

DATA SHEET

8XC52/54/58/80C32
8XC51FA/FB/FC/80C51FA
8XC51RA+/RB+/RC+/RD+/80C51RA+
8-bit CMOS (low voltage, low power
and high speed) microcontroller
families

Preliminary specification
IC20 Data Handbook

1997 Dec 01

8-bit CMOS (low voltage, low power and high speed) microcontroller families

8XC52/54/58/80C32
8XC51FA/FB/FC/80C51FA
8XC51RA+/RB+/RC+/RD+/80C51RA+

DESCRIPTION

Three different Single-Chip 8-Bit Microcontroller families are presented in this datasheet:

- 80C32/8XC52/8XC54/8XC58
- 80C51FA/8XC51FA/8XC51FB/8XC51FC
- 80C51RA+/8XC51RA+/8XC51RB+/8XC51RC+/8XC51RD+

For applications requiring 4K ROM/EPROM, see the 8XC51/80C31 8-bit CMOS (low voltage, low power, and high speed) microcontroller families datasheet.

All the families are Single-Chip 8-Bit Microcontrollers manufactured in advanced CMOS process and are derivatives of the 80C51 microcontroller family. All the devices have the same instruction set as the 80C51.

These devices provide architectural enhancements that make them applicable in a variety of applications for general control systems.

ROM/EPROM Memory Size (X by 8)	RAM Size (X by 8)	Programmable Timer Counter (PCA)	Hardware Watch Dog Timer
80C31/8XC51			
0K/4K	128	No	No
80C32/8XC52/54/58			
0K/8K/16K/32K	256	No	No
80C51FA/8XC51FA/FB/FC			
0K/8K/16K/32K	256	Yes	No
80C51RA+/8XC51RA+/RB+/RC+			
0K/8K/16K/32K	512	Yes	Yes
8XC51RD+			
64K	1024	Yes	Yes

The ROMless devices, 80C32, 80C51FA, and 80C51RA+ can address up to 64K of external memory. All the devices have four 8-bit I/O ports, three 16-bit timer/event counters, a multi-source, four-priority-level, nested interrupt structure, an enhanced UART and on-chip oscillator and timing circuits. For systems that require extra memory capability up to 64k bytes, each can be expanded using standard TTL-compatible memories and logic.

Its added features make it an even more powerful microcontroller for applications that require pulse width modulation, high-speed I/O and up/down counting capabilities such as motor control. It also has a more versatile serial channel that facilitates multiprocessor communications.

FEATURES

- 80C51 Central Processing Unit
- Speed up to 33MHz
- Full static operation
- Operating voltage range: 2.7V to 5.5V @ 16MHz
- Security bits:
 - ROM – 2 bits
 - OTP-EPROM – 3 bits
- Encryption array – 64 bytes
- RAM expandable to 64K bytes
- 4 level priority interrupt
- 6 or 7 interrupt sources, depending on device
- Four 8-bit I/O ports
- Full-duplex enhanced UART
 - Framing error detection
 - Automatic address recognition
- Power control modes
 - Clock can be stopped and resumed
 - Idle mode
 - Power down mode
- Programmable clock out
- Second DPTR register
- Asynchronous port reset
- Low EMI (inhibit ALE)

8-bit CMOS (low voltage, low power and high speed) microcontroller families

8XC52/54/58/80C32
8XC51FA/FB/FC/80C51FA
8XC51RA+/RB+/RC+/RD+/80C51RA+

BLOCK DIAGRAM

8-bit CMOS (low voltage, low power
and high speed) microcontroller families

8XC52/54/58/80C32
8XC51FA/FB/FC/80C51FA
8XC51RA+/RB+/RC+/RD+/80C51RA+

LOGIC SYMBOL

PIN CONFIGURATIONS

DUAL IN-LINE PACKAGE PIN FUNCTIONS

CERAMIC AND PLASTIC LEADED CHIP CARRIER
PIN FUNCTIONS

PLASTIC QUAD FLAT PACK
PIN FUNCTIONS

8-bit CMOS (low voltage, low power and high speed) microcontroller families

8XC52/54/58/80C32
8XC51FA/FB/FC/80C51FA
8XC51RA+/RB+/RC+/RD+/80C51RA+

PIN DESCRIPTIONS

MNEMONIC	PIN NUMBER			TYPE	NAME AND FUNCTION
	DIP	LCC	QFP		
V _{SS}	20	22	16	I	Ground: 0V reference.
V _{CC}	40	44	38	I	Power Supply: This is the power supply voltage for normal, idle, and power-down operation.
P0.0–0.7	39–32	43–36	37–30	I/O	Port 0: Port 0 is an open-drain, bidirectional I/O port. Port 0 pins that have 1s written to them float and can be used as high-impedance inputs. Port 0 is also the multiplexed low-order address and data bus during accesses to external program and data memory. In this application, it uses strong internal pull-ups when emitting 1s. Port 0 also outputs the code bytes during program verification and received code bytes during EPROM programming. External pull-ups are required during program verification.
P1.0–P1.7	1–8	2–9	40–44, 1–3	I/O	Port 1: Port 1 is an 8-bit bidirectional I/O port with internal pull-ups. Port 1 pins that have 1s written to them are pulled high by the internal pull-ups and can be used as inputs. As inputs, port 1 pins that are externally pulled low will source current because of the internal pull-ups. (See DC Electrical Characteristics: I _{IL}). Port 1 also receives the low-order address byte during program memory verification. Alternate functions for 8XC51FX and 8XC51RX+ Port 1 include: T2 (P1.0): Timer/Counter 2 external count input/Clockout (see Programmable Clock-Out) T2EX (P1.1): Timer/Counter 2 Reload/Capture/Direction Control ECI (P1.2): External Clock Input to the PCA CEX0 (P1.3): Capture/Compare External I/O for PCA module 0 CEX1 (P1.4): Capture/Compare External I/O for PCA module 1 CEX2 (P1.5): Capture/Compare External I/O for PCA module 2 CEX3 (P1.6): Capture/Compare External I/O for PCA module 3 CEX4 (P1.7): Capture/Compare External I/O for PCA module 4
P2.0–P2.7	21–28	24–31	18–25	I/O	Port 2: Port 2 is an 8-bit bidirectional I/O port with internal pull-ups. Port 2 pins that have 1s written to them are pulled high by the internal pull-ups and can be used as inputs. As inputs, port 2 pins that are externally being pulled low will source current because of the internal pull-ups. (See DC Electrical Characteristics: I _{IL}). Port 2 emits the high-order address byte during fetches from external program memory and during accesses to external data memory that use 16-bit addresses (MOVX @DPTR). In this application, it uses strong internal pull-ups when emitting 1s. During accesses to external data memory that use 8-bit addresses (MOV @Ri), port 2 emits the contents of the P2 special function register. Some Port 2 pins receive the high order address bits during EPROM programming and verification.
P3.0–P3.7	10–17	11, 13–19	5, 7–13	I/O	Port 3: Port 3 is an 8-bit bidirectional I/O port with internal pull-ups. Port 3 pins that have 1s written to them are pulled high by the internal pull-ups and can be used as inputs. As inputs, port 3 pins that are externally being pulled low will source current because of the pull-ups. (See DC Electrical Characteristics: I _{IL}). Port 3 also serves the special features of the 80C51 family, as listed below: RxD (P3.0): Serial input port TxD (P3.1): Serial output port INT0 (P3.2): External interrupt INT1 (P3.3): External interrupt T0 (P3.4): Timer 0 external input T1 (P3.5): Timer 1 external input WR (P3.6): External data memory write strobe RD (P3.7): External data memory read strobe
RST	9	10	4	I	Reset: A high on this pin for two machine cycles while the oscillator is running, resets the device. An internal diffused resistor to V _{SS} permits a power-on reset using only an external capacitor to V _{CC} .
ALE/ $\overline{\text{PROG}}$	30	33	27	O	Address Latch Enable/Program Pulse: Output pulse for latching the low byte of the address during an access to external memory. In normal operation, ALE is emitted at a constant rate of 1/6 the oscillator frequency, and can be used for external timing or clocking. Note that one ALE pulse is skipped during each access to external data memory. This pin is also the program pulse input ($\overline{\text{PROG}}$) during EPROM programming. ALE can be disabled by setting SFR auxiliary.0. With this bit set, ALE will be active only during a MOVX instruction.

8-bit CMOS (low voltage, low power and high speed) microcontroller families

8XC52/54/58/80C32
8XC51FA/FB/FC/80C51FA
8XC51RA+/RB+/RC+/RD+/80C51RA+

PIN DESCRIPTIONS (Continued)

MNEMONIC	PIN NUMBER			TYPE	NAME AND FUNCTION
	DIP	LCC	QFP		
PSEN	29	32	26	O	Program Store Enable: The read strobe to external program memory. When executing code from the external program memory, $\overline{\text{PSEN}}$ is activated twice each machine cycle, except that two $\overline{\text{PSEN}}$ activations are skipped during each access to external data memory. $\overline{\text{PSEN}}$ is not activated during fetches from internal program memory.
$\overline{\text{EA}}/\text{V}_{\text{PP}}$	31	35	29	I	External Access Enable/Programming Supply Voltage: $\overline{\text{EA}}$ must be externally held low to enable the device to fetch code from external program memory locations starting with 0000H. If $\overline{\text{EA}}$ is held high, the device executes from internal program memory unless the program counter contains an address greater than 8k Devices (1FFFH), 16k Devices (3FFFH) or 32k Devices (7FFFH). Since the RD+ has 64k Internal Memory, the RD+ will execute only from internal memory when $\overline{\text{EA}}$ is held high. This pin also receives the 12.75V programming supply voltage (V_{PP}) during EPROM programming. If security bit 1 is programmed, $\overline{\text{EA}}$ will be internally latched on Reset.
XTAL1	19	21	15	I	Crystal 1: Input to the inverting oscillator amplifier and input to the internal clock generator circuits.
XTAL2	18	20	14	O	Crystal 2: Output from the inverting oscillator amplifier.

NOTE:

To avoid "latch-up" effect at power-on, the voltage on any pin at any time must not be higher than $\text{V}_{\text{CC}} + 0.5\text{V}$ or $\text{V}_{\text{SS}} - 0.5\text{V}$, respectively.

8-bit CMOS (low voltage, low power and high speed) microcontroller families

8XC52/54/58/80C32
8XC51FA/FB/FC/80C51FA
8XC51RA+/RB+/RC+/RD+/80C51RA+

8XC52/54/58 AND 80C32 ORDERING INFORMATION

	MEMORY SIZE 8K × 8	MEMORY SIZE 16K × 8	MEMORY SIZE 32K × 8	ROMless	TEMPERATURE RANGE °C AND PACKAGE	VOLTAGE RANGE	FREQ. (MHz)	DWG. #
ROM	P80C52SBPN	P80C54SBPN	P80C58SBPN	P80C32SBPN	0 to +70, Plastic Dual In-line Package	2.7V to 5.5V	0 to 16	SOT129-1
OTP	P87C52SBPN	P87C54SBPN	P87C58SBPN					
ROM	P80C52SBAA	P80C54SBAA	P80C58SBAA	P80C32SBAA	0 to +70, Plastic Leaded Chip Carrier	2.7V to 5.5V	0 to 16	SOT187-2
OTP	P87C52SBAA	P87C54SBAA	P87C58SBAA					
ROM	P80C52SBBB	P80C54SBBB	P80C58SBBB	P80C32SBBB	0 to +70, Plastic Quad Flat Pack	2.7V to 5.5V	0 to 16	SOT307-2
OTP	P87C52SBBB	P87C54SBBB	P87C58SBBB					
ROM	P80C52SFPN	P80C54SFPN	P80C58SFPN	P80C32SFPN	-40 to +85, Plastic Dual In-line Package	2.7V to 5.5V	0 to 16	SOT129-1
OTP	P87C52SFPN	P87C54SFPN	P87C58SFPN					
ROM	P80C52SFA A	P80C54SFA A	P80C58SFA A	P80C32SFA A	-40 to +85, Plastic Leaded Chip Carrier	2.7V to 5.5V	0 to 16	SOT187-2
OTP	P87C52SFA A	P87C54SFA A	P87C58SFA A					
ROM	P80C52SFB B	P80C54SFB B	P80C58SFB B	P80C32SFB B	-40 to +85, Plastic Quad Flat Pack	2.7V to 5.5V	0 to 16	SOT307-2
OTP	P87C52SFB B	P87C54SFB B	P87C58SFB B					
ROM	P80C52UBAA	P80C54UBAA	P80C58UBAA	P80C32UBAA	0 to +70, Plastic Leaded Chip Carrier	5V	0 to 33	SOT187-2
OTP	P87C52UBAA	P87C54UBAA	P87C58UBAA					
ROM	P80C52UBPN	P80C54UBPN	P80C58UBPN	P80C32UBPN	0 to +70, Plastic Dual In-line Package	5V	0 to 33	SOT129-1
OTP	P87C52UBPN	P87C54UBPN	P87C58UBPN					
ROM	P80C52UBBB	P80C54UBBB	P80C58UBBB	P80C32UBBB	0 to +70, Plastic Quad Flat Pack	5V	0 to 33	SOT307-2
OTP	P87C52UBBB	P87C54UBBB	P87C58UBBB					
ROM	P80C52UFA A	P80C54UFA A	P80C58UFA A	P80C32UFA A	-40 to +85, Plastic Leaded Chip Carrier	5V	0 to 33	SOT187-2
OTP	P87C52UFA A	P87C54UFA A	P87C58UFA A					
ROM	P80C52UFPN	P80C54UFPN	P80C58UFPN	P80C32UFPN	-40 to +85, Plastic Dual In-line Package	5V	0 to 33	SOT129-1
OTP	P87C52UFPN	P87C54UFPN	P87C58UFPN					
ROM	P80C52UFBB	P80C54UFBB	P80C58UFBB	P80C32UFBB	-40 to +85, Plastic Quad Flat Pack	5V	0 to 33	SOT307-2
OTP	P87C52UFBB	P87C54UFBB	P87C58UFBB					

Note: For Multi Time Programmable devices, See P89C51RX+ Flash datasheet.

8-bit CMOS (low voltage, low power and high speed) microcontroller families

8XC52/54/58/80C32
8XC51FA/FB/FC/80C51FA
8XC51RA+/RB+/RC+/RD+/80C51RA+

8XC51FA/FB/FC AND 80C51FA ORDERING INFORMATION

	MEMORY SIZE 8K × 8	MEMORY SIZE 16K × 8	MEMORY SIZE 32K × 8	ROMless	TEMPERATURE RANGE °C AND PACKAGE	VOLTAGE RANGE	FREQ. (MHz)	DWG. #
ROM	P83C51FA-4N	P83C51FB-4N	P83C51FC-4N	P80C51FA-4N	0 to +70, 40-Pin Plastic Dual In-line Pkg.	2.7V to 5.5V	0 to 16	SOT129-1
OTP	P87C51FA-4N	P87C51FB-4N	P87C51FC-4N					
ROM	P83C51FA-4A	P83C51FB-4A	P83C51FC-4A	P80C51FA-4A	0 to +70, 44-Pin Plastic Leaded Chip Carrier	2.7V to 5.5V	0 to 16	SOT187-2
OTP	P87C51FA-4A	P87C51FB-4A	P87C51FC-4A					
ROM	P83C51FA-4B	P83C51FB-4B	P83C51FC-4B	P80C51FA-4B	0 to +70, 44-Pin Plastic Quad Flat Pack	2.7V to 5.5V	0 to 16	SOT307-2
OTP	P87C51FA-4B	P87C51FB-4B	P87C51FC-4B					
ROM	P83C51FA-5N	P83C51FB-5N	P83C51FC-5N	P80C51FA-5N	-40 to +85, 40-Pin Plastic Dual In-line Pkg.	2.7V to 5.5V	0 to 16	SOT129-1
OTP	P87C51FA-5N	P87C51FB-5N	P87C51FC-5N					
ROM	P83C51FA-5A	P83C51FB-5A	P83C51FC-5A	P80C51FA-5A	-40 to +85, 44-Pin Plastic Leaded Chip Carrier	2.7V to 5.5V	0 to 16	SOT187-2
OTP	P87C51FA-5A	P87C51FB-5A	P87C51FC-5A					
ROM	P83C51FA-5B	P83C51FB-5B	P83C51FC-5B	P80C51FA-5B	-40 to +85, 44-Pin Plastic Quad Flat Pack	2.7V to 5.5V	0 to 16	SOT307-2
OTP	P87C51FA-5B	P87C51FB-5B	P87C51FC-5B					
ROM	P83C51FA-IN	P83C51FB-IN	P83C51FC-IN	P80C51FA-IN	0 to +70, 40-Pin Plastic Dual In-line Pkg.	5V	0 to 33	SOT129-1
OTP	P87C51FA-IN	P87C51FB-IN	P87C51FC-IN					
ROM	P83C51FA-IA	P83C51FB-IA	P83C51FC-IA	P80C51FA-IA	0 to +70, 44-Pin Plastic Leaded Chip Carrier	5V	0 to 33	SOT187-2
OTP	P87C51FA-IA	P87C51FB-IA	P87C51FC-IA					
ROM	P83C51FA-IB	P83C51FB-IB	P83C51FC-IB	P80C51FA-IB	0 to +70, 44-Pin Plastic Quad Flat Pack	5V	0 to 33	SOT307-2
OTP	P87C51FA-IB	P87C51FB-IB	P87C51FC-IB					
ROM	P83C51FA-JN	P83C51FB-JN	P83C51FC-JN	P80C51FA-JN	-40 to +85, 40-Pin Plastic Dual In-line Pkg.	5V	0 to 33	SOT129-1
OTP	P87C51FA-JN	P87C51FB-JN	P87C51FC-JN					
ROM	P83C51FA-JA	P83C51FB-JA	P83C51FC-JA	P80C51FA-JA	-40 to +85, 44-Pin Plastic Leaded Chip Carrier	5V	0 to 33	SOT187-2
OTP	P87C51FA-JA	P87C51FB-JA	P87C51FC-JA					
ROM	P83C51FA-JB	P83C51FB-JB	P83C51FC-JB	P80C51FA-JB	-40 to +85, 44-Pin Plastic Quad Flat Pack	5V	0 to 33	SOT307-2
OTP	P87C51FA-JB	P87C51FB-JB	P87C51FC-JB					

Note: For Multi Time Programmable devices, See P89C51RX+ Flash datasheet.

