

MTV212A32 (Rev. 1.2)

8051 Embedded Monitor Controller Mask ROM Type

FEATURES

- 8051 core, 12MHz operating frequency.
- 512-byte RAM, 32K-byte program Mask-ROM.
- Maximum 14 channels of 5V open-drain PWM DAC.
- Maximum 31 bi-directional I/O pins.
- SYNC processor for composite separation/insertion, H/V polarity/frequency check, polarity adjustment and programmable clamp pulse output.
- Built-in self-test pattern generator with four free-running timings.
- · Built-in low power reset circuit.
- Compliant with VESA DDC1/2B/2Bi/2B+ standard.
- · Dual slave IIC addresses.
- Single master IIC interface for internal device communication.
- 3-channel 6-bit ADC.
- · Watchdog timer with programmable interval.
- 40-pin DIP, 42-pin SDIP or 44-pin PLCC package.

GENERAL DESCRIPTIONS

The MTV212A32 micro-controller is an 8051 CPU core embedded device specially tailored to Monitor applications. It includes an 8051 CPU core, 512-byte SRAM, SYNC processor, 14 built-in PWM DACs, VESA DDC interface, 3-channel A/D converter and a 32K-byte internal program Mask-ROM.

BLOCK DIAGRAM

This datasheet contains new product information. Myson Technology reserves the rights to modify the product specification without notice. No liability is assumed as a result of the use of this product. No rights under any patent accompany the sale of the product.

DEVICE SUMMARY

The MTV212A32 is one of the MTV212 family device. For other family devices information, please see the table below:

Part Number	USB	ROM	RAM	Package
MTV212A16	No	16K	256	PDIP40, SDIP42, PLCC44
MTV212A24	No	24K	512	PDIP40, SDIP42, PLCC44
MTV212A32	No	32K	512	PDIP40, SDIP42, PLCC44
MTV212A32U	Yes	32K	768	PDIP40, SDIP42, PLCC44
MTV212A48U	Yes	48K	768	PDIP40, SDIP42, PLCC44
MTV212A64U	Yes	64K	1024	PDIP40, SDIP42, PLCC44

The usage of Auxiliary RAM (AUXRAM) is limited for targeted mask ROM, the allowable XBANK (35h) bank selection is defined as the table below:

Part Number	RAM	Xbnk2	Xbnk1	Xbnk0
MTV212A16	256	-	-	-
MTV212A24	512	0	0	0
		0	0	1
MTV212A32	512	0	0	0
		0	0	1
MTV212A32U	768	0	0	0
		0	0	1
		0	1	0
		0	1	1
MTV212A48U	768	0	0	0
		0	0	1
		0	1	0
		0	1	1
MTV212A64U	1024	0	0	0
		0	0	1
		0	1	0
		0	1	1
		1	0	0
		1	0	1

