0.4 0.3	0.2	0.13	0.1	0.5 0.2	8° 0°

Notes

- 1. Plastic or metal protrusions of 0.15 mm maximum per side are not included.
- 2. Plastic interlead protrusions of 0.25 mm maximum per side are not included.

OUTLINE		REFEF	EUROPEAN	ISSUE DATE		
VERSION	IEC	JEDEC	JEITA		PROJECTION	ISSUE DATE
SOT360-1		MO-153				-99-12-27 03-02-19

Low power, low price, low pin count (20 pin) microcontroller with 4 kbyte OTP

P87LPC764

REVISION HISTORY

Rev	Date	Description
_11	20030903	Product data (9397 750 11121); ECN 853-2401 30269
		Modifications:
		● Added BD/01, BDH/01 and HDH part types
_10	20011026	Preliminary data (9397 750 09017); previous release

Low power, low price, low pin count (20 pin) microcontroller with 4 kbyte OTP

P87LPC764

Purchase of Philips I²C components conveys a license under the Philips' I²C patent to use the components in the I²C system provided the system conforms to the I²C specifications defined by Philips. This specification can be ordered using the code 9398 393 40011.

Data sheet status

Level	Data sheet status ^[1]	Product status ^[2] [3]	Definitions
I	Objective data	Development	This data sheet contains data from the objective specification for product development. Philips Semiconductors reserves the right to change the specification in any manner without notice.
II	Preliminary data	Qualification	This data sheet contains data from the preliminary specification. Supplementary data will be published at a later date. Philips Semiconductors reserves the right to change the specification without notice, in order to improve the design and supply the best possible product.
III	Product data	Production	This data sheet contains data from the product specification. Philips Semiconductors reserves the right to make changes at any time in order to improve the design, manufacturing and supply. Relevant changes will be communicated via a Customer Product/Process Change Notification (CPCN).

- [1] Please consult the most recently issued data sheet before initiating or completing a design.
- [2] The product status of the device(s) described in this data sheet may have changed since this data sheet was published. The latest information is available on the Internet at URL http://www.semiconductors.philips.com.
- [3] For data sheets describing multiple type numbers, the highest-level product status determines the data sheet status.

Definitions

Short-form specification — The data in a short-form specification is extracted from a full data sheet with the same type number and title. For detailed information see the relevant data sheet or data handbook.

Limiting values definition — Limiting values given are in accordance with the Absolute Maximum Rating System (IEC 60134). Stress above one or more of the limiting values may cause permanent damage to the device. These are stress ratings only and operation of the device at these or at any other conditions above those given in the Characteristics sections of the specification is not implied. Exposure to limiting values for extended periods may affect device reliability.

Application information — Applications that are described herein for any of these products are for illustrative purposes only. Philips Semiconductors make no representation or warranty that such applications will be suitable for the specified use without further testing or modification.

Disclaimers

Life support — These products are not designed for use in life support appliances, devices, or systems where malfunction of these products can reasonably be expected to result in personal injury. Philips Semiconductors customers using or selling these products for use in such applications do so at their own risk and agree to fully indemnify Philips Semiconductors for any damages resulting from such application.

Right to make changes — Philips Semiconductors reserves the right to make changes in the products—including circuits, standard cells, and/or software—described or contained herein in order to improve design and/or performance. When the product is in full production (status 'Production'), relevant changes will be communicated via a Customer Product/Process Change Notification (CPCN). Philips Semiconductors assumes no responsibility or liability for the use of any of these products, conveys no license or title under any patent, copyright, or mask work right to these products, and makes no representations or warranties that these products are free from patent, copyright, or mask work right infringement, unless otherwise specified.

Contact information

For additional information please visit

http://www.semiconductors.philips.com. Fax: +31 40 27 24825

For sales offices addresses send e-mail to: sales.addresses@www.semiconductors.philips.com

© Koninklijke Philips Electronics N.V. 2003 All rights reserved. Printed in U.S.A.

Date of release: 09-03

Document order number: 9397 750 11121

Let's make things better.

Philips Semiconductors