8-bit CMOS (low voltage, low power and high speed) microcontroller families

8XC52/54/58/80C32
8XC51FA/FB/FC/80C51FA
8XC51RA+/RB+/RC+/RD+/80C51RA+

87C51RA+/RB+/RC+/RD+ AND 80C51RA+ ORDERING INFORMATION

	MEMORY SIZE 8K × 8	MEMORY SIZE 16K × 8	MEMORY SIZE 32K × 8	MEMORY SIZE 64K × 8	ROMless	TEMPERATURE RANGE °C AND PACKAGE	VOLTAGE RANGE	FREQ. (MHz)	DWG. #
ROM	P83C51RA+4N	P83C51RB+4N	P83C51RC+4N	P83C51RD+4N	P80C51RA+4N	0 to +70, 40-Pin Plastic Dual In-line Pkg.	2.7V to 5.5V	0 to 16	SOT129-1
OTP	P87C51RA+4N	P87C51RB+4N	P87C51RC+4N	P87C51RD+4N	P80C51RA+4A	0 to +70, 44-Pin Plastic Leaded Chip Carrier	2.7V to 5.5V	0 to 16	SOT187-2
ROM	P83C51RA+4A	P83C51RB+4A	P83C51RC+4A	P83C51RD+4A	P80C51RA+4B	0 to +70, 44-Pin Plastic Quad Flat Pack	2.7V to 5.5V	0 to 16	SOT307-2
OTP	P87C51RA+4A	P87C51RB+4A	P87C51RC+4A	P87C51RD+4A	P80C51RA+5N	−40 to +85, 40-Pin Plastic Dual In-line Pkg.	2.7V to 5.5V	0 to 16	SOT129-1
ROM	P83C51RA+5N	P83C51RB+5N	P83C51RC+5N	P83C51RD+5N	P80C51RA+5A	−40 to +85, 44-Pin Plastic Leaded Chip Carrier	2.7V to 5.5V	0 to 16	SOT187-2
OTP	P87C51RA+5A	P87C51RB+5A	P87C51RC+5A	P87C51RD+5A	P80C51RA+5B	−40 to +85, 44-Pin Plastic Quad Flat Pack	2.7V to 5.5V	0 to 16	SOT307-2
ROM	P83C51RA+5B	P83C51RB+5B	P83C51RC+5B	P83C51RD+5B	P80C51RA+IN	0 to +70, 40-Pin Plastic Dual In-line Pkg.	5V	0 to 33	SOT129-1
OTP	P87C51RA+5B	P87C51RB+5B	P87C51RC+5B	P87C51RD+5B	P80C51RA+IA	0 to +70, 44-Pin Plastic Leaded Chip Carrier	5V	0 to 33	SOT187-2
ROM	P83C51RA+IN	P83C51RB+IN	P83C51RC+IN	P83C51RD+IN	P80C51RA+IB	0 to +70, 44-Pin Plastic Quad Flat Pack	5V	0 to 33	SOT307-2
OTP	P87C51RA+IN	P87C51RB+IN	P87C51RC+IN	P87C51RD+IN	P80C51RA+JN	−40 to +85, 40-Pin Plastic Dual In-line Pkg.	5V	0 to 33	SOT129-1
ROM	P83C51RA+IA	P83C51RB+IA	P83C51RC+IA	P83C51RD+IA	P80C51RA+JA	−40 to +85, 44-Pin Plastic Leaded Chip Carrier	5V	0 to 33	SOT187-2
OTP	P87C51RA+IA	P87C51RB+IA	P87C51RC+IA	P87C51RD+IA	P80C51RA+JB	−40 to +85, 44-Pin Plastic Quad Flat Pack	5V	0 to 33	SOT307-2
ROM	P83C51RA+IB	P83C51RB+IB	P83C51RC+IB	P83C51RD+IB					
OTP	P87C51RA+IB	P87C51RB+IB	P87C51RC+IB	P87C51RD+IB					
ROM	P83C51RA+JN	P83C51RB+JN	P83C51RC+JN	P83C51RD+JN					
OTP	P87C51RA+JN	P87C51RB+JN	P87C51RC+JN	P87C51RD+JN					
ROM	P83C51RA+JA	P83C51RB+JA	P83C51RC+JA	P83C51RD+JA					
OTP	P87C51RA+JA	P87C51RB+JA	P87C51RC+JA	P87C51RD+JA					
ROM	P83C51RA+JB	P83C51RB+JB	P83C51RC+JB	P83C51RD+JB					
OTP	P87C51RA+JB	P87C51RB+JB	P87C51RC+JB	P87C51RD+JB					

Note: For Multi Time Programmable devices, See P89C51RX+ Flash datasheet.

8-bit CMOS (low voltage, low power and high speed) microcontroller families

8XC52/54/58/80C32
8XC51FA/FB/FC/80C51FA
8XC51RA+/RB+/RC+/RD+/80C51RA+

Table 1. 8XC52/54/58/80C32 Special Function Registers

SYMBOL	DESCRIPTION	DIRECT ADDRESS	BIT ADDRESS, SYMBOL, OR ALTERNATIVE PORT FUNCTION								RESET VALUE
			MSB				LSB				
ACC*	Accumulator	E0H	E7	E6	E5	E4	E3	E2	E1	E0	00H
AUXR#	Auxiliary	8EH	—	—	—	—	—	—	—	AO	xxxxxxx0B
AUXR1#	Auxiliary 1	A2H	—	—	—	LPEP ²	GF0	0	—	DPS	xxx0xxx0B
B*	B register	F0H	F7	F6	F5	F4	F3	F2	F1	F0	00H
DPTR:	Data Pointer (2 bytes)										
DPH	Data Pointer High	83H									00H
DPL	Data Pointer Low	82H									00H
			AF	AE	AD	AC	AB	AA	A9	A8	
IE*	Interrupt Enable	A8H	EA	—	ET2	ES	ET1	EX1	ET0	EX0	0x000000B
			BF	BE	BD	BC	BB	BA	B9	B8	
IP*	Interrupt Priority	B8H	—	—	PT2	PS	PT1	PX1	PT0	PX0	xx000000B
			B7	B6	B5	B4	B3	B2	B1	B0	
IPH#	Interrupt Priority High	B7H	—	—	PT2H	PSH	PT1H	PX1H	PT0H	PX0H	xx000000B
			87	86	85	84	83	82	81	80	
P0*	Port 0	80H	AD7	AD6	AD5	AD4	AD3	AD2	AD1	AD0	FFH
			97	96	95	94	93	92	91	90	
P1*	Port 1	90H	—	—	—	—	—	—	T2EX	T2	FFH
			A7	A6	A5	A4	A3	A2	A1	A0	
P2*	Port 2	A0H	AD15	AD14	AD13	AD12	AD11	AD10	AD9	AD8	FFH
			B7	B6	B5	B4	B3	B2	B1	B0	
P3*	Port 3	B0H	RD	WR	T1	T0	INT1	INT0	TxD	RxD	FFH
PCON# ¹	Power Control	87H	SMOD1	SMOD0	—	POF ²	GF1	GF0	PD	IDL	00xx0000B
			D7	D6	D5	D4	D3	D2	D1	D0	
PSW*	Program Status Word	D0H	CY	AC	F0	RS1	RS0	OV	—	P	000000x0B
RCAP2H#	Timer 2 Capture High	CBH									00H
RCAP2L#	Timer 2 Capture Low	CAH									00H
SADDR#	Slave Address	A9H									00H
SADEN#	Slave Address Mask	B9H									00H
SBUF	Serial Data Buffer	99H									xxxxxxx0B
			9F	9E	9D	9C	9B	9A	99	98	
SCON*	Serial Control	98H	SM0/FE	SM1	SM2	REN	TB8	RB8	TI	RI	00H
SP	Stack Pointer	81H									07H
			8F	8E	8D	8C	8B	8A	89	88	
TCON*	Timer Control	88H	TF1	TR1	TF0	TR0	IE1	IT1	IE0	IT0	00H
			CF	CE	CD	CC	CB	CA	C9	C8	
T2CON*	Timer 2 Control	C8H	TF2	EXF2	RCLK	TCLK	EXEN2	TR2	C/T ₂	CP/RL ₂	00H
T2MOD#	Timer 2 Mode Control	C9H	—	—	—	—	—	—	T2OE	DCEN	xxxxxx00B
TH0	Timer High 0	8CH									00H
TH1	Timer High 1	8DH									00H
TH2#	Timer High 2	CDH									00H
TL0	Timer Low 0	8AH									00H
TL1	Timer Low 1	8BH									00H
TL2#	Timer Low 2	CCH									00H
TMOD	Timer Mode	89H	GATE	C/T	M1	M0	GATE	C/T	M1	M0	00H

* SFRs are bit addressable.

SFRs are modified from or added to the 80C51 SFRs.

— Reserved bits.

1. Reset value depends on reset source.

2. Bit will not be affected by Reset.

3. LPEP – Low Power OTP–EPROM only operation.

8-bit CMOS (low voltage, low power and high speed) microcontroller families

8XC52/54/58/80C32
8XC51FA/FB/FC/80C51FA
8XC51RA+/RB+/RC+/RD+/80C51RA+

Table 2. 8XC51FA/FB/FC, 8XC51RA+/RB+/RC+/RD+ Special Function Registers

SYMBOL	DESCRIPTION	DIRECT ADDRESS	BIT ADDRESS, SYMBOL, OR ALTERNATIVE PORT FUNCTION										RESET VALUE	
			MSB										LSB	
ACC*	Accumulator	E0H	E7	E6	E5	E4	E3	E2	E1	E0		00H		
AUXR#	Auxiliary	8EH	—	—	—	—	—	—	EXTRAM (RX+ only)	AO		xxxxxx00B		
AUXR1#	Auxiliary 1	A2H	—	—	—	LPEP ³	GF0	0	—	DPS		xxx0xxx0B		
B*	B register	F0H	F7	F6	F5	F4	F3	F2	F1	F0		00H		
CCAP0H#	Module 0 Capture High	FAH										xxxxxxxxxB		
CCAP1H#	Module 1 Capture High	FBH										xxxxxxxxxB		
CCAP2H#	Module 2 Capture High	FCH										xxxxxxxxxB		
CCAP3H#	Module 3 Capture High	FDH										xxxxxxxxxB		
CCAP4H#	Module 4 Capture High	FEH										xxxxxxxxxB		
CCAP0L#	Module 0 Capture Low	EAH										xxxxxxxxxB		
CCAP1L#	Module 1 Capture Low	EBH										xxxxxxxxxB		
CCAP2L#	Module 2 Capture Low	ECH										xxxxxxxxxB		
CCAP3L#	Module 3 Capture Low	EDH										xxxxxxxxxB		
CCAP4L#	Module 4 Capture Low	EEH										xxxxxxxxxB		
CCAPM0#	Module 0 Mode	DAH	—	ECOM	CAPP	CAPN	MAT	TOG	PWM	ECCF		x0000000B		
CCAPM1#	Module 1 Mode	DBH	—	ECOM	CAPP	CAPN	MAT	TOG	PWM	ECCF		x0000000B		
CCAPM2#	Module 2 Mode	DCH	—	ECOM	CAPP	CAPN	MAT	TOG	PWM	ECCF		x0000000B		
CCAPM3#	Module 3 Mode	DDH	—	ECOM	CAPP	CAPN	MAT	TOG	PWM	ECCF		x0000000B		
CCAPM4#	Module 4 Mode	DEH	—	ECOM	CAPP	CAPN	MAT	TOG	PWM	ECCF		x0000000B		
			DF	DE	DD	DC	DB	DA	D9	D8				
CCON*#	PCA Counter Control	D8H	CF	CR	—	CCF4	CCF3	CCF2	CCF1	CCF0		00x00000B		
CH#	PCA Counter High	F9H											00H	
CL#	PCA Counter Low	E9H											00H	
CMOD#	PCA Counter Mode	D9H	CIDL	WDTE	—	—	—	CPS1	CPS0	ECF		00xxx000B		
DPTR:	Data Pointer (2 bytes)													
DPH	Data Pointer High	83H											00H	
DPL	Data Pointer Low	82H											00H	
			AF	AE	AD	AC	AB	AA	A9	A8				
IE*	Interrupt Enable	A8H	EA	EC	ET2	ES	ET1	EX1	ET0	EX0		00H		
			BF	BE	BD	BC	BB	BA	B9	B8				
IP*	Interrupt Priority	B8H	—	PPC	PT2	PS	PT1	PX1	PT0	PX0		x0000000B		
			B7	B6	B5	B4	B3	B2	B1	B0				
IPH#	Interrupt Priority High	B7H	—	PPCH	PT2H	PSH	PT1H	PX1H	PT0H	PX0H		x0000000B		
			87	86	85	84	83	82	81	80				
P0*	Port 0	80H	AD7	AD6	AD5	AD4	AD3	AD2	AD1	AD0		FFH		
			97	96	95	94	93	92	91	90				
P1*	Port 1	90H	CEX4	CEX3	CEX2	CEX1	CEX0	ECI	T2EX	T2		FFH		
			A7	A6	A5	A4	A3	A2	A1	A0				
P2*	Port 2	A0H	AD15	AD14	AD13	AD12	AD11	AD10	AD9	AD8		FFH		
			B7	B6	B5	B4	B3	B2	B1	B0				
P3*	Port 3	B0H	R \overline{D}	W \overline{R}	T1	T0	INT $\overline{1}$	INT $\overline{0}$	TxD	RxD		FFH		
PCON# ¹	Power Control	87H	SMOD1	SMOD0	—	POF ²	GF1	GF0	PD	IDL		00xx0000B		

* SFRs are bit addressable.

SFRs are modified from or added to the 80C51 SFRs.

– Reserved bits.