Revision 1.2 - 2 - 2000/07/04

PIN CONNECTION

PIN DESCRIPTION

Name	Туре	#	Description
DA2/P5.2	I/O	1	PWM DAC output (5V open drain) / General purpose I/O (5V open drain).
DA1/P5.1	I/O	2	PWM DAC output (5V open drain) / General purpose I/O (5V open drain).
DA0/P5.0	I/O	3	PWM DAC output (5V open drain) / General purpose I/O (5V open drain).
RST	ı	4	Active high reset.
VDD	-	5	Positive Power Supply.
VSS	-	6	Ground.
X2	0	7	Oscillator output.
X1		8	Oscillator input.
ISDA/P3.4/T0	I/O	9	Master IIC data (5V open drain) / General purpose I/O (8051 standard) / T0 (8051 standard).
ISCL/P3.5/T1	I/O	10	Master IIC clock (5V open drain) / General purpose I/O (8051 standard) / T1 (8051 standard).
STOUT/P4.2	0	11	Self-test video output (CMOS) / General purpose Output (CMOS).
P2.2/AD2	I/O	12	General purpose I/O (Mask option as CMOS output or 8051 standard) / ADC Input.
P1.0	I/O	13	General purpose I/O (Mask option as CMOS output or 8051 standard).
P1.1	I/O	14	General purpose I/O (Mask option as CMOS output or 8051 standard).
P3.2/INT0	I	15	General purpose Input / INT0.
P1.2	I/O	16	General purpose I/O (Mask option as CMOS output or 8051 standard).
P1.3	I/O	17	General purpose I/O (Mask option as CMOS output or 8051 standard).
P1.4	I/O	18	General purpose I/O (Mask option as CMOS output or 8051 standard).
P1.5	I/O	19	General purpose I/O (Mask option as CMOS output or 8051 standard).
P1.6	I/O	20	General purpose I/O (Mask option as CMOS output or 8051 standard).
P1.7	I/O	21	General purpose I/O (Mask option as CMOS output or 8051 standard).
P2.1/AD1	I/O	22	General purpose I/O (Mask option as CMOS output or 8051 standard) / ADC Input.
P2.0/AD0	I/O	23	General purpose I/O (Mask option as CMOS output or 8051 standard) / ADC Input.
HSDA/P3.1/Txd	I/O	24	Slave IIC data (5V open drain) / General purpose I/O (8051 standard) / Txd (8051 standard).
HSCL/P3.0/Rxd	I/O	25	Slave IIC clock (5V open drain) / General purpose I/O (8051 standard) / Rxd (8051 standard).
P2.4/DA10	I/O	26	General purpose I/O (Mask option as CMOS output or 8051 standard) / PWM DAC output (CMOS).
P2.5/DA11	I/O	27	General purpose I/O (Mask option as CMOS output or 8051 standard) / PWM DAC output (CMOS).
P2.6/DA12	I/O	28	General purpose I/O (Mask option as CMOS output or 8051 standard) / PWM DAC output (CMOS).
P2.7/DA13	I/O	29	General purpose I/O (Mask option as CMOS output or 8051 standard) / PWM DAC output (CMOS).
DA6/P5.6	I/O	30	PWM DAC output (CMOS) / General purpose I/O (Mask option as CMOS output or open drain I/O).
DA7/HCLAMP	0	31	PWM DAC output (CMOS) / Hsync clamp pulse output (CMOS).
VBLANK/P4.0	0	32	Vertical blank (CMOS) / General purpose Output (CMOS).
HBLANK/P4.1	0	33	Horizontal blank (CMOS) / General purpose Output (CMOS).
DA9/HALFV	0	34	PWM DAC output (5V open drain) / vsync half freq. output (5V open drain).
DA8/HALFH	0	35	PWM DAC output (5V open drain) / hsync half freq. output (5V open drain).
DA5/P5.5	I/O	36	PWM DAC output (CMOS) / General purpose I/O (Mask option as CMOS output or open drain I/O).
DA4/P5.4	I/O	37	PWM DAC output (CMOS) / General purpose I/O (Mask option as CMOS output or open drain I/O).
DA3/P5.3	I/O	38	PWM DAC output (CMOS) / General purpose I/O (Mask option as CMOS output or open drain I/O).
HSYNC		39	Horizontal SYNC or Composite SYNC Input.
VSYNC	I	40	Vertical SYNC input.

PIN CONFIGURATION

A "CMOS output pin" means it can sink and drive at least 4mA current. It's not recommended to use such pin as input fuction.

A "5V open drain pin" means it can sink at least 4mA current but only drive 10~20uA to VDD. It can be used as input or output function and need an external pull up resistor.

A "8051 standard pin" is a pseudo open drain pin. It can sink at least 4mA current when output low level, and drive at least 4mA current for 160nS when output transit from low to high, then keep drive 100uA to maintain the pin at high level. It can be used as input or output function. It need an external pull up resistor when drive heavy load device.

FUNCTIONAL DESCRIPTIONS

1. 8051 CPU Core

MTV212A32 includes all 8051 functions with the following exceptions:

- 1.1 PSEN, ALE, RD and WR pins are disabled. The external RAM access is restricted to XFRs within the MTV212A32.
- 1.2 Port0, port3.3, port3.6 and port3.7 are not general-purpose I/O ports. They are dedicated to monitor special application.
- 1.3 INT1 input pin is not provided, it is connected to special interrupt sources.
- 1.4 Port2 are shared with special function pins.