1. Reset value depends on reset source.

2. Bit will not be affected by Reset.

3. LPEP – Low Power OTP–EPROM only operation.

8-bit CMOS (low voltage, low power and high speed) microcontroller families

8XC52/54/58/80C32
8XC51FA/FB/FC/80C51FA
8XC51RA+/RB+/RC+/RD+/80C51RA+

Table 2. 8XC51FA/FB/FC, 8XC51RA+/RB+/RC+/RD+ Special Function Registers (Continued)

SYMBOL	DESCRIPTION	DIRECT ADDRESS	BIT ADDRESS, SYMBOL, OR ALTERNATIVE PORT FUNCTION								RESET VALUE	
			MSB				LSB					
PSW*	Program Status Word	D0H	D7	D6	D5	D4	D3	D2	D1	D0	000000x0B 00H 00H	
	RACAP2H#	CBH	CY	AC	F0	RS1	RS0	OV	—	P		
	RACAP2L#	CAH										
SADDR#	Slave Address	A9H										00H
SADEN#	Slave Address Mask	B9H										00H
SBUF	Serial Data Buffer	99H										xxxxxxxxB
SCON*	Serial Control	98H	9F	9E	9D	9C	9B	9A	99	98	00H 07H	
	SP	Stack Pointer	81H	SM0/FE	SM1	SM2	REN	TB8	RB8	TI		RI
TCON*	Timer Control	88H	8F	8E	8D	8C	8B	8A	89	88	00H	
			TF1	TR1	TF0	TR0	IE1	IT1	IE0	IT0		
				CF	CE	CD	CC	CB	CA	C9		C8
T2CON*	Timer 2 Control	C8H	TF2	EXF2	RCLK	TCLK	EXEN2	TR2	C/T2	CP/RL2	00H	
T2MOD#	Timer 2 Mode Control	C9H	—	—	—	—	—	—	T2OE	DCEN	xxxxxx00B	
TH0	Timer High 0	8CH										00H
TH1	Timer High 1	8DH										00H
TH2#	Timer High 2	CDH										00H
TL0	Timer Low 0	8AH										00H
TL1	Timer Low 1	8BH										00H
TL2#	Timer Low 2	CCH										00H
TMOD	Timer Mode	89H										GATE
WDTRST	HDW Watchdog Timer Reset (RX+ only)	0A6H										

* SFRs are bit addressable.

SFRs are modified from or added to the 80C51 SFRs.

– Reserved bits.

OSCILLATOR CHARACTERISTICS

XTAL1 and XTAL2 are the input and output, respectively, of an inverting amplifier. The pins can be configured for use as an on-chip oscillator.

To drive the device from an external clock source, XTAL1 should be driven while XTAL2 is left unconnected. There are no requirements on the duty cycle of the external clock signal, because the input to the internal clock circuitry is through a divide-by-two flip-flop. However, minimum and maximum high and low times specified in the data sheet must be observed.

RESET

A reset is accomplished by holding the RST pin high for at least two machine cycles (24 oscillator periods), while the oscillator is running. To insure a good power-on reset, the RST pin must be high long enough to allow the oscillator time to start up (normally a few milliseconds) plus two machine cycles. At power-on, the voltage on V_{CC} and RST must come up at the same time for a proper start-up. Ports 1, 2, and 3 will asynchronously be driven to their reset condition when a voltage above V_{IH1} (min.) is applied to RESET.

8-bit CMOS (low voltage, low power and high speed) microcontroller families

8XC52/54/58/80C32
8XC51FA/FB/FC/80C51FA
8XC51RA+/RB+/RC+/RD+/80C51RA+

LOW POWER MODES

Stop Clock Mode

The static design enables the clock speed to be reduced down to 0 MHz (stopped). When the oscillator is stopped, the RAM and Special Function Registers retain their values. This mode allows step-by-step utilization and permits reduced system power consumption by lowering the clock frequency down to any value. For lowest power consumption the Power Down mode is suggested.

Idle Mode

In the idle mode (see Table 3), the CPU puts itself to sleep while all of the on-chip peripherals stay active. The instruction to invoke the idle mode is the last instruction executed in the normal operating mode before the idle mode is activated. The CPU contents, the on-chip RAM, and all of the special function registers remain intact during this mode. The idle mode can be terminated either by any enabled interrupt (at which time the process is picked up at the interrupt service routine and continued), or by a hardware reset which starts the processor in the same manner as a power-on reset.

Power-Down Mode

To save even more power, a Power Down mode (see Table 3) can be invoked by software. In this mode, the oscillator is stopped and the instruction that invoked Power Down is the last instruction executed. The on-chip RAM and Special Function Registers retain their values down to 2.0V and care must be taken to return V_{CC} to the minimum specified operating voltages before the Power Down Mode is terminated.

Either a hardware reset or external interrupt can be used to exit from Power Down. Reset redefines all the SFRs but does not change the on-chip RAM. An external interrupt allows both the SFRs and the on-chip RAM to retain their values.

To properly terminate Power Down the reset or external interrupt should not be executed before V_{CC} is restored to its normal operating level and must be held active long enough for the oscillator to restart and stabilize (normally less than 10ms).

With an external interrupt, INT0 and INT1 must be enabled and configured as level-sensitive. Holding the pin low restarts the oscillator but bringing the pin back high completes the exit. Once the interrupt is serviced, the next instruction to be executed after RETI will be the one following the instruction that put the device into Power Down.

LPEP

The eeprom array contains some analog circuits that are not required when V_{CC} is less than 4V, but are required for a V_{CC} greater than 4V. The LPEP bit (AUXR.4), when set, will powerdown these analog circuits resulting in a reduced supply current. This bit should be set ONLY for applications that operate at a V_{CC} less than 4V.

POWER OFF FLAG

The Power Off Flag (POF) is set by on-chip circuitry when the V_{CC} level on the 8XC51FX/8XC51RX+ rises from 0 to 5V. The POF bit can be set or cleared by software allowing a user to determine if the reset is the result of a power-on or a warm start after powerdown. The V_{CC} level must remain above 3V for the POF to remain unaffected by the V_{CC} level.

Design Consideration

- When the idle mode is terminated by a hardware reset, the device normally resumes program execution, from where it left off, up to two machine cycles before the internal reset algorithm takes control. On-chip hardware inhibits access to internal RAM in this event, but access to the port pins is not inhibited. To eliminate the possibility of an unexpected write when Idle is terminated by reset, the instruction following the one that invokes Idle should not be one that writes to a port pin or to external memory.

ONCE™ Mode

The ONCE ("On-Circuit Emulation") Mode facilitates testing and debugging of systems without the device having to be removed from the circuit. The ONCE Mode is invoked by:

- Pull ALE low while the device is in reset and PSEN is high;
- Hold ALE low as RST is deactivated.

While the device is in ONCE Mode, the Port 0 pins go into a float state, and the other port pins and ALE and PSEN are weakly pulled high. The oscillator circuit remains active. While the device is in this mode, an emulator or test CPU can be used to drive the circuit. Normal operation is restored when a normal reset is applied.

Programmable Clock-Out

A 50% duty cycle clock can be programmed to come out on P1.0. This pin, besides being a regular I/O pin, has two alternate functions. It can be programmed:

- to input the external clock for Timer/Counter 2, or
- to output a 50% duty cycle clock ranging from 61Hz to 4MHz at a 16MHz operating frequency.

To configure the Timer/Counter 2 as a clock generator, bit C/T2 (in T2CON) must be cleared and bit T2OE in T2MOD must be set. Bit TR2 (T2CON.2) also must be set to start the timer.

The Clock-Out frequency depends on the oscillator frequency and the reload value of Timer 2 capture registers (RCAP2H, RCAP2L) as shown in this equation:

$$\frac{\text{Oscillator Frequency}}{4 \times (65536 - \text{RCAP2H, RCAP2L})}$$

Where (RCAP2H,RCAP2L) = the content of RCAP2H and RCAP2L taken as a 16-bit unsigned integer.

In the Clock-Out mode Timer 2 roll-overs will not generate an interrupt. This is similar to when it is used as a baud-rate generator. It is possible to use Timer 2 as a baud-rate generator and a clock generator simultaneously. Note, however, that the baud-rate and the Clock-Out frequency will be the same.

Table 3. External Pin Status During Idle and Power-Down Mode

MODE	PROGRAM MEMORY	ALE	PSEN	PORT 0	PORT 1	PORT 2	PORT 3
Idle	Internal	1	1	Data	Data	Data	Data
Idle	External	1	1	Float	Data	Address	Data
Power-down	Internal	0	0	Data	Data	Data	Data
Power-down	External	0	0	Float	Data	Data	Data

8-bit CMOS (low voltage, low power and high speed) microcontroller families

8XC52/54/58/80C32
8XC51FA/FB/FC/80C51FA
8XC51RA+/RB+/RC+/RD+/80C51RA+

TIMER 2 OPERATION

Timer 2

Timer 2 is a 16-bit Timer/Counter which can operate as either an event timer or an event counter, as selected by $C/\overline{T}2^*$ in the special function register T2CON (see Figure 1). Timer 2 has three operating modes: Capture, Auto-reload (up or down counting), and Baud Rate Generator, which are selected by bits in the T2CON as shown in Table 3.

Capture Mode

In the capture mode there are two options which are selected by bit EXEN2 in T2CON. If EXEN2=0, then timer 2 is a 16-bit timer or counter (as selected by $C/\overline{T}2^*$ in T2CON) which, upon overflowing sets bit TF2, the timer 2 overflow bit. This bit can be used to generate an interrupt (by enabling the Timer 2 interrupt bit in the IE register). If EXEN2= 1, Timer 2 operates as described above, but with the added feature that a 1- to -0 transition at external input T2EX causes the current value in the Timer 2 registers, TL2 and TH2, to be captured into registers RCAP2L and RCAP2H, respectively. In addition, the transition at T2EX causes bit EXF2 in T2CON to be set, and EXF2 like TF2 can generate an interrupt (which vectors to the same location as Timer 2 overflow interrupt). The Timer 2 interrupt service routine can interrogate TF2 and EXF2 to determine which event caused the interrupt). The capture mode is illustrated in Figure 2 (There is no reload value for TL2 and TH2 in this mode. Even when a capture event occurs from T2EX, the counter keeps on counting T2EX pin transitions or $osc/12$ pulses.).

Auto-Reload Mode (Up or Down Counter)

In the 16-bit auto-reload mode, Timer 2 can be configured (as either a timer or counter [$C/\overline{T}2^*$ in T2CON]) then programmed to count up or down. The counting direction is determined by bit DCEN (Down Counter Enable) which is located in the T2MOD register (see

Figure 3). When reset is applied the DCEN=0 which means Timer 2 will default to counting up. If DCEN bit is set, Timer 2 can count up or down depending on the value of the T2EX pin.

Figure 4 shows Timer 2 which will count up automatically since DCEN=0. In this mode there are two options selected by bit EXEN2 in T2CON register. If EXEN2=0, then Timer 2 counts up to 0FFFFH and sets the TF2 (Overflow Flag) bit upon overflow. This causes the Timer 2 registers to be reloaded with the 16-bit value in RCAP2L and RCAP2H. The values in RCAP2L and RCAP2H are preset by software means.

If EXEN2=1, then a 16-bit reload can be triggered either by an overflow or by a 1-to-0 transition at input T2EX. This transition also sets the EXF2 bit. The Timer 2 interrupt, if enabled, can be generated when either TF2 or EXF2 are 1.

In Figure 5 DCEN=1 which enables Timer 2 to count up or down. This mode allows pin T2EX to control the direction of count. When a logic 1 is applied at pin T2EX Timer 2 will count up. Timer 2 will overflow at 0FFFFH and set the TF2 flag, which can then generate an interrupt, if the interrupt is enabled. This timer overflow also causes the 16-bit value in RCAP2L and RCAP2H to be reloaded into the timer registers TL2 and TH2.

When a logic 0 is applied at pin T2EX this causes Timer 2 to count down. The timer will underflow when TL2 and TH2 become equal to the value stored in RCAP2L and RCAP2H. Timer 2 underflow sets the TF2 flag and causes 0FFFFH to be reloaded into the timer registers TL2 and TH2.

The external flag EXF2 toggles when Timer 2 underflows or overflows. This EXF2 bit can be used as a 17th bit of resolution if needed. The EXF2 flag does not generate an interrupt in this mode of operation.

		(MSB)							(LSB)
		TF2	EXF2	RCLK	TCLK	EXEN2	TR2	$C/\overline{T}2$	$CP/RL2$
Symbol	Position	Name and Significance							
TF2	T2CON.7	Timer 2 overflow flag set by a Timer 2 overflow and must be cleared by software. TF2 will not be set when either RCLK or TCLK = 1.							
EXF2	T2CON.6	Timer 2 external flag set when either a capture or reload is caused by a negative transition on T2EX and EXEN2 = 1. When Timer 2 interrupt is enabled, EXF2 = 1 will cause the CPU to vector to the Timer 2 interrupt routine. EXF2 must be cleared by software. EXF2 does not cause an interrupt in up/down counter mode (DCEN = 1).							
RCLK	T2CON.5	Receive clock flag. When set, causes the serial port to use Timer 2 overflow pulses for its receive clock in modes 1 and 3. RCLK = 0 causes Timer 1 overflow to be used for the receive clock.							
TCLK	T2CON.4	Transmit clock flag. When set, causes the serial port to use Timer 2 overflow pulses for its transmit clock in modes 1 and 3. TCLK = 0 causes Timer 1 overflows to be used for the transmit clock.							
EXEN2	T2CON.3	Timer 2 external enable flag. When set, allows a capture or reload to occur as a result of a negative transition on T2EX if Timer 2 is not being used to clock the serial port. EXEN2 = 0 causes Timer 2 to ignore events at T2EX.							
TR2	T2CON.2	Start/stop control for Timer 2. A logic 1 starts the timer.							
$C/\overline{T}2$	T2CON.1	Timer or counter select. (Timer 2) 0 = Internal timer (OSC/12) 1 = External event counter (falling edge triggered).							
$CP/RL2$	T2CON.0	Capture/Reload flag. When set, captures will occur on negative transitions at T2EX if EXEN2 = 1. When cleared, auto-reloads will occur either with Timer 2 overflows or negative transitions at T2EX when EXEN2 = 1. When either RCLK = 1 or TCLK = 1, this bit is ignored and the timer is forced to auto-reload on Timer 2 overflow.							

SU00728

Figure 1. Timer/Counter 2 (T2CON) Control Register

8-bit CMOS (low voltage, low power
and high speed) microcontroller families

8XC52/54/58/80C32
8XC51FA/FB/FC/80C51FA
8XC51RA+/RB+/RC+/RD+/80C51RA+

Table 4. Timer 2 Operating Modes

RCLK + TCLK	CP/RL2	TR2	MODE
0	0	1	16-bit Auto-reload
0	1	1	16-bit Capture
1	X	1	Baud rate generator
X	X	0	(off)

Figure 2. Timer 2 in Capture Mode

T2MOD	Address = 0C9H	Reset Value = XXXX XX00B								
Not Bit Addressable										
	<table border="1"><tr><td>—</td><td>—</td><td>—</td><td>—</td><td>—</td><td>—</td><td>T2OE</td><td>DCEN</td></tr></table>	—	—	—	—	—	—	T2OE	DCEN	
—	—	—	—	—	—	T2OE	DCEN			
Bit	7	6	5	4	3	2	1	0		
Symbol	Function									
—	Not implemented, reserved for future use.*									
T2OE	Timer 2 Output Enable bit.									
DCEN	Down Count Enable bit. When set, this allows Timer 2 to be configured as an up/down counter.									
* User software should not write 1s to reserved bits. These bits may be used in future 8051 family products to invoke new features. In that case, the reset or inactive value of the new bit will be 0, and its active value will be 1. The value read from a reserved bit is indeterminate.										

SU00729

Figure 3. Timer 2 Mode (T2MOD) Control Register

8-bit CMOS (low voltage, low power and high speed) microcontroller families

8XC52/54/58/80C32
8XC51FA/FB/FC/80C51FA
8XC51RA+/RB+/RC+/RD+/80C51RA+

8-bit CMOS (low voltage, low power and high speed) microcontroller families

8XC52/54/58/80C32
8XC51FA/FB/FC/80C51FA
8XC51RA+/RB+/RC+/RD+/80C51RA+

Figure 6. Timer 2 in Baud Rate Generator Mode

Table 5. Timer 2 Generated Commonly Used Baud Rates

Baud Rate	Osc Freq	Timer 2	
		RCAP2H	RCAP2L
375K	12MHz	FF	FF
9.6K	12MHz	FF	D9
2.8K	12MHz	FF	B2
2.4K	12MHz	FF	64
1.2K	12MHz	FE	C8
300	12MHz	FB	1E
110	12MHz	F2	AF
300	6MHz	FD	8F
110	6MHz	F9	57

Baud Rate Generator Mode

Bits TCLK and/or RCLK in T2CON (Table 3) allow the serial port transmit and receive baud rates to be derived from either Timer 1 or Timer 2. When TCLK = 0, Timer 1 is used as the serial port transmit baud rate generator. When TCLK = 1, Timer 2 is used as the serial port transmit baud rate generator. RCLK has the same effect for the serial port receive baud rate. With these two bits, the serial port can have different receive and transmit baud rates – one generated by Timer 1, the other by Timer 2.

Figure 6 shows the Timer 2 in baud rate generation mode. The baud rate generation mode is like the auto-reload mode, in that a rollover in TH2 causes the Timer 2 registers to be reloaded with the 16-bit value in registers RCAP2H and RCAP2L, which are preset by software.