In addition, there are 2 timers, 5 interrupt sources and serial interface compatible with the standard 8051.

Note: All registers listed in this document reside in external RAM area (XFR). For internal RAM memory map please refer to 8051 spec.

2. Memory Allocation

2.1 Internal Special Function Registers (SFR)

The SFR is a group of registers that are the same as standard 8051.

2.2 Internal RAM

There are total 256 bytes internal RAM in MTV212A32, same as standard 8052.

2.3 External Special Function Registers (XFR)

The XFR is a group of registers allocated in the 8051 external RAM area 00h - 7Fh. Most of the registers are used for monitor control or PWM DAC. Program can initialize Ri value and use "MOVX" instruction to access these registers.

2.4 Auxiliary RAM (AUXRAM)

There are total 256 bytes auxiliary RAM allocated in the 8051 external RAM area 80h - FFh. The AUXRAM is divided into two banks, selected by XBANK register. Program can initialize Ri value and use "MOVX" instruction to access the AUXRAM.

Revision 1.2 - 5 - 2000/07/04

Internal RAM	SFR
Accessible by indirect addressing only (Using MOV A,@Ri instruction)	Accessible by direct addressing
Internal RAM	
Accessible by direct and indirect addressing	
	Accessible by indirect addressing only (Using MOV A,@Ri instruction) Internal RAM Accessible by direct and indirect

FFh	AUXRAM	AUXRAM
80h	Accessible by indirect external RAM addressing (XBANK=0)(Using MOVX A, @Ri instruction)	Accessible by indirect external RAM addressing (XBANK=1)(Using MOVX A,@Ri instruction)
7Fh	XFR	
	Accessible by indirect external RAM addressing (Using MOVX A,@Ri instruction	
00h		

3. Chip Configuration

The Chip Configuration registers define the chip pins function, as well as the functional blocks' connection, configuration and frequency.

Reg name	addr	bit7	bit6	bit5	bit4	bit3	bit2	bit1	bit0
PADMOD	30h (w)	DA13E	DA12E	DA11E	DA10E	AD3E	AD2E	AD1E	AD0E
PADMOD	31h (w)		P56E	P55E	P54E	P53E	P52E	P51E	P50E
PADMOD	32h (w)	HIICE	IIICE	HLFVE	HLFHE	HCLPE	P42E	P41E	P40E
OPTION	33h (w)	PWMF	DIV253	FclkE	IICpass	ENSCL	Msel	MIICF1	MIICF0
OPTION	34h (w)							SlvAbs1	SlvAbs0
XBANK	35h (r/w)						Xbnk2	Xbnk1	Xbnk0

```
PADMOD (w): Pad mode control registers. (All are "0" in Chip Reset)
```

```
DA13E = 1
 \rightarrow pin "P2.7/DA13" is DA13.
 \rightarrow pin "P2.7/DA13" is P2.7.
 = 0
DA12E = 1
 \rightarrow pin "P2.6/DA12" is DA12.
 \rightarrow pin "P2.6/DA12" is P2.6.
 = 0
 \rightarrow pin "P2.5/DA11" is DA11.
DA11E = 1
 = 0
 \rightarrow pin "P2.5/DA11" is P2.5.
DA10E = 1
 \rightarrow pin "P2.4/DA10" is DA10.
 \rightarrow pin "P2.4/DA10" is P2.4.
 = 0
AD3E = 1
 \rightarrow no action
 = 0
 \rightarrow no action
AD2E
 \rightarrow pin "P2.2/AD2" is AD2.
 = 1
 = 0
 \rightarrow pin "P2.2/AD2" is P2.2.
AD1E = 1
 \rightarrow pin "P2.1/AD1" is AD1.
 = 0
 \rightarrow pin "P2.1/AD1" is P2.1.
AD0E = 1
 \rightarrow pin "P2.0/AD0" is AD0.
 \rightarrow pin "P2.0/AD0" is P2.0.
 = 0
P56E
 \rightarrow pin "DA6/P5.6" is P5.6.
 = 1
 = 0
 \rightarrow pin "DA6/P5.6" is DA6.
P55E
 \rightarrow pin "DA5/P5.5" is P5.5.
 = 1
 \rightarrow pin "DA5/P5.5" is DA5.
 = 0
```