The baud rates in modes 1 and 3 are determined by Timer 2's overflow rate given below:

$$\text{Modes 1 and 3 Baud Rates} = \frac{\text{Timer 2 Overflow Rate}}{16}$$

The timer can be configured for either "timer" or "counter" operation. In many applications, it is configured for "timer" operation ($C/\overline{T}2 = 0$). Timer operation is different for Timer 2 when it is being used as a baud rate generator.

Usually, as a timer it would increment every machine cycle (i.e., 1/12 the oscillator frequency). As a baud rate generator, it increments every state time (i.e., 1/2 the oscillator frequency). Thus the baud rate formula is as follows:

$$\text{Modes 1 and 3 Baud Rates} = \frac{\text{Oscillator Frequency}}{[32 \times [65536 - (\text{RCAP2H}, \text{RCAP2L})]]}$$

Where: (RCAP2H, RCAP2L) = The content of RCAP2H and RCAP2L taken as a 16-bit unsigned integer.

The Timer 2 as a baud rate generator mode shown in Figure 6, is valid only if RCLK and/or TCLK = 1 in T2CON register. Note that a rollover in TH2 does not set TF2, and will not generate an interrupt. Thus, the Timer 2 interrupt does not have to be disabled when Timer 2 is in the baud rate generator mode. Also if the EXEN2 (T2 external enable flag) is set, a 1-to-0 transition in T2EX (Timer/counter 2 trigger input) will set EXF2 (T2 external flag) but will not cause a reload from (RCAP2H, RCAP2L) to (TH2, TL2). Therefore when Timer 2 is in use as a baud rate generator, T2EX can be used as an additional external interrupt, if needed.

8-bit CMOS (low voltage, low power and high speed) microcontroller families

8XC52/54/58/80C32
8XC51FA/FB/FC/80C51FA
8XC51RA+/RB+/RC+/RD+/80C51RA+

When Timer 2 is in the baud rate generator mode, one should not try to read or write TH2 and TL2. As a baud rate generator, Timer 2 is incremented every state time ($f_{osc}/2$) or asynchronously from pin T2; under these conditions, a read or write of TH2 or TL2 may not be accurate. The RCAP2 registers may be read, but should not be written to, because a write might overlap a reload and cause write and/or reload errors. The timer should be turned off (clear TR2) before accessing the Timer 2 or RCAP2 registers.

Table 4 shows commonly used baud rates and how they can be obtained from Timer 2.

Summary Of Baud Rate Equations

Timer 2 is in baud rate generating mode. If Timer 2 is being clocked through pin T2(P1.0) the baud rate is:

$$\text{Baud Rate} = \frac{\text{Timer 2 Overflow Rate}}{16}$$

If Timer 2 is being clocked internally, the baud rate is:

$$\text{Baud Rate} = \frac{f_{osc}}{[32 \times [65536 - (\text{RCAP2H}, \text{RCAP2L})]]}$$

Where f_{osc} = Oscillator Frequency

To obtain the reload value for RCAP2H and RCAP2L, the above equation can be rewritten as:

$$\text{RCAP2H}, \text{RCAP2L} = 65536 - \left(\frac{f_{osc}}{32 \times \text{Baud Rate}} \right)$$

Timer/Counter 2 Set-up

Except for the baud rate generator mode, the values given for T2CON do not include the setting of the TR2 bit. Therefore, bit TR2 must be set, separately, to turn the timer on. see Table 5 for set-up of Timer 2 as a timer. Also see Table 6 for set-up of Timer 2 as a counter.

Table 6. Timer 2 as a Timer

MODE	T2CON	
	INTERNAL CONTROL (Note 1)	EXTERNAL CONTROL (Note 2)
16-bit Auto-Reload	00H	08H
16-bit Capture	01H	09H
Baud rate generator receive and transmit same baud rate	34H	36H
Receive only	24H	26H
Transmit only	14H	16H

Table 7. Timer 2 as a Counter

MODE	TMOD	
	INTERNAL CONTROL (Note 1)	EXTERNAL CONTROL (Note 2)
16-bit	02H	0AH
Auto-Reload	03H	0BH

NOTES:

1. Capture/reload occurs only on timer/counter overflow.
2. Capture/reload occurs on timer/counter overflow and a 1-to-0 transition on T2EX (P1.1) pin except when Timer 2 is used in the baud rate generator mode.

8-bit CMOS (low voltage, low power and high speed) microcontroller families

8XC52/54/58/80C32
8XC51FA/FB/FC/80C51FA
8XC51RA+/RB+/RC+/RD+/80C51RA+

Enhanced UART

The UART operates in all of the usual modes that are described in the first section of *Data Handbook IC20, 80C51-Based 8-Bit Microcontrollers*. In addition the UART can perform framing error detect by looking for missing stop bits, and automatic address recognition. The UART also fully supports multiprocessor communication as does the standard 80C51 UART.

When used for framing error detect the UART looks for missing stop bits in the communication. A missing bit will set the FE bit in the SCON register. The FE bit shares the SCON.7 bit with SM0 and the function of SCON.7 is determined by PCON.6 (SMOD0) (see Figure 7). If SMOD0 is set then SCON.7 functions as FE. SCON.7 functions as SM0 when SMOD0 is cleared. When used as FE SCON.7 can only be cleared by software. Refer to Figure 8.

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. Automatic address recognition is shown in Figure 9.

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

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

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

Slave 0	SADDR =	1100 0000
	SADEN =	<u>1111 1101</u>
	Given =	1100 00X0

Slave 1	SADDR =	1100 0000
	SADEN =	<u>1111 1110</u>
	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 0XX0
Slave 1	SADDR =	1110 0000
	SADEN =	<u>1111 1010</u>
	Given =	1110 0X0X
Slave 2	SADDR =	1110 0000
	SADEN =	<u>1111 1100</u>
	Given =	1110 00XX

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

The Broadcast Address for each slave is created by taking the 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 (SFR address 0A9H) and SADEN (SFR address 0B9H) 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 80C51 type UART drivers which do not make use of this feature.

8-bit CMOS (low voltage, low power and high speed) microcontroller families

8XC52/54/58/80C32
8XC51FA/FB/FC/80C51FA
8XC51RA+/RB+/RC+/RD+/80C51RA+

Figure 8. UART Framing Error Detection

Figure 9. UART Multiprocessor Communication, Automatic Address Recognition

8-bit CMOS (low voltage, low power and high speed) microcontroller families

8XC52/54/58/80C32
8XC51FA/FB/FC/80C51FA
8XC51RA+/RB+/RC+/RD+/80C51RA+

Interrupt Priority Structure

The 8XC51FA/FB/FC and 8XC51RA+/RB+/RC+/RD+ have a 7-source four-level interrupt structure (see Table 7). The 80C52/54/58 and 80C32 only have a 6-source four-level interrupt structure because these devices do not have a PCA.

There are 3 SFRs associated with the four-level interrupt. They are the IE, IP, and IPH. (See Figures 10, 11, and 12.) The IPH (Interrupt Priority High) register makes the four-level interrupt structure possible. The IPH is located at SFR address B7H. The structure of the IPH register and a description of its bits is shown in Figure 12.

The function of the IPH SFR is simple and when combined with the IP SFR determines the priority of each interrupt. The priority of each interrupt is determined as shown in the following table:

PRIORITY BITS		INTERRUPT PRIORITY LEVEL
IPH.x	IP.x	
0	0	Level 0 (lowest priority)
0	1	Level 1
1	0	Level 2
1	1	Level 3 (highest priority)

The priority scheme for servicing the interrupts is the same as that for the 80C51, except there are four interrupt levels rather than two as on the 80C51. An interrupt will be serviced as long as an interrupt of equal or higher priority is not already being serviced. If an interrupt of equal or higher level priority is being serviced, the new interrupt will wait until it is finished before being serviced. If a lower priority level interrupt is being serviced, it will be stopped and the new interrupt serviced. When the new interrupt is finished, the lower priority level interrupt that was stopped will be completed.

Table 8. Interrupt Table

SOURCE	POLLING PRIORITY	REQUEST BITS	HARDWARE CLEAR?	VECTOR ADDRESS
X0	1	IE0	N (L) ¹ Y (T) ²	03H
T0	2	TF0	Y	0B
X1	3	IE1	N (L) Y (T)	13
T1	4	TF1	Y	1B
PCA	5	CF, CCF _n n = 0–4	N	33
SP	6	RI, TI	N	23
T2	7	TF2, EXF2	N	2B

NOTES:

1. L = Level activated
2. T = Transition activated

		7	6	5	4	3	2	1	0
IE (0A8H)		EA	EC	ET2	ES	ET1	EX1	ET0	EX0
		Enable Bit = 1 enables the interrupt. Enable Bit = 0 disables it.							
BITS	SYMBOL	FUNCTION							
IE.7	EA	Global disable bit. If EA = 0, all interrupts are disabled. If EA = 1, each interrupt can be individually enabled or disabled by setting or clearing its enable bit.							
IE.6	EC	PCA interrupt enable bit for FX and RX+ only – not implemented otherwise.							
IE.5	ET2	Timer 2 interrupt enable bit.							
IE.4	ES	Serial Port interrupt enable bit.							
IE.3	ET1	Timer 1 interrupt enable bit.							
IE.2	EX1	External interrupt 1 enable bit.							
IE.1	ET0	Timer 0 interrupt enable bit.							
IE.0	EX0	External interrupt 0 enable bit.							

SU00840

Figure 10. IE Registers

8-bit CMOS (low voltage, low power and high speed) microcontroller families

8XC52/54/58/80C32
8XC51FA/FB/FC/80C51FA
8XC51RA+/RB+/RC+/RD+/80C51RA+

		7	6	5	4	3	2	1	0
IP (0B8H)		—	PPC	PT2	PS	PT1	PX1	PT0	PX0
		Priority Bit = 1 assigns high priority Priority Bit = 0 assigns low priority							
BIT	SYMBOL	FUNCTION							
IP.7	—	Not implemented, reserved for future use.							
IP.6	PPC	PCA interrupt priority bit for FX and RX+ only, otherwise not implemented.							
IP.5	PT2	Timer 2 interrupt priority bit.							
IP.4	PS	Serial Port interrupt priority bit.							
IP.3	PT1	Timer 1 interrupt priority bit.							
IP.2	PX1	External interrupt 1 priority bit.							
IP.1	PT0	Timer 0 interrupt priority bit.							
IP.0	PX0	External interrupt 0 priority bit.							

SU00841

Figure 11. IP Registers

		7	6	5	4	3	2	1	0
IPH (B7H)		—	PPCH	PT2H	PSH	PT1H	PX1H	PT0H	PX0H
		Priority Bit = 1 assigns higher priority Priority Bit = 0 assigns lower priority							
BIT	SYMBOL	FUNCTION							
IPH.7	—	Not implemented, reserved for future use.							
IPH.6	PPCH	PCA interrupt priority bit high for RX+ only, not implemented on 89C52/54/58.							
IPH.5	PT2H	Timer 2 interrupt priority bit high.							
IPH.4	PSH	Serial Port interrupt priority bit high.							
IPH.3	PT1H	Timer 1 interrupt priority bit high.							
IPH.2	PX1H	External interrupt 1 priority bit high.							
IPH.1	PT0H	Timer 0 interrupt priority bit high.							
IPH.0	PX0H	External interrupt 0 priority bit high.							

SU00881

Figure 12. IPH Registers

8-bit CMOS (low voltage, low power and high speed) microcontroller families

8XC52/54/58/80C32
8XC51FA/FB/FC/80C51FA
8XC51RA+/RB+/RC+/RD+/80C51RA+

Reduced EMI Mode

The AO bit (AUXR.0) in the AUXR register when set disables the ALE output.

Reduced EMI Mode

AUXR (8EH)

7	6	5	4	3	2	1	0
—	—	—	—	—	—	EXTRAM	AO
AUXR.1	AUXR.0	EXTRAM	AO	(RX+ only)	Turns off ALE output.		

Dual DPTR

The dual DPTR structure (see Figure 13) is a way by which the chip will specify the address of an external data memory location. There are two 16-bit DPTR registers that address the external memory, and a single bit called DPS = AUXR1/bit0 that allows the program code to switch between them.

- New Register Name: AUXR1#
- SFR Address: A2H
- Reset Value: xxxx00x0B

7	6	5	4	3	2	1	0
—	—	—	LPEP	GF0	0	—	DPS

Where:

DPS = AUXR1/bit0 = Switches between DPTR0 and DPTR1.

Select Reg	DPS
DPTR0	0
DPTR1	1

The DPS bit status should be saved by software when switching between DPTR0 and DPTR1.

The GF0 bit is a general purpose user-defined flag. Note that bit 2 is not writable and is always read as a zero. This allows the DPS bit to

be quickly toggled simply by executing an INC DPTR instruction without affecting the GF0 or LPEP bits.

Figure 13.

DPTR Instructions

The instructions that refer to DPTR refer to the data pointer that is currently selected using the AUXR1/bit 0 register. The six instructions that use the DPTR are as follows:

INC DPTR	Increments the data pointer by 1
MOV DPTR, #data16	Loads the DPTR with a 16-bit constant
MOV A, @ A+DPTR	Move code byte relative to DPTR to ACC
MOVX A, @ DPTR	Move external RAM (16-bit address) to ACC
MOVX @ DPTR, A	Move ACC to external RAM (16-bit address)
JMP @ A + DPTR	Jump indirect relative to DPTR

The data pointer can be accessed on a byte-by-byte basis by specifying the low or high byte in an instruction which accesses the SFRs. See application note AN458 for more details.

8-bit CMOS (low voltage, low power and high speed) microcontroller families

8XC52/54/58/80C32
8XC51FA/FB/FC/80C51FA
8XC51RA+/RB+/RC+/RD+/80C51RA+

(8XC51FX and 8XC51RX+ ONLY)

Programmable Counter Array (PCA) (8XC51FX and 8XC51RX+ only)

The Programmable Counter Array available on the 8XC51FX and 8XC51RX+ is a special 16-bit Timer that has five 16-bit capture/compare modules associated with it. Each of the modules can be programmed to operate in one of four modes: rising and/or falling edge capture, software timer, high-speed output, or pulse width modulator. Each module has a pin associated with it in port 1. Module 0 is connected to P1.3(CEX0), module 1 to P1.4(CEX1), etc. The basic PCA configuration is shown in Figure 14.

The PCA timer is a common time base for all five modules and can be programmed to run at: 1/12 the oscillator frequency, 1/4 the oscillator frequency, the Timer 0 overflow, or the input on the ECI pin (P1.2). The timer count source is determined from the CPS1 and CPS0 bits in the CMOD SFR as follows (see Figure 17):

CPS1	CPS0	PCA Timer Count Source
0	0	1/12 oscillator frequency
0	1	1/4 oscillator frequency
1	0	Timer 0 overflow
1	1	External Input at ECI pin

In the CMOD SFR are three additional bits associated with the PCA. They are CIDL which allows the PCA to stop during idle mode, WDTE which enables or disables the watchdog function on module 4, and ECF which when set causes an interrupt and the PCA overflow flag CF (in the CCON SFR) to be set when the PCA timer overflows. These functions are shown in Figure 15.

The watchdog timer function is implemented in module 4 (see Figure 24).

The CCON SFR contains the run control bit for the PCA and the flags for the PCA timer (CF) and each module (refer to Figure 18). To run the PCA the CR bit (CCON.6) must be set by software. The PCA is shut off by clearing this bit. The CF bit (CCON.7) is set when the PCA counter overflows and an interrupt will be generated if the

ECF bit in the CMOD register is set. The CF bit can only be cleared by software. Bits 0 through 4 of the CCON register are the flags for the modules (bit 0 for module 0, bit 1 for module 1, etc.) and are set by hardware when either a match or a capture occurs. These flags also can only be cleared by software. The PCA interrupt system shown in Figure 16.

Each module in the PCA has a special function register associated with it. These registers are: CCAPM0 for module 0, CCAPM1 for module 1, etc. (see Figure 19). The registers contain the bits that control the mode that each module will operate in. The ECCF bit (CCAPMn.0 where n=0, 1, 2, 3, or 4 depending on the module) enables the CCF flag in the CCON SFR to generate an interrupt when a match or compare occurs in the associated module. PWM (CCAPMn.1) enables the pulse width modulation mode. The TOG bit (CCAPMn.2) when set causes the CEX output associated with the module to toggle when there is a match between the PCA counter and the module's capture/compare register. The match bit MAT (CCAPMn.3) when set will cause the CCFn bit in the CCON register to be set when there is a match between the PCA counter and the module's capture/compare register.

The next two bits CAPN (CCAPMn.4) and CAPP (CCAPMn.5) determine the edge that a capture input will be active on. The CAPN bit enables the negative edge, and the CAPP bit enables the positive edge. If both bits are set both edges will be enabled and a capture will occur for either transition. The last bit in the register ECOM (CCAPMn.6) when set enables the comparator function. Figure 20 shows the CCAPMn settings for the various PCA functions.

There are two additional registers associated with each of the PCA modules. They are CCAPnH and CCAPnL and these are the registers that store the 16-bit count when a capture occurs or a compare should occur. When a module is used in the PWM mode these registers are used to control the duty cycle of the output.

SU00032

Figure 14. Programmable Counter Array (PCA)

8-bit CMOS (low voltage, low power and high speed) microcontroller families

8XC52/54/58/80C32
8XC51FA/FB/FC/80C51FA
8XC51RA+/RB+/RC+/RD+/80C51RA+

(8XC51FX and 8XC51RX+ ONLY)

Figure 15. PCA Timer/Counter

Figure 16. PCA Interrupt System

8-bit CMOS (low voltage, low power and high speed) microcontroller families

8XC52/54/58/80C32
8XC51FA/FB/FC/80C51FA
8XC51RA+/RB+/RC+/RD+/80C51RA+

(8XC51FX and 8XC51RX+ ONLY)

CMOD Address = 0D9H

Reset Value = 00XX X000B

	CIDL	WDTE	–	–	–	CPS1	CPS0	ECF
Bit:	7	6	5	4	3	2	1	0

Symbol	Function		
CIDL	Counter Idle control: CIDL = 0 programs the PCA Counter to continue functioning during idle Mode. CIDL = 1 programs it to be gated off during idle.		
WDTE	Watchdog Timer Enable: WDTE = 0 disables Watchdog Timer function on PCA Module 4. WDTE = 1 enables it.		
–	Not implemented, reserved for future use.*		
CPS1	PCA Count Pulse Select bit 1.		
CPS0	PCA Count Pulse Select bit 0.		
CPS1	CPS0	Selected PCA Input**	
0	0	0	Internal clock, fOSC ÷ 12
0	1	1	Internal clock, fOSC ÷ 4
1	0	2	Timer 0 overflow
1	1	3	External clock at ECI/P1.2 pin (max. rate = fOSC ÷ 8)
ECF	PCA Enable Counter Overflow interrupt: ECF = 1 enables CF bit in CCON to generate an interrupt. ECF = 0 disables that function of CF.		

NOTE:

* User software should not write 1s to reserved bits. These bits may be used in future 8051 family products to invoke new features. In that case, the reset or inactive value of the new bit will be 0, and its active value will be 1. The value read from a reserved bit is indeterminate.

** fOSC = oscillator frequency

SU00035

SU00035

Figure 17. CMOD: PCA Counter Mode Register

CCON

Address = 0D8H

Reset Value = 00X0 0000B

Bit Addressable

CF	CR	–	CCF4	CCF3	CCF2	CCF1	CCF0
7	6	5	4	3	2	1	0

Bit:

7

6

5

4

3

2

1

0

Symbol	Function
CF	PCA Counter Overflow flag. Set by hardware when the counter rolls over. CF flags an interrupt if bit ECF in CMOD is set. CF may be set by either hardware or software but can only be cleared by software.
CR	PCA Counter Run control bit. Set by software to turn the PCA counter on. Must be cleared by software to turn the PCA counter off.
–	Not implemented, reserved for future use*.
CCF4	PCA Module 4 interrupt flag. Set by hardware when a match or capture occurs. Must be cleared by software.
CCF3	PCA Module 3 interrupt flag. Set by hardware when a match or capture occurs. Must be cleared by software.
CCF2	PCA Module 2 interrupt flag. Set by hardware when a match or capture occurs. Must be cleared by software.
CCF1	PCA Module 1 interrupt flag. Set by hardware when a match or capture occurs. Must be cleared by software.
CCF0	PCA Module 0 interrupt flag. Set by hardware when a match or capture occurs. Must be cleared by software.

NOTE:

* User software should not write 1s to reserved bits. These bits may be used in future 8051 family products to invoke new features. In that case, the reset or inactive value of the new bit will be 0, and its active value will be 1. The value read from a reserved bit is indeterminate.

SU00036

SU00036

Figure 18. CCON: PCA Counter Control Register

8-bit CMOS (low voltage, low power and high speed) microcontroller families

8XC52/54/58/80C32
8XC51FA/FB/FC/80C51FA
8XC51RA+/RB+/RC+/RD+/80C51RA+

(8XC51FX and 8XC51RX+ ONLY)

CCAPMn Address

CCAPM00DAH

CCAPM10DBH

CCAPM20DCH

CCAPM30DDH

CCAPM40DEH

Reset Value = X000 0000B

Not Bit Addressable

–	ECOMn	CAPPn	CAPNn	MATn	TOGn	PWMn	ECCFn
Bit: 7	6	5	4	3	2	1	0

Symbol	Function
–	Not implemented, reserved for future use*.
ECOMn	Enable Comparator. ECOMn = 1 enables the comparator function.
CAPPn	Capture Positive, CAPPn = 1 enables positive edge capture.
CAPNn	Capture Negative, CAPNn = 1 enables negative edge capture.
MATn	Match. When MATn = 1, a match of the PCA counter with this module's compare/capture register causes the CCFn bit in CCON to be set, flagging an interrupt.
TOGn	Toggle. When TOGn = 1, a match of the PCA counter with this module's compare/capture register causes the CEXn pin to toggle.
PWMn	Pulse Width Modulation Mode. PWMn = 1 enables the CEXn pin to be used as a pulse width modulated output.
ECCFn	Enable CCF interrupt. Enables compare/capture flag CCFn in the CCON register to generate an interrupt.

NOTE:

*User software should not write 1s to reserved bits. These bits may be used in future 8051 family products to invoke new features. In that case, the reset or inactive value of the new bit will be 0, and its active value will be 1. The value read from a reserved bit is indeterminate.

SU00037

SU00037

Figure 19. CCAPMn: PCA Modules Compare/Capture Registers

–	ECOMn	CAPPn	CAPNn	MATn	TOGn	PWMn	ECCFn	MODULE FUNCTION
X	0	0	0	0	0	0	0	No operation
X	X	1	0	0	0	0	X	16-bit capture by a positive-edge trigger on CEXn
X	X	0	1	0	0	0	X	16-bit capture by a negative trigger on CEXn
X	X	1	1	0	0	0	X	16-bit capture by a transition on CEXn
X	1	0	0	1	0	0	X	16-bit Software Timer
X	1	0	0	1	1	0	X	16-bit High Speed Output
X	1	0	0	0	0	1	0	8-bit PWM
X	1	0	0	1	X	0	X	Watchdog Timer

Figure 20. PCA Module Modes (CCAPMn Register)

PCA Capture Mode

To use one of the PCA modules in the capture mode either one or both of the CCAPM bits CAPN and CAPP for that module must be set. The external CEX input for the module (on port 1) is sampled for a transition. When a valid transition occurs the PCA hardware loads the value of the PCA counter registers (CH and CL) into the module's capture registers (CCAPnL and CCAPnH). If the CCFn bit for the module in the CCON SFR and the ECCFn bit in the CCAPMn SFR are set then an interrupt will be generated. Refer to Figure 21.

16-bit Software Timer Mode

The PCA modules can be used as software timers by setting both the ECOM and MAT bits in the modules CCAPMn register. The PCA timer will be compared to the module's capture registers and when a match occurs an interrupt will occur if the CCFn (CCON SFR) and the ECCFn (CCAPMn SFR) bits for the module are both set (see Figure 22).

High Speed Output Mode

In this mode the CEX output (on port 1) associated with the PCA module will toggle each time a match occurs between the PCA counter and the module's capture registers. To activate this mode the TOG, MAT, and ECOM bits in the module's CCAPMn SFR must be set (see Figure 23).

Pulse Width Modulator Mode

All of the PCA modules can be used as PWM outputs. Figure 24 shows the PWM function. The frequency of the output depends on the source for the PCA timer. All of the modules will have the same frequency of output because they all share the PCA timer. The duty cycle of each module is independently variable using the module's capture register CCAPLn. When the value of the PCA CL SFR is less than the value in the module's CCAPLn SFR the output will be low, when it is equal to or greater than the output will be high. When CL overflows from FF to 00, CCAPLn is reloaded with the value in CCAPHn. the allows updating the PWM without glitches. The PWM and ECOM bits in the module's CCAPMn register must be set to enable the PWM mode.

8-bit CMOS (low voltage, low power and high speed) microcontroller families

8XC52/54/58/80C32
8XC51FA/FB/FC/80C51FA
8XC51RA+/RB+/RC+/RD+/80C51RA+

(8XC51FX and 8XC51RX+ ONLY)

8-bit CMOS (low voltage, low power
and high speed) microcontroller families

8XC52/54/58/80C32
8XC51FA/FB/FC/80C51FA
8XC51RA+/RB+/RC+/RD+/80C51RA+

(8XC51FX and 8XC51RX+ ONLY)

Figure 23. PCA High Speed Output Mode

Figure 24. PCA PWM Mode

8-bit CMOS (low voltage, low power and high speed) microcontroller families

8XC52/54/58/80C32
8XC51FA/FB/FC/80C51FA
8XC51RA+/RB+/RC+/RD+/80C51RA+

(8XC51FX and 8XC51RX+ ONLY)

Figure 25. PCA Watchdog Timer m (Module 4 only)

PCA Watchdog Timer

An on-board watchdog timer is available with the PCA to improve the reliability of the system without increasing chip count. Watchdog timers are useful for systems that are susceptible to noise, power glitches, or electrostatic discharge. Module 4 is the only PCA module that can be programmed as a watchdog. However, this module can still be used for other modes if the watchdog is not needed.

Figure 25 shows a diagram of how the watchdog works. The user pre-loads a 16-bit value in the compare registers. Just like the other compare modes, this 16-bit value is compared to the PCA timer value. If a match is allowed to occur, an internal reset will be generated. This will not cause the RST pin to be driven high.

In order to hold off the reset, the user has three options:

1. periodically change the compare value so it will never match the PCA timer,
2. periodically change the PCA timer value so it will never match the compare values, or
3. disable the watchdog by clearing the WDTE bit before a match occurs and then re-enable it.

The first two options are more reliable because the watchdog timer is never disabled as in option #3. If the program counter ever goes astray, a match will eventually occur and cause an internal reset. The second option is also not recommended if other PCA modules are being used. Remember, the PCA timer is the time base for **all** modules; changing the time base for other modules would not be a good idea. Thus, in most applications the first solution is the best option.

Figure 26 shows the code for initializing the watchdog timer. Module 4 can be configured in either compare mode, and the WDTE bit in CMOD must also be set. The user's software then must periodically change (CCAP4H, CCAP4L) to keep a match from occurring with the PCA timer (CH, CL). This code is given in the WATCHDOG routine in Figure 26.

This routine should not be part of an interrupt service routine, because if the program counter goes astray and gets stuck in an infinite loop, interrupts will still be serviced and the watchdog will keep getting reset. Thus, the purpose of the watchdog would be defeated. Instead, call this subroutine from the main program within 2¹⁶ count of the PCA timer.

8-bit CMOS (low voltage, low power and high speed) microcontroller families

8XC52/54/58/80C32
8XC51FA/FB/FC/80C51FA
8XC51RA+/RB+/RC+/RD+/80C51RA+

(8XC51FX and 8XC51RX+ ONLY)

```
INIT_WATCHDOG:
 MOV CCAPM4, #4CH ; Module 4 in compare mode
 MOV CCAP4L, #0FFH ; Write to low byte first
 MOV CCAP4H, #0FFH ; Before PCA timer counts up to
 ; FFFF Hex, these compare values
 ; must be changed
 ORL CMOD, #40H ; Set the WDTE bit to enable the
 ; watchdog timer without changing
 ; the other bits in CMOD
;
;*****
;
; Main program goes here, but CALL WATCHDOG periodically.
;
;*****
;
WATCHDOG:
 CLR EA ; Hold off interrupts
 MOV CCAP4L, #00 ; Next compare value is within
 MOV CCAP4H, CH ; 255 counts of the current PCA
 SETB EA ; timer value
 RET
```

Figure 26. PCA Watchdog Timer Initialization Code

8-bit CMOS (low voltage, low power and high speed) microcontroller families

8XC52/54/58/80C32
8XC51FA/FB/FC/80C51FA
8XC51RA+/RB+/RC+/RD+/80C51RA+

(8XC51RX+ ONLY)

Expanded Data RAM Addressing (8XC51RX+ ONLY)

The 8XC51RX+ have internal data memory that is mapped into four separate segments: the lower 128 bytes of RAM, upper 128 bytes of RAM, 128 bytes Special Function Register (SFR), and 256 bytes (768 for RD+) expanded RAM (EXTRAM).

The four segments are:

1. The Lower 128 bytes of RAM (addresses 00H to 7FH) are directly and indirectly addressable.
2. The Upper 128 bytes of RAM (addresses 80H to FFH) are indirectly addressable only.
3. The Special Function Registers, SFRs, (addresses 80H to FFH) are directly addressable only.
4. The 256-bytes (768 for RD+) expanded RAM (ERAM, 00H – FFH) are indirectly accessed by move external instruction, MOVX, and with the EXTRAM bit cleared, see Figure 27.

The Lower 128 bytes can be accessed by either direct or indirect addressing. The Upper 128 bytes can be accessed by indirect addressing only. The Upper 128 bytes occupy the same address space as the SFR. That means they have the same address, but are physically separate from SFR space.

When an instruction accesses an internal location above address 7FH, the CPU knows whether the access is to the upper 128 bytes of data RAM or to SFR space by the addressing mode used in the instruction. Instructions that use direct addressing access SFR space. For example:

```
MOV 0A0H,#data
```

accesses the SFR at location 0A0H (which is P2). Instructions that use indirect addressing access the Upper 128 bytes of data RAM.

For example:

```
MOV @R0,#data
```

where R0 contains 0A0H, accesses the data byte at address 0A0H, rather than P2 (whose address is 0A0H).

The EXTRAM can be accessed by indirect addressing, with EXTRAM bit cleared and MOVX instructions. This part of memory is physically located on-chip, logically occupies the first 256-bytes (768 for RD+) of external data memory.

With EXTRAM = 0, the EXTRAM is indirectly addressed, using the MOVX instruction in combination with any of the registers R0, R1 of the selected bank or DPTR. An access to EXTRAM will not affect ports P0, P3.6 (WR#) and P3.7 (RD#). P2 SFR is output during external addressing. For example, with EXTRAM = 0,

```
MOVX @R0,#data
```

where R0 contains 0A0H, access the EXTRAM at address 0A0H rather than external memory. An access to external data memory locations higher than FFH (2FF for RD+) (i.e., 0100H to FFFFH) will be performed with the MOVX DPTR instructions in the same way as in the standard 80C51, so with P0 and P2 as data/address bus, and P3.6 and P3.7 as write and read timing signals. Refer to Figure 28.

With EXTRAM = 1, MOVX @Ri and MOVX @DPTR will be similar to the standard 80C51. MOVX @Ri will provide an 8-bit address multiplexed with data on Port 0 and any output port pins can be used to output higher order address bits. This is to provide the external paging capability. MOVX @DPTR will generate a 16-bit address. Port 2 outputs the high-order eight address bits (the contents of DPH) while Port 0 multiplexes the low-order eight address bits (DPL) with data. MOVX @Ri and MOVX @DPTR will generate either read or write signals on P3.6 (#WR) and P3.7 (#RD).

The stack pointer (SP) may be located anywhere in the 256 bytes RAM (lower and upper RAM) internal data memory. The stack may not be located in the EXTRAM.

AUXR

Address = 8EH

Reset Value = xxxx xx00B

Not Bit Addressable

—	—	—	—	—	—	EXTRAM	AO	
Bit:	7	6	5	4	3	2	1	0

Symbol	Function
AO	Disable/Enable ALE
	<div> <div>AO</div> <div>Operating Mode</div> </div>
	<div> <div>0</div> <div>ALE is emitted at a constant rate of 1/6 the oscillator frequency.</div> </div> <div> <div>1</div> <div>ALE is active only during a MOVX or MOVC instruction.</div> </div>
EXTRAM	Internal/External RAM (00H – FFH) access using MOVX @Ri/@DPTR
	<div> <div>EXTRAM</div> <div>Operating Mode</div> </div>
	<div> <div>0</div> <div>Internal ERAM (00H–FFH) (00H–2FFH for RD+) access using MOVX @Ri/@DPTR</div> </div> <div> <div>1</div> <div>External data memory access.</div> </div>
—	Not implemented, reserved for future use*.