Revision 1.2 - 6 - 2000/07/04

MTV212A32 (Rev. 1.2)

```
P54E
 = 1
 \rightarrow pin "DA4/P5.4" is P5.4.
 \rightarrow pin "DA4/P5.4" is DA4.
 = 0
 P53E
 \rightarrow pin "DA3/P5.3" is P5.3.
 = 1
 = 0
 \rightarrow pin "DA3/P5.3" is DA3.
 P52E
 \rightarrow pin "DA2/P5.2" is P5.2.
 = 1
 \rightarrow pin "DA2/P5.2" is DA2.
 = 0
 P51E
 = 1
 \rightarrow pin "DA1/P5.1" is P5.1.
 = 0
 \rightarrow pin "DA1/P5.1" is DA1.
 P50E
 = 1
 \rightarrow pin "DA0/P5.0" is P5.0.
 \rightarrow pin "DA0/P5.0" is DA0.
 = 0
 HIICE
 = 1
 → pin "HSCL/P3.0/Rxd" is HSCL;
 pin "HSDA/P3.1/Txd" is HSDA.
 = 0
 \rightarrow pin "HSCL/P3.0/Rxd" is P3.0/Rxd;
 pin "HSDA/P3.1/Txd" is P3.1/Txd.
 IIICE
 \rightarrow pin "ISDA/P3.4/T0" is ISDA;
 pin "ISCL/P3.5/T1" is ISCL.
 = 1
 = 0
 \rightarrow pin "ISDA/P3.4/T0" is P3.4/T0;
 pin "ISCL/P3.5/T1" is P3.5/T1.
 HLFVE = 1
 → pin "DA9/HALFV" is VSYNC half frequency output.
 \rightarrow pin "DA9/HALFV" is DA9.
 = 0
 \rightarrow pin "DA8/HALFH" is HSYNC half frequency output.
 HLFHE = 1
 \rightarrow pin "DA8/HALFH" is DA8.
 = 0
 HCLPE = 1
 → pin "DA7/HCLAMP" is HSYNC clamp pulse output.
 \rightarrow pin "DA7/HCLAMP" is DA7.
 = 0
 P42E
 \rightarrow pin "STOUT/P4.2" is P4.2.
 = 1
 = 0
 \rightarrow pin "STOUT/P4.2" is STOUT.
 P41E
 \rightarrow pin "HBLANK/P4.1" is P4.1.
 = 1
 → pin "HBLANK/P4.1" is HBLANK.
 = 0
 P40E
 \rightarrow pin "VBLANK/P4.0" is P4.0.
 = 1
 = 0
 → pin "VBLANK/P4.0" is VBLANK.
OPTION (w):
 Chip option configuration (All are "0" in Chip Reset).
 PWMF = 1
 → select 94KHz PWM frequency.
 → select 47KHz PWM frequency.
 = 0
 → PWM pulse width is 253 step resolution.
 DIV253 = 1
 → PWM pulse width is 256 step resolution.
 = 0
 FclkE = 1
 \rightarrow Double CPU clock Freq.
 → HSCL/HSDA pin bypass to ISCL/ISDA pin in DDC2 mode.
 IICpass = 1
 = 0
 → Separate Master and Slave IIC block.
 ENSCL = 1
 → Enable slave IIC block to hold HSCL pin low while MTV212A32 can't catch-up
 the external master's speed.
 → Master IIC block connect to HSCL/HSDA pins.
 Msel
 = 1
 = 0
 → Master IIC block connect to ISCL/ISDA pins.
 MIICF1.MIICF0 = 1.1
 → select 400KHz Master IIC frequency.
 → select 200KHz Master IIC frequency.
 = 1.0
 = 0.1
 → select 50KHz Master IIC frequency.
 = 0.0
 → select 100KHz Master IIC frequency.
 SlvAbs1,SlvAbs0 : Slave IIC block A's slave address length.
 \rightarrow 5-bits slave address.
 = 1.0
 = 0,1
 \rightarrow 6-bits slave address.
 = 0.0
 → 7-bits slave address.
XBANK (r/w): Auxiliary RAM bank switch.
 Xbnk[2:0]
 = 0
 → Select AUXRAM bank 0.
 = 1
 → Select AUXRAM bank 1.
 = 2
 → Select AUXRAM bank 0.
 = 3
 → Select AUXRAM bank 1.
```