NOTE:

*User software should not write 1s to reserved bits. These bits may be used in future 8051 family products to invoke new features. In that case, the reset or inactive value of the new bit will be 0, and its active value will be 1. The value read from a reserved bit is indeterminate.

SU00833A

SU00833A

Figure 27. AUXR: Auxiliary Register (RX+ only)

8-bit CMOS (low voltage, low power and high speed) microcontroller families

8XC52/54/58/80C32
8XC51FA/FB/FC/80C51FA
8XC51RA+/RB+/RC+/RD+/80C51RA+

(8XC51RX+ ONLY)

Figure 28. Internal and External Data Memory Address Space with EXTRAM = 0

HARDWARE WATCHDOG TIMER (ONE-TIME ENABLED WITH RESET-OUT FOR 8XC51RX+)

The WDT is intended as a recovery method in situations where the CPU may be subjected to software upset. The WDT consists of a 14-bit counter and the WatchDog Timer reset (WDTRST) SFR. The WDT is disabled at reset. To enable the WDT, user must write 01EH and 0E1H in sequence to the WDTRST, SFR location 0A6H. When WDT is enabled, it will increment every machine cycle while the oscillator is running and there is no way to disable the WDT except through reset (either hardware reset or WDT overflow reset). When WDT overflows, it will drive an output reset HIGH pulse at the RST-pin.

Using the WDT

To enable the WDT, user must write 01EH and 0E1H in sequence to the WDTRST, SFR location 0A6H. When WDT is enabled, the user needs to service it by writing to 01EH and 0E1H to WDTRST to avoid WDT overflow. The 14-bit counter overflows when it reaches 16383 (3FFFH) and this will reset the device. When WDT is enabled, it will increment every machine cycle while the oscillator is running. This means the user must reset the WDT at least every 16383 machine cycles. To reset the WDT, the user must write 01EH and 0E1H to WDTRST. WDTRST is a write only register. The WDT counter cannot be read or written. When WDT overflows, it will generate an output RESET pulse at the reset pin. The RESET pulse duration is $98 \times T_{OSC}$, where $T_{OSC} = 1/f_{OSC}$. To make the best use of the WDT, it should be serviced in those sections of code that will periodically be executed within the time required to prevent a WDT reset.

8-bit CMOS (low voltage, low power and high speed) microcontroller families

8XC52/54/58/80C32
8XC51FA/FB/FC/80C51FA
8XC51RA+/RB+/RC+/RD+/80C51RA+

ABSOLUTE MAXIMUM RATINGS^{1, 2, 3}

PARAMETER	RATING	UNIT
Operating temperature under bias	0 to +70 or –40 to +85	°C
Storage temperature range	–65 to +150	°C
Voltage on \overline{EA}/V_{PP} pin to V_{SS}	0 to +13.0	V
Voltage on any other pin to V_{SS}	–0.5 to +6.5	V
Maximum I_{OL} per I/O pin	15	mA
Power dissipation (based on package heat transfer limitations, 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 is not implied.
- 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.
- Parameters are valid over operating temperature range unless otherwise specified. All voltages are with respect to V_{SS} unless otherwise noted.

AC ELECTRICAL CHARACTERISTICS

$T_{amb} = 0^{\circ}\text{C}$ to $+70^{\circ}\text{C}$ or -40°C to $+85^{\circ}\text{C}$

SYMBOL	FIGURE	PARAMETER	CLOCK FREQUENCY RANGE –f		UNIT
			MIN	MAX	
$1/t_{CLCL}$	14	Oscillator frequency Speed versions : 4:5:S (16MHz) I:J:O (33MHz)	0 0	16 33	MHz MHz

8-bit CMOS (low voltage, low power and high speed) microcontroller families

8XC52/54/58/80C32
8XC51FA/FB/FC/80C51FA
8XC51RA+/RB+/RC+/RD+/80C51RA+

DC ELECTRICAL CHARACTERISTICS

$T_{amb} = 0^{\circ}\text{C}$ to $+70^{\circ}\text{C}$ or -40°C to $+85^{\circ}\text{C}$, $V_{CC} = 2.7\text{V}$ to 5.5V , $V_{SS} = 0\text{V}$ (16MHz devices)

SYMBOL	PARAMETER	TEST CONDITIONS	LIMITS			UNIT
			MIN	TYP ¹	MAX	
V_{IL}	Input low voltage	$4.0\text{V} < V_{CC} < 5.5\text{V}$	-0.5		$0.2V_{CC}-0.1$	V
		$2.7\text{V} < V_{CC} < 4.0\text{V}$	-0.5		0.7	V
V_{IH}	Input high voltage (ports 0, 1, 2, 3, $\overline{\text{EA}}$)		$0.2V_{CC}+0.9$		$V_{CC}+0.5$	V
V_{IH1}	Input high voltage, XTAL1, RST		$0.7V_{CC}$		$V_{CC}+0.5$	V
V_{OL}	Output low voltage, ports 1, 2, ⁸	$V_{CC} = 2.7\text{V}$ $I_{OL} = 1.6\text{mA}^2$			0.4	V
V_{OL1}	Output low voltage, port 0, ALE, $\overline{\text{PSEN}}$ ^{8, 7}	$V_{CC} = 2.7\text{V}$ $I_{OL} = 3.2\text{mA}^2$			0.4	V
V_{OH}	Output high voltage, ports 1, 2, 3 ³	$V_{CC} = 2.7\text{V}$ $I_{OH} = -20\mu\text{A}$	$V_{CC} - 0.7$			V
		$V_{CC} = 4.5\text{V}$ $I_{OH} = -30\mu\text{A}$	$V_{CC} - 0.7$			V
V_{OH1}	Output high voltage (port 0 in external bus mode), ALE ⁹ , $\overline{\text{PSEN}}$ ³	$V_{CC} = 2.7\text{V}$ $I_{OH} = -3.2\text{mA}$	$V_{CC} - 0.7$			V
I_{IL}	Logical 0 input current, ports 1, 2, 3	$V_{IN} = 0.4\text{V}$	-1		-50	μA
I_{TL}	Logical 1-to-0 transition current, ports 1, 2, 3 ⁶	$V_{IN} = 2.0\text{V}$ See note 4			-650	μA
I_{LI}	Input leakage current, port 0	$0.45 < V_{IN} < V_{CC} - 0.3$			± 10	μA
I_{CC}	Power supply current (see Figure 21): Active mode @ 16MHz (all except 8XC51RD+) 87C51RD+ Idle mode @ 16MHz Power-down mode or clock stopped (see Figure 25 for conditions)	See note 5 $T_{amb} = 0^{\circ}\text{C}$ to 70°C $T_{amb} = -40^{\circ}\text{C}$ to $+85^{\circ}\text{C}$		3	15	mA
					16	mA
					4	mA
					50	μA
					75	μA
R_{RST}	Internal reset pull-down resistor		40		225	k Ω
C_{IO}	Pin capacitance ¹⁰ (except $\overline{\text{EA}}$)				15	pF

NOTES:

- Typical ratings are not guaranteed. The values listed are at room temperature, 5V.
- Capacitive loading on ports 0 and 2 may cause spurious noise to be superimposed on the V_{OL} s of ALE and ports 1 and 3. The noise is due to external bus capacitance discharging into the port 0 and port 2 pins when these pins make 1-to-0 transitions during bus operations. In the worst cases (capacitive loading > 100pF), the noise pulse on the ALE pin may exceed 0.8V. In such cases, it may be desirable to qualify ALE with a Schmitt Trigger, or use an address latch with a Schmitt Trigger STROBE input. I_{OL} can exceed these conditions provided that no single output sinks more than 5mA and no more than two outputs exceed the test conditions.
- Capacitive loading on ports 0 and 2 may cause the V_{OH} on ALE and $\overline{\text{PSEN}}$ to momentarily fall below the $V_{CC}-0.7$ specification when the address bits are stabilizing.
- Pins of ports 1, 2 and 3 source a transition current when they are being externally driven from 1 to 0. The transition current reaches its maximum value when V_{IN} is approximately 2V.
- See Figures 22 through 25 for I_{CC} test conditions, and Figure 36 for I_{CC} vs Freq.
Active mode: $I_{CC} = (0.9 \times \text{FREQ.} + 1.1)\text{mA}$ for all devices except 8XC51RD+; 8XC51RD+ $I_{CC} = (0.9 \times \text{Freq} + 2.1)\text{mA}$
Idle mode: $I_{CC} = (0.18 \times \text{FREQ.} + 1.01)\text{mA}$
- This value applies to $T_{amb} = 0^{\circ}\text{C}$ to $+70^{\circ}\text{C}$. For $T_{amb} = -40^{\circ}\text{C}$ to $+85^{\circ}\text{C}$, $I_{TL} = -750\mu\text{A}$.
- Load capacitance for port 0, ALE, and $\overline{\text{PSEN}} = 100\text{pF}$, load capacitance for all other outputs = 80pF.
- Under steady state (non-transient) conditions, I_{OL} must be externally limited as follows:
Maximum I_{OL} per port pin: 15mA (*NOTE: This is 85°C specification.)
Maximum I_{OL} per 8-bit port: 26mA
Maximum total I_{OL} for all outputs: 71mA
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.
- ALE is tested to V_{OH1} , except when ALE is off then V_{OH} is the voltage specification.
- Pin capacitance is characterized but not tested. Pin capacitance is less than 25pF. Pin capacitance of ceramic package is less than 15pF (except $\overline{\text{EA}}$ is 25pF).

8-bit CMOS (low voltage, low power and high speed) microcontroller families

8XC52/54/58/80C32
8XC51FA/FB/FC/80C51FA
8XC51RA+/RB+/RC+/RD+/80C51RA+

DC ELECTRICAL CHARACTERISTICS

$T_{amb} = 0^{\circ}\text{C}$ to $+70^{\circ}\text{C}$ or -40°C to $+85^{\circ}\text{C}$, 33MHz devices; $5V \pm 10\%$; $V_{SS} = 0V$

SYMBOL	PARAMETER	TEST CONDITIONS	LIMITS			UNIT
			MIN	TYP ¹	MAX	
V_{IL}	Input low voltage	$4.5V < V_{CC} < 5.5V$	-0.5		$0.2V_{CC}-0.1$	V
V_{IH}	Input high voltage (ports 0, 1, 2, 3, \overline{EA})		$0.2V_{CC}+0.9$		$V_{CC}+0.5$	V
V_{IH1}	Input high voltage, XTAL1, RST		$0.7V_{CC}$		$V_{CC}+0.5$	V
V_{OL}	Output low voltage, ports 1, 2, 3 ⁸	$V_{CC} = 4.5V$ $I_{OL} = 1.6mA$			0.4	V
V_{OL1}	Output low voltage, port 0, ALE, \overline{PSEN} ^{7, 8}	$V_{CC} = 4.5V$ $I_{OL} = 3.2mA$			0.4	V
V_{OH}	Output high voltage, ports 1, 2, 3 ³	$V_{CC} = 4.5V$ $I_{OH} = -30\mu A$	$V_{CC} - 0.7$			V
V_{OH1}	Output high voltage (port 0 in external bus mode), ALE ⁹ , \overline{PSEN} ³	$V_{CC} = 4.5V$ $I_{OH} = -3.2mA$	$V_{CC} - 0.7$			V
I_{IL}	Logical 0 input current, ports 1, 2, 3	$V_{IN} = 0.4V$	-1		-50	μA
I_{TL}	Logical 1-to-0 transition current, ports 1, 2, 3 ⁶	$V_{IN} = 2.0V$ See note 4			-650	μA
I_{LI}	Input leakage current, port 0	$0.45 < V_{IN} < V_{CC} - 0.3$			± 10	μA
I_{CC}	Power supply current (see Figure 21): Active mode (see Note 5) Idle mode (see Note 5) Power-down mode or clock stopped (see Figure 25 for conditions)	See note 5 $T_{amb} = 0^{\circ}\text{C}$ to 70°C $T_{amb} = -40^{\circ}\text{C}$ to $+85^{\circ}\text{C}$		3	50 75	μA μA
R_{RST}	Internal reset pull-down resistor		40		225	$k\Omega$
C_{IO}	Pin capacitance ¹⁰ (except \overline{EA})				15	pF

NOTES:

- Typical ratings are not guaranteed. The values listed are at room temperature, 5V.
- Capacitive loading on ports 0 and 2 may cause spurious noise to be superimposed on the V_{OL} s of ALE and ports 1 and 3. The noise is due to external bus capacitance discharging into the port 0 and port 2 pins when these pins make 1-to-0 transitions during bus operations. In the worst cases (capacitive loading $> 100pF$), the noise pulse on the ALE pin may exceed 0.8V. In such cases, it may be desirable to qualify ALE with a Schmitt Trigger, or use an address latch with a Schmitt Trigger STROBE input. I_{OL} can exceed these conditions provided that no single output sinks more than 5mA and no more than two outputs exceed the test conditions.
- Capacitive loading on ports 0 and 2 may cause the V_{OH} on ALE and \overline{PSEN} to momentarily fall below the $V_{CC}-0.7$ specification when the address bits are stabilizing.
- Pins of ports 1, 2 and 3 source a transition current when they are being externally driven from 1 to 0. The transition current reaches its maximum value when V_{IN} is approximately 2V.
- See Figures 22 through 25 for I_{CC} test conditions and Figure 36 for I_{CC} vs Freq.
Active mode: $I_{CC(MAX)} = (0.9 \times \text{FREQ.} + 1.1)mA$, for all devices except 8XC51RD+; 8XC51RD+ $I_{CC} = (0.9 \times \text{Freq} + 2.1) mA$
Idle mode: $I_{CC(MAX)} = (0.18 \times \text{FREQ.} + 1.0)mA$
- This value applies to $T_{amb} = 0^{\circ}\text{C}$ to $+70^{\circ}\text{C}$. For $T_{amb} = -40^{\circ}\text{C}$ to $+85^{\circ}\text{C}$, $I_{TL} = -750\mu A$.
- Load capacitance for port 0, ALE, and $\overline{PSEN} = 100pF$, load capacitance for all other outputs = 80pF.
- Under steady state (non-transient) conditions, I_{OL} must be externally limited as follows:
Maximum I_{OL} per port pin: 15mA (*NOTE: This is 85°C specification.)
Maximum I_{OL} per 8-bit port: 26mA
Maximum total I_{OL} for all outputs: 71mA
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.
- ALE is tested to V_{OH1} , except when ALE is off then V_{OH} is the voltage specification.
- Pin capacitance is characterized but not tested. Pin capacitance is less than 25pF. Pin capacitance of ceramic package is less than 15pF (except \overline{EA} is 25pF).

8-bit CMOS (low voltage, low power and high speed) microcontroller families

8XC52/54/58/80C32
8XC51FA/FB/FC/80C51FA
8XC51RA+/RB+/RC+/RD+/80C51RA+

AC ELECTRICAL CHARACTERISTICS

$T_{amb} = 0^{\circ}\text{C}$ to $+70^{\circ}\text{C}$ or -40°C to $+85^{\circ}\text{C}$, $V_{CC} = +2.7\text{V}$ to $+5.5\text{V}$, $V_{SS} = 0\text{V}^{1, 2, 3}$

SYMBOL	FIGURE	PARAMETER	16MHz CLOCK		VARIABLE CLOCK		UNIT
			MIN	MAX	MIN	MAX	
$1/t_{CLCL}$	14	Oscillator frequency ⁵ Speed versions : 4; 5;S			3.5	16	MHz
t_{LHLL}	14	ALE pulse width	85		$2t_{CLCL}-40$		ns
t_{AVLL}	14	Address valid to ALE low	22		$t_{CLCL}-40$		ns
t_{LLAX}	14	Address hold after ALE low	32		$t_{CLCL}-30$		ns
t_{LLIV}	14	ALE low to valid instruction in		150		$4t_{CLCL}-100$	ns
t_{LLPL}	14	ALE low to $\overline{\text{PSEN}}$ low	32		$t_{CLCL}-30$		ns
t_{PLPH}	14	$\overline{\text{PSEN}}$ pulse width	142		$3t_{CLCL}-45$		ns
t_{PLIV}	14	$\overline{\text{PSEN}}$ low to valid instruction in		82		$3t_{CLCL}-105$	ns
t_{PXIX}	14	Input instruction hold after $\overline{\text{PSEN}}$	0		0		ns
t_{PXIZ}	14	Input instruction float after $\overline{\text{PSEN}}$		37		$t_{CLCL}-25$	ns
t_{AVIV}^4	14	Address to valid instruction in		207		$5t_{CLCL}-105$	ns
t_{PLAZ}	14	$\overline{\text{PSEN}}$ low to address float		10		10	ns
Data Memory							
t_{RLRH}	15, 16	$\overline{\text{RD}}$ pulse width	275		$6t_{CLCL}-100$		ns
t_{WLWH}	15, 16	$\overline{\text{WR}}$ pulse width	275		$6t_{CLCL}-100$		ns
t_{RLDV}	15, 16	$\overline{\text{RD}}$ low to valid data in		147		$5t_{CLCL}-165$	ns
t_{RHDX}	15, 16	Data hold after $\overline{\text{RD}}$	0		0		ns
t_{RHDZ}	15, 16	Data float after $\overline{\text{RD}}$		65		$2t_{CLCL}-60$	ns
t_{LLDV}	15, 16	ALE low to valid data in		350		$8t_{CLCL}-150$	ns
t_{AVDV}	15, 16	Address to valid data in		397		$9t_{CLCL}-165$	ns
t_{LLWL}	15, 16	ALE low to $\overline{\text{RD}}$ or $\overline{\text{WR}}$ low	137	239	$3t_{CLCL}-50$	$3t_{CLCL}+50$	ns
t_{AVWL}	15, 16	Address valid to $\overline{\text{WR}}$ low or $\overline{\text{RD}}$ low	122		$4t_{CLCL}-130$		ns
t_{QVWX}	15, 16	Data valid to $\overline{\text{WR}}$ transition	13		$t_{CLCL}-50$		ns
t_{WHQX}	15, 16	Data hold after $\overline{\text{WR}}$	13		$t_{CLCL}-50$		ns
t_{QVWH}	16	Data valid to $\overline{\text{WR}}$ high	287		$7t_{CLCL}-150$		ns
t_{RLAZ}	15, 16	$\overline{\text{RD}}$ low to address float		0		0	ns
t_{WHLH}	15, 16	$\overline{\text{RD}}$ or $\overline{\text{WR}}$ high to ALE high	23	103	$t_{CLCL}-40$	$t_{CLCL}+40$	ns
External Clock							
t_{CHCX}	18	High time	20		20	$t_{CLCL}-t_{CLCX}$	ns
t_{CLCX}	18	Low time	20		20	$t_{CLCL}-t_{CHCX}$	ns
t_{CLCH}	18	Rise time		20		20	ns
t_{CHCL}	18	Fall time		20		20	ns
Shift Register							
t_{XLXL}	17	Serial port clock cycle time	750		$12t_{CLCL}$		ns
t_{QVXH}	17	Output data setup to clock rising edge	492		$10t_{CLCL}-133$		ns
t_{XHQX}	17	Output data hold after clock rising edge	8		$2t_{CLCL}-117$		ns
t_{XHDX}	17	Input data hold after clock rising edge	0		0		ns
t_{XHDV}	17	Clock rising edge to input data valid		492		$10t_{CLCL}-133$	ns

NOTES:

- Parameters are valid over operating temperature range unless otherwise specified.
- Load capacitance for port 0, ALE, and $\overline{\text{PSEN}} = 100\text{pF}$, load capacitance for all other outputs = 80pF .
- Interfacing the microcontroller to devices with float times up to 45ns is permitted. This limited bus contention will not cause damage to Port 0 drivers.
- See application note AN457 for external memory interface.
- Parts are guaranteed to operate down to 0Hz .

8-bit CMOS (low voltage, low power and high speed) microcontroller families

8XC52/54/58/80C32
8XC51FA/FB/FC/80C51FA
8XC51RA+/RB+/RC+/RD+/80C51RA+

AC ELECTRICAL CHARACTERISTICS

$T_{amb} = 0^{\circ}\text{C}$ to $+70^{\circ}\text{C}$ or -40°C to $+85^{\circ}\text{C}$, $V_{CC} = 5\text{V} \pm 10\%$, $V_{SS} = 0\text{V}^{1, 2, 3}$

SYMBOL	FIGURE	PARAMETER	VARIABLE CLOCK ⁴		33MHz CLOCK		UNIT
			MIN	MAX	MIN	MAX	
t_{LHLL}	14	ALE pulse width	$2t_{CLCL}-40$		21		ns
t_{AVLL}	14	Address valid to ALE low	$t_{CLCL}-25$		5		ns
t_{LLAX}	14	Address hold after ALE low	$t_{CLCL}-25$				ns
t_{LLIV}	14	ALE low to valid instruction in		$4t_{CLCL}-65$		55	ns
t_{LLPL}	14	ALE low to $\overline{\text{PSEN}}$ low	$t_{CLCL}-25$		5		ns
t_{PLPH}	14	$\overline{\text{PSEN}}$ pulse width	$3t_{CLCL}-45$		45		ns
t_{PLIV}	14	$\overline{\text{PSEN}}$ low to valid instruction in		$3t_{CLCL}-60$		30	ns
t_{PXIX}	14	Input instruction hold after $\overline{\text{PSEN}}$	0		0		ns
t_{PXIZ}	14	Input instruction float after $\overline{\text{PSEN}}$		$t_{CLCL}-25$		5	ns
t_{AVIV}	14	Address to valid instruction in		$5t_{CLCL}-80$		70	ns
t_{PLAZ}	14	$\overline{\text{PSEN}}$ low to address float		10		10	ns
Data Memory							
t_{RLRH}	15, 16	$\overline{\text{RD}}$ pulse width	$6t_{CLCL}-100$		82		ns
t_{WLWH}	15, 16	$\overline{\text{WR}}$ pulse width	$6t_{CLCL}-100$		82		ns
t_{RLDV}	15, 16	$\overline{\text{RD}}$ low to valid data in		$5t_{CLCL}-90$		60	ns
t_{RHDX}	15, 16	Data hold after $\overline{\text{RD}}$	0		0		ns
t_{RHDZ}	15, 16	Data float after $\overline{\text{RD}}$		$2t_{CLCL}-28$		32	ns
t_{LLDV}	15, 16	ALE low to valid data in		$8t_{CLCL}-150$		90	ns
t_{AVDV}	15, 16	Address to valid data in		$9t_{CLCL}-165$		105	ns
t_{LLWL}	15, 16	ALE low to $\overline{\text{RD}}$ or $\overline{\text{WR}}$ low	$3t_{CLCL}-50$	$3t_{CLCL}+50$	40	140	ns
t_{AVWL}	15, 16	Address valid to $\overline{\text{WR}}$ low or $\overline{\text{RD}}$ low	$4t_{CLCL}-75$		45		ns
t_{QVWX}	15, 16	Data valid to $\overline{\text{WR}}$ transition	$t_{CLCL}-30$		0		ns
t_{WHQX}	15, 16	Data hold after $\overline{\text{WR}}$	$t_{CLCL}-25$		5		ns
t_{QVWH}	16	Data valid to $\overline{\text{WR}}$ high	$7t_{CLCL}-130$		80		ns
t_{RLAZ}	15, 16	$\overline{\text{RD}}$ low to address float		0		0	ns
t_{WHLH}	15, 16	$\overline{\text{RD}}$ or $\overline{\text{WR}}$ high to ALE high	$t_{CLCL}-25$	$t_{CLCL}+25$	5	55	ns
External Clock							
t_{CHCX}	18	High time	17	$t_{CLCL}-t_{CLCX}$			ns
t_{CLCX}	18	Low time	17	$t_{CLCL}-t_{CHCX}$			ns
t_{CLCH}	18	Rise time		5			ns
t_{CHCL}	18	Fall time		5			ns
Shift Register							
t_{XLXL}	17	Serial port clock cycle time	$12t_{CLCL}$		360		ns
t_{QVXH}	17	Output data setup to clock rising edge	$10t_{CLCL}-133$		167		ns
t_{XHGX}	17	Output data hold after clock rising edge	$2t_{CLCL}-80$				ns
t_{XHDX}	17	Input data hold after clock rising edge	0		0		ns
t_{XHDV}	17	Clock rising edge to input data valid		$10t_{CLCL}-133$		167	ns

NOTES:

- Parameters are valid over operating temperature range unless otherwise specified.
- Load capacitance for port 0, ALE, and $\overline{\text{PSEN}} = 100\text{pF}$, load capacitance for all other outputs = 80pF .
- Interfacing the microcontroller to devices with float times up to 45ns is permitted. This limited bus contention will not cause damage to Port 0 drivers.
- For frequencies equal or less than 16MHz , see 16MHz "AC Electrical Characteristics", page 212.
- Parts are guaranteed to operate down to 0Hz .

8-bit CMOS (low voltage, low power and high speed) microcontroller families

8XC52/54/58/80C32
8XC51FA/FB/FC/80C51FA
8XC51RA+/RB+/RC+/RD+/80C51RA+

EXPLANATION OF THE AC SYMBOLS

Each timing symbol has five characters. The first character is always 't' (= time). The other characters, depending on their positions, indicate the name of a signal or the logical status of that signal. The designations are:

A – Address
C – Clock
D – Input data
H – Logic level high
I – Instruction (program memory contents)
L – Logic level low, or ALE

P – PSEN
Q – Output data
R – RD signal
t – Time
V – Valid
W – WR signal
X – No longer a valid logic level
Z – Float

Examples: t_{AVLL} = Time for address valid to ALE low.
 t_{LLPL} = Time for ALE low to \overline{PSEN} low.

Figure 29. External Program Memory Read Cycle

Figure 30. External Data Memory Read Cycle

8-bit CMOS (low voltage, low power and high speed) microcontroller families

8XC52/54/58/80C32
8XC51FA/FB/FC/80C51FA
8XC51RA+/RB+/RC+/RD+/80C51RA+

Figure 31. External Data Memory Write Cycle

Figure 32. Shift Register Mode Timing

Figure 33. External Clock Drive

8-bit CMOS (low voltage, low power
and high speed) microcontroller families

8XC52/54/58/80C32
8XC51FA/FB/FC/80C51FA
8XC51RA+/RB+/RC+/RD+/80C51RA+

Figure 34. AC Testing Input/Output

Figure 35. Float Waveform

Figure 36. I_{CC} vs. FREQ

Valid only within frequency specifications of the device under test

8-bit CMOS (low voltage, low power
and high speed) microcontroller families

8XC52/54/58/80C32
8XC51FA/FB/FC/80C51FA
8XC51RA+/RB+/RC+/RD+/80C51RA+

Figure 37. I_{CC} Test Condition, Active Mode
All other pins are disconnected

Figure 38. I_{CC} Test Condition, Idle Mode
All other pins are disconnected

Figure 39. Clock Signal Waveform for I_{CC} Tests in Active and Idle Modes
 $t_{CLCH} = t_{CHCL} = 5\text{ns}$

Figure 40. I_{CC} Test Condition, Power Down Mode
All other pins are disconnected. $V_{CC} = 2\text{V to } 5.5\text{V}$

8-bit CMOS (low voltage, low power and high speed) microcontroller families

8XC52/54/58/80C32
8XC51FA/FB/FC/80C51FA
8XC51RA+/RB+/RC+/RD+/80C51RA+

EPROM CHARACTERISTICS

All these devices can be programmed by using a modified Improved Quick-Pulse Programming™ algorithm. It differs from older methods in the value used for V_{PP} (programming supply voltage) and in the width and number of the ALE/PROG pulses.

The family contains two signature bytes that can be read and used by an EPROM programming system to identify the device. The signature bytes identify the device as being manufactured by Philips.

Table 8 shows the logic levels for reading the signature byte, and for programming the program memory, the encryption table, and the security bits. The circuit configuration and waveforms for quick-pulse programming are shown in Figures 26 and 27. Figure 28 shows the circuit configuration for normal program memory verification.

Quick-Pulse Programming

The setup for microcontroller quick-pulse programming is shown in Figure 26. Note that the device is running with a 4 to 6MHz oscillator. The reason the oscillator needs to be running is that the device is executing internal address and program data transfers.

The address of the EPROM location to be programmed is applied to ports 1 and 2, as shown in Figure 26. The code byte to be programmed into that location is applied to port 0. RST, PSEN and pins of ports 2 and 3 specified in Table 8 are held at the 'Program Code Data' levels indicated in Table 8. The ALE/PROG is pulsed low 5 times as shown in Figure 27.

To program the encryption table, repeat the 5 pulse programming sequence for addresses 0 through 1FH, using the 'Pgm Encryption Table' levels. Do not forget that after the encryption table is programmed, verification cycles will produce only encrypted data.

To program the security bits, repeat the 5 pulse programming sequence using the 'Pgm Security Bit' levels. After one security bit is programmed, further programming of the code memory and encryption table is disabled. However, the other security bits can still be programmed.

Note that the \overline{EA}/V_{PP} pin must not be allowed to go above the maximum specified V_{PP} level for any amount of time. Even a narrow glitch above that voltage can cause permanent damage to the device. The V_{PP} source should be well regulated and free of glitches and overshoot.

Program Verification

If security bits 2 and 3 have not been programmed, the on-chip program memory can be read out for program verification. The address of the program memory locations to be read is applied to ports 1 and 2 as shown in Figure 28. The other pins are held at the 'Verify Code Data' levels indicated in Table 8. The contents of the address location will be emitted on port 0. External pull-ups are required on port 0 for this operation.

If the 64 byte encryption table has been programmed, the data presented at port 0 will be the exclusive NOR of the program byte with one of the encryption bytes. The user will have to know the encryption table contents in order to correctly decode the verification data. The encryption table itself cannot be read out.

Reading the Signature Bytes

The signature bytes are read by the same procedure as a normal verification of locations 030H and 031H, except that P3.6 and P3.7 need to be pulled to a logic low. The values are:

(030H) = 15H indicates manufactured by Philips

(031H) = 97H indicates 87C52

BBH indicates 87C54

BDH indicates 87C58

B1H indicates 87C51FA

B2H indicates 87C51FB

B3H indicates 87C51FC

CAH indicates 87C51RA+

CBH indicates 87C51RB+

CCH indicates 87C51RC+

CDH indicates 87C51RD+

(060H) = FAH indicates 87C51FA

FBH indicates 87C51FB

FCH indicates 87C51FC

C0H indicates 87C51RA+

C1H indicates 87C51RB+

C2H indicates 87C51RC+

C3H indicates 87C51RD+

Program/Verify Algorithms

Any algorithm in agreement with the conditions listed in Table 8, and which satisfies the timing specifications, is suitable.

Erase Characteristics

Erase of the EPROM begins to occur when the chip is exposed to light with wavelengths shorter than approximately 4,000 angstroms. Since sunlight and fluorescent lighting have wavelengths in this range, exposure to these light sources over an extended time (about 1 week in sunlight, or 3 years in room level fluorescent lighting) could cause inadvertent erasure. **For this and secondary effects, it is recommended that an opaque label be placed over the window.** For elevated temperature or environments where solvents are being used, apply Kapton tape Fluorglas part number 2345-5, or equivalent.

The recommended erasure procedure is exposure to ultraviolet light (at 2537 angstroms) to an integrated dose of at least 60W-s/cm². Exposing the EPROM to an ultraviolet lamp of 12,000μW/cm² rating for 90 to 120 minutes, at a distance of about 1 inch, should be sufficient.

Erase leaves the array in an all 1s state.

Security Bits

With none of the security bits programmed the code in the program memory can be verified. If the encryption table is programmed, the code will be encrypted when verified. When only security bit 1 (see Table 9) is programmed, MOV_C instructions executed from external program memory are disabled from fetching code bytes from the internal memory, EA is latched on Reset and all further programming of the EPROM is disabled. When security bits 1 and 2 are programmed, in addition to the above, verify mode is disabled. When all three security bits are programmed, all of the conditions above apply and all external program memory execution is disabled.

Encryption Array

64 bytes of encryption array are initially unprogrammed (all 1s).

™Trademark phrase of Intel Corporation.

8-bit CMOS (low voltage, low power and high speed) microcontroller families

8XC52/54/58/80C32
8XC51FA/FB/FC/80C51FA
8XC51RA+/RB+/RC+/RD+/80C51RA+

Table 9. EPROM Programming Modes

MODE	RST	PSEN	ALE/PROG	EA/V _{PP}	P2.7	P2.6	P3.7	P3.6
Read signature	1	0	1	1	0	0	0	0
Program code data	1	0	0*	V _{PP}	1	0	1	1
Verify code data	1	0	1	1	0	0	1	1
Pgm encryption table	1	0	0*	V _{PP}	1	0	1	0
Pgm security bit 1	1	0	0*	V _{PP}	1	1	1	1
Pgm security bit 2	1	0	0*	V _{PP}	1	1	0	0
Pgm security bit 3	1	0	0*	V _{PP}	0	1	0	1

NOTES:

1. '0' = Valid low for that pin, '1' = valid high for that pin.