Revision 1.2 - 7 - 2000/07/04

 $= 4 \rightarrow$ Select AUXRAM bank 0.

= 5 \rightarrow Select AUXRAM bank 1.

4. Extra I/O

The extra I/O is a group of I/O pins located in XFR area. Port4 is output mode only. Port5 can be used as both output and input, because Port5's pin is open drain type, user must write Port5's corresponding bit to "1" in input mode.

Reg name	addr	bit7	bit6	bit5	bit4	bit3	bit2	bit1	bit0
PORT4	38h (w)						P42	P41	P40
PORT5	39h (r/w)		P56	P55	P54	P53	P52	P51	P50

PORT4 (w): Port 4 data output value.

PORT5 (r/w): Port 5 data input/output value.

5. PWM DAC

Each PWM DAC converter's output pulse width is controlled by an 8-bit register in XFR. The frequency of PWM clk is 47KHz or 94KHz, selected by PWMF. And the total duty cycle step of these DAC outputs is 253 or 256, selected by DIV253. If DIV253=1, writing FDH/FEH/FFH to DAC register generates stable high output. If DIV253=0, the output will pulse low at least once even if the DAC register's content is FFH. Writing 00H to DAC register generates stable low output.

Reg name	addr	bit7	bit6	bit5	bit4	bit3	bit2	bit1	bit0	
DA0	20h (r/w)		Pulse width of PWM DAC 0							
DA1	21h (r/w)			Puls	se width of	FPWM DA	C 1			
DA2	22h (r/w)			Puls	se width of	FPWM DA	C 2			
DA3	23h (r/w)			Puls	se width of	FPWM DA	C 3			
DA4	24h (r/w)			Puls	se width of	FPWM DA	C 4			
DA5	25h (r/w)			Puls	se width of	FPWM DA	C 5			
DA6	26h (r/w)			Puls	se width of	FPWM DA	C 6			
DA7	27h (r/w)			Puls	se width of	FPWM DA	C 7			
DA8	28h (r/w)			Puls	se width of	FPWM DA	C 8			
DA9	29h (r/w)			Puls	se width of	FPWM DA	C 9			
DA10	2Ah (r/w)			Puls	e width of	PWM DA	C 10			
DA11	2Bh (r/w)			Puls	e width of	PWM DA	C 11			
DA12	2Ch (r/w)			Puls	e width of	PWM DA	C 12			
DA13	2Dh (r/w)			Puls	e width of	PWM DA	C 13			

DA0-13 (r/w): The output pulse width control for DA0-13.

6. H/V SYNC Processing

The H/V SYNC processing block performs the functions of composite signal separation/insertion, SYNC inputs presence check, frequency counting, polarity detection and control, as well as the protection of VBLANK output while VSYNC speed up in high DDC communication clock rate. The present and frequency function block treat any pulse shorter than one OSC period as noise.

Revision 1.2 - 8 - 2000/07/04

^{*} All of PWM DAC converters are centered with value 80h after power on.

MTV212A32 (Rev. 1.2)

H/V SYNC Processor Block Diagram

6.1 Composite SYNC separation/insertion

The MTV212A32 continuously monitors the input HSYNC, if the vertical SYNC pulse can be extracted from the input, a CVpre flag is set and user can select the extracted "CVSYNC" for the source of polarity check, frequency count, and VBLANK output. The CVSYNC will have 8us delay compared to the original signal. The MTV212A32 can also insert pulse to HBLANK output during composite VSYNC's active time. The insert pulse's width is 1/8 HSYNC period and the insertion frequency can adapt to original HSYNC.