2. V_{PP} = 12.75V ±0.25V.

3. V_{CC} = 5V±10% during programming and verification.

* ALE/PROG receives 5 programming pulses for code data (also for user array; 5 pulses for encryption or security bits) while V_{PP} is held at 12.75V. Each programming pulse is low for 100µs (±10µs) and high for a minimum of 10µs.

Table 10. Program Security Bits for EPROM Devices

PROGRAM LOCK BITS ^{1, 2}				PROTECTION DESCRIPTION
	SB1	SB2	SB3	
1	U	U	U	No Program Security features enabled. (Code verify will still be encrypted by the Encryption Array if programmed.)
2	P	U	U	MOVC instructions executed from external program memory are disabled from fetching code bytes from internal memory, EA is sampled and latched on Reset, and further programming of the EPROM is disabled.
3	P	P	U	Same as 2, also verify is disabled.
4	P	P	P	Same as 3, external execution is disabled.

NOTES:

1. P – programmed. U – unprogrammed.

2. Any other combination of the security bits is not defined.

8-bit CMOS (low voltage, low power and high speed) microcontroller families

8XC52/54/58/80C32
8XC51FA/FB/FC/80C51FA
8XC51RA+/RB+/RC+/RD+/80C51RA+

Figure 41. Programming Configuration

Figure 42. PROG Waveform

Figure 43. Program Verification

8-bit CMOS (low voltage, low power and high speed) microcontroller families

8XC52/54/58/80C32
8XC51FA/FB/FC/80C51FA
8XC51RA+/RB+/RC+/RD+/80C51RA+

EPROM PROGRAMMING AND VERIFICATION CHARACTERISTICS

$T_{amb} = 21^{\circ}\text{C}$ to $+27^{\circ}\text{C}$, $V_{CC} = 5V \pm 10\%$, $V_{SS} = 0V$ (See Figure 29)

SYMBOL	PARAMETER	MIN	MAX	UNIT
V_{PP}	Programming supply voltage	12.5	13.0	V
I_{PP}	Programming supply current		50 ¹	mA
$1/t_{CLCL}$	Oscillator frequency	4	6	MHz
t_{AVGL}	Address setup to \overline{PROG} low	$48t_{CLCL}$		
t_{GHAX}	Address hold after \overline{PROG}	$48t_{CLCL}$		
t_{DVGL}	Data setup to \overline{PROG} low	$48t_{CLCL}$		
t_{GHDX}	Data hold after \overline{PROG}	$48t_{CLCL}$		
t_{ESH}	P2.7 (ENABLE) high to V_{PP}	$48t_{CLCL}$		
t_{SHGL}	V_{PP} setup to \overline{PROG} low	10		μs
t_{GHSL}	V_{PP} hold after \overline{PROG}	10		μs
t_{GLGH}	\overline{PROG} width	90	110	μs
t_{AVQV}	Address to data valid		$48t_{CLCL}$	
t_{ELQZ}	ENABLE low to data valid		$48t_{CLCL}$	
t_{EHQZ}	Data float after ENABLE	0	$48t_{CLCL}$	
t_{GHGL}	\overline{PROG} high to \overline{PROG} low	10		μs

NOTE:

1. Not tested.

SU00871

NOTES:

* FOR PROGRAMMING CONFIGURATION SEE FIGURE 26.

FOR VERIFICATION CONDITIONS SEE FIGURE 28.

** SEE TABLE 8.

Figure 44. EPROM Programming and Verification

8-bit CMOS (low voltage, low power and high speed) microcontroller families

8XC52/54/58/80C32
8XC51FA/FB/FC/80C51FA
8XC51RA+/RB+/RC+/RD+/80C51RA+

MASK ROM DEVICES

Security Bits

With none of the security bits programmed the code in the program memory can be verified. If the encryption table is programmed, the code will be encrypted when verified. When only security bit 1 (see Table 10) is programmed, MOVC instructions executed from external program memory are disabled from fetching code bytes

from the internal memory, \overline{EA} is latched on Reset and all further programming of the EPROM is disabled. When security bits 1 and 2 are programmed, in addition to the above, verify mode is disabled.

Encryption Array

64 bytes of encryption array are initially unprogrammed (all 1s).

Table 11. Program Security Bits

PROGRAM LOCK BITS ^{1, 2}			PROTECTION DESCRIPTION
	SB1	SB2	
1	U	U	No Program Security features enabled. (Code verify will still be encrypted by the Encryption Array if programmed.)
2	P	U	MOVC instructions executed from external program memory are disabled from fetching code bytes from internal memory, \overline{EA} is sampled and latched on Reset, and further programming of the EPROM is disabled.

NOTES:

1. P – programmed. U – unprogrammed.
2. Any other combination of the security bits is not defined.

ROM CODE SUBMISSION FOR 8K ROM DEVICES (80C52, 83C51FA, AND 83C51RA+)

When submitting ROM code for the 8k ROM devices, the following must be specified:

1. 8k byte user ROM data
2. 64 byte ROM encryption key
3. ROM security bits.

ADDRESS	CONTENT	BIT(S)	COMMENT
0000H to 1FFFH	DATA	7:0	User ROM Data
2000H to 203FH	KEY	7:0	ROM Encryption Key FFH = no encryption
2040H	SEC	0	ROM Security Bit 1 0 = enable security 1 = disable security
2040H	SEC	1	ROM Security Bit 2 0 = enable security 1 = disable security

Security Bit 1: When programmed, this bit has two effects on masked ROM parts:

1. External MOVC is disabled, and
2. \overline{EA} is latched on Reset.

Security Bit 2: When programmed, this bit inhibits Verify User ROM.

NOTE: Security Bit 2 cannot be enabled unless Security Bit 1 is enabled.

If the ROM Code file does not include the options, the following information must be included with the ROM code.

For each of the following, check the appropriate box, and send to Philips along with the code:

- Security Bit #1: ☐ Enabled ☐ Disabled
- Security Bit #2: ☐ Enabled ☐ Disabled
- Encryption: ☐ No ☐ Yes If Yes, must send key file.

8-bit CMOS (low voltage, low power and high speed) microcontroller families

8XC52/54/58/80C32
8XC51FA/FB/FC/80C51FA
8XC51RA+/RB+/RC+/RD+/80C51RA+

ROM CODE SUBMISSION FOR 16K ROM DEVICES (80C54, 83C51FB AND 83C51RB+)

When submitting ROM code for the 16K ROM devices, the following must be specified:

1. 16k byte user ROM data
2. 64 byte ROM encryption key
3. ROM security bits.

ADDRESS	CONTENT	BIT(S)	COMMENT
0000H to 3FFFH	DATA	7:0	User ROM Data
4000H to 403FH	KEY	7:0	ROM Encryption Key FFH = no encryption
4040H	SEC	0	ROM Security Bit 1 0 = enable security 1 = disable security
4040H	SEC	1	ROM Security Bit 2 0 = enable security 1 = disable security

Security Bit 1: When programmed, this bit has two effects on masked ROM parts:

1. External MOV_C is disabled, and
2. EA is latched on Reset.

Security Bit 2: When programmed, this bit inhibits Verify User ROM.

NOTE: Security Bit 2 cannot be enabled unless Security Bit 1 is enabled.

If the ROM Code file does not include the options, the following information must be included with the ROM code.

For each of the following, check the appropriate box, and send to Philips along with the code:

- Security Bit #1: ☐ Enabled ☐ Disabled
- Security Bit #2: ☐ Enabled ☐ Disabled
- Encryption: ☐ No ☐ Yes If Yes, must send key file.

8-bit CMOS (low voltage, low power and high speed) microcontroller families

8XC52/54/58/80C32
8XC51FA/FB/FC/80C51FA
8XC51RA+/RB+/RC+/RD+/80C51RA+

ROM CODE SUBMISSION FOR 32K ROM DEVICES (80C58, 83C51FC, AND 83C51RC+)

When submitting ROM code for the 32K ROM devices, the following must be specified:

1. 32k byte user ROM data
2. 64 byte ROM encryption key
3. ROM security bits.

ADDRESS	CONTENT	BIT(S)	COMMENT
0000H to 7FFFH	DATA	7:0	User ROM Data
8000H to 803FH	KEY	7:0	ROM Encryption Key FFH = no encryption
8040H	SEC	0	ROM Security Bit 1 0 = enable security 1 = disable security
8040H	SEC	1	ROM Security Bit 2 0 = enable security 1 = disable security

Security Bit 1: When programmed, this bit has two effects on masked ROM parts:

1. External MOV_C is disabled, and
2. EA is latched on Reset.

Security Bit 2: When programmed, this bit inhibits Verify User ROM.

NOTE: Security Bit 2 cannot be enabled unless Security Bit 1 is enabled.

If the ROM Code file does not include the options, the following information must be included with the ROM code.

For each of the following, check the appropriate box, and send to Philips along with the code:

- Security Bit #1: ☐ Enabled ☐ Disabled
- Security Bit #2: ☐ Enabled ☐ Disabled
- Encryption: ☐ No ☐ Yes If Yes, must send key file.

8-bit CMOS (low voltage, low power and high speed) microcontroller families

8XC52/54/58/80C32
8XC51FA/FB/FC/80C51FA
8XC51RA+/RB+/RC+/RD+/80C51RA+

ROM CODE SUBMISSION FOR 64K ROM DEVICE (83C51RD+)

When submitting ROM code for the 64K ROM devices, the following must be specified:

1. 64k byte user ROM data
2. 64 byte ROM encryption key
3. ROM security bits.

ADDRESS	CONTENT	BIT(S)	COMMENT
0000H to FFFFH	DATA	7:0	User ROM Data
10000H to 1003FH	KEY	7:0	ROM Encryption Key FFH = no encryption
10040H	SEC	0	ROM Security Bit 1 0 = enable security 1 = disable security
10040H	SEC	1	ROM Security Bit 2 0 = enable security 1 = disable security

Security Bit 1: When programmed, this bit has two effects on masked ROM parts:

1. External MOV_C is disabled, and
2. EA is latched on Reset.

Security Bit 2: When programmed, this bit inhibits Verify User ROM.

NOTE: Security Bit 2 cannot be enabled unless Security Bit 1 is enabled.

If the ROM Code file does not include the options, the following information must be included with the ROM code.

For each of the following, check the appropriate box, and send to Philips along with the code:

- Security Bit #1: ☐ Enabled ☐ Disabled
- Security Bit #2: ☐ Enabled ☐ Disabled
- Encryption: ☐ No ☐ Yes If Yes, must send key file.

8-bit CMOS (low voltage, low power
and high speed) microcontroller families

8XC52/54/58/80C32
8XC51FA/FB/FC/80C51FA
8XC51RA+/RB+/RC+/RD+/80C51RA+

QFP44: plastic quad flat package; 44 leads (lead length 1.3 mm); body 10 x 10 x 1.75 mm

SOT307-2

DIMENSIONS (mm are the original dimensions)

UNIT	A max.	A ₁	A ₂	A ₃	b _p	c	D ⁽¹⁾	E ⁽¹⁾	e	H _D	H _E	L	L _p	Q	v	w	y	Z _D ⁽¹⁾	Z _E ⁽¹⁾	θ
mm	2.10	0.25 0.05	1.85 1.65	0.25	0.40 0.20	0.25 0.14	10.1 9.9	10.1 9.9	0.8	12.9 12.3	12.9 12.3	1.3	0.95 0.55	0.85 0.75	0.15	0.15	0.1	1.2 0.8	1.2 0.8	10° 0°

Note
1. Plastic or metal protrusions of 0.25 mm maximum per side are not included.

OUTLINE VERSION	REFERENCES				EUROPEAN PROJECTION	ISSUE DATE
	IEC	JEDEC	EIAJ			
SOT307-2						92-11-17 95-02-04

8-bit CMOS (low voltage, low power
and high speed) microcontroller families

8XC52/54/58/80C32
8XC51FA/FB/FC/80C51FA
8XC51RA+/RB+/RC+/RD+/80C51RA+

PLCC44: plastic leaded chip carrier; 44 leads

SOT187-2

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

UNIT	A	A ₁ min.	A ₃	A ₄ max.	b _p	b ₁	D ⁽¹⁾	E ⁽¹⁾	e	e _D	e _E	H _D	H _E	k	k ₁ max.	L _p	v	w	y	Z _D ⁽¹⁾ max.	Z _E ⁽¹⁾ max.	β
mm	4.57 4.19	0.51	0.25	3.05	0.53 0.33	0.81 0.66	16.66 16.51	16.66 16.51	1.27	16.00 14.99	16.00 14.99	17.65 17.40	17.65 17.40	1.22 1.07	0.51	1.44 1.02	0.18	0.18	0.10	2.16	2.16	45°
inches	0.180 0.165	0.020	0.01	0.12	0.021 0.013	0.032 0.026	0.656 0.650	0.656 0.650	0.05	0.630 0.590	0.630 0.590	0.695 0.685	0.695 0.685	0.048 0.042	0.020	0.057 0.040	0.007	0.007	0.004	0.085	0.085	

Note
1. Plastic or metal protrusions of 0.01 inches maximum per side are not included.

OUTLINE VERSION	REFERENCES				EUROPEAN PROJECTION	ISSUE DATE
	IEC	JEDEC	EIAJ			
SOT187-2	112E10	MO-047AC				92-11-17 95-02-25

8-bit CMOS (low voltage, low power
and high speed) microcontroller families

8XC52/54/58/80C32
8XC51FA/FB/FC/80C51FA
8XC51RA+/RB+/RC+/RD+/80C51RA+

DIP40: plastic dual in-line package; 40 leads (600 mil)

SOT129-1

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

UNIT	A max.	A ₁ min.	A ₂ max.	b	b ₁	c	D ⁽¹⁾	E ⁽¹⁾	e	e ₁	L	M _E	M _H	w	Z ⁽¹⁾ max.
mm	4.7	0.51	4.0	1.70 1.14	0.53 0.38	0.36 0.23	52.50 51.50	14.1 13.7	2.54	15.24	3.60 3.05	15.80 15.24	17.42 15.90	0.254	2.25
inches	0.19	0.020	0.16	0.067 0.045	0.021 0.015	0.014 0.009	2.067 2.028	0.56 0.54	0.10	0.60	0.14 0.12	0.62 0.60	0.69 0.63	0.01	0.089

Note

1. Plastic or metal protrusions of 0.25 mm maximum per side are not included.

OUTLINE VERSION	REFERENCES				EUROPEAN PROJECTION	ISSUE DATE
	IEC	JEDEC	EIAJ			
SOT129-1	051G08	MO-015AJ				92-11-17 95-01-14

8-bit CMOS (low voltage, low power
and high speed) microcontroller families

8XC52/54/58/80C32
8XC51FA/FB/FC/80C51FA
8XC51RA+/RB+/RC+/RD+/80C51RA+

DEFINITIONS		
Data Sheet Identification	Product Status	Definition
Objective Specification	Formative or in Design	This data sheet contains the design target or goal specifications for product development. Specifications may change in any manner without notice.
Preliminary Specification	Preproduction Product	This data sheet contains preliminary data, and supplementary data will be published at a later date. Philips Semiconductors reserves the right to make changes at any time without notice in order to improve design and supply the best possible product.
Product Specification	Full Production	This data sheet contains Final Specifications. Philips Semiconductors reserves the right to make changes at any time without notice, in order to improve design and supply the best possible product.

Philips Semiconductors and Philips Electronics North America Corporation reserve the right to make changes, without notice, in the products, including circuits, standard cells, and/or software, described or contained herein in order to improve design and/or performance. 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. Applications that are described herein for any of these products are for illustrative purposes only. Philips Semiconductors makes no representation or warranty that such applications will be suitable for the specified use without further testing or modification.

LIFE SUPPORT APPLICATIONS
Philips Semiconductors and Philips Electronics North America Corporation Products are not designed for use in life support appliances, devices, or systems where malfunction of a Philips Semiconductors and Philips Electronics North America Corporation Product can reasonably be expected to result in a personal injury. Philips Semiconductors and Philips Electronics North America Corporation customers using or selling Philips Semiconductors and Philips Electronics North America Corporation Products for use in such applications do so at their own risk and agree to fully indemnify Philips Semiconductors and Philips Electronics North America Corporation for any damages resulting from such improper use or sale.

Philips Semiconductors
811 East Arques Avenue
P.O. Box 3409
Sunnyvale, California 94088-3409
Telephone 800-234-7381

© Copyright Philips Electronics North America Corporation 1997
All rights reserved. Printed in U.S.A.

Let's make things better.