6.2 H/V Frequency Counter

MTV212A32 can discriminate HSYNC/VSYNC frequency and saves the information in XFRs. The 14 bits Hcounter counts the time of 64xHSYNC period, then load the result into the HCNTH/HCNTL latch. The output value will be [(128000000/H-Freq) - 1], updated once per VSYNC/CVSYNC period when VSYNC/CVSYNC is present or continuously updated when VSYNC/CVSYNC is non-present. The 12 bits Vcounter counts the time between two VSYNC pulses, then load the result into the VCNTH/VCNTL latch. The output value will be (62500/V-Freq), updated every VSYNC/CVSYNC period. An extra overflow bit indicates the condition of H/V counter overflow. The VFchg/HFchg interrupt is set when VCNT/HCNT value changes or overflow. Table 4.2.1 and table 4.2.2 shows the HCNT/VCNT value under the operations of 12MHz.

Revision 1.2 - 9 - 2000/07/04

6.2.1 H-Freq Table

	Freq(KHZ)	Output Value (14 bits)
11-	i req(ixi iz)	12MHz OSC (hex / dec)
1	31.5	0FDEh / 4062
2	37.5	0D54h / 3412
3	43.3	0B8Bh / 2955
4	46.9	0AA8h / 2728
5	53.7	094Fh / 2383
6	60.0	0854h / 2132
7	68.7	0746h / 1862
8	75.0	06AAh / 1706
9	80.0	063Fh / 1599
10	85.9	05D1h / 1489
11	93.8	0554h / 1364
12	106.3	04B3h / 1203

6.2.2 V-Freg Table

V	-Freq(Hz)	Output value (12bits)
l *	-1 1 e q(112)	12MHz OSC (hex / dec)
1	56	45Ch / 1116
2	60	411h / 1041
3	70	37Ch / 892
4	72	364h / 868
5	75	341h / 833
6	85	2DFh / 735

6.3 H/V Present Check

The Hpresent function checks the input HSYNC pulse, Hpre flag is set when HSYNC is over 10KHz or cleared when HSYNC is under 10Hz. The Vpresent function checks the input VSYNC pulse, the Vpre flag is set when VSYNC is over 40Hz or cleared when VSYNC is under 10Hz. The HPRchg interrupt is set when the Hpre value changes. The VPRchg interrupt is set when the Vpre/CVpre value change. However, the CVpre flag interrupt may be disabled when S/W disable the composite function.

6.4 H/V Polarity Detect

The polarity functions detect the input HSYNC/VSYNC high and low pulse duty cycle. If the high pulse duration is longer than that of low pulse, the negative polarity is asserted; otherwise, positive polarity is asserted. The HPLchg interrupt is set when the Hpol value changes. The VPLchg interrupt is set when the Vpol value changes.

6.5 Output HBLANK/VBLANK Control and Polarity Adjust

The HBLANK is the mux output of HSYNC, composite Hpulse and self-test horizontal pattern. The VBLANK is the mux output of VSYNC, CVSYNC and self-test vertical pattern. The mux selection and output polarity are S/W controllable. The VBLANK output is cut off when VSYNC frequency is over 200Hz. The HBLANK/VBLANK shares the output pin with P4.1/ P4.0.

6.6 Self Test Pattern Generator

This generator can generate 4 display patterns for testing purpose, which are positive cross-hatch, negative cross-hatch, full white, and full black (showed as following figure). The HBLANK output frequency of the pattern can be chosen to 95.2KHz, 63.5KHz, 47.6KHz and 31.75KHz. The VBLANK output frequency of the pattern is 72Hz or 60Hz. It is originally designed to support monitor manufacturer to do burn-in test, or offer end-user a reference to check the monitor. The generator's output STOUT shares the output pin with P4.2.

MTV212A32 (Rev. 1.2)

Positive cross-hatch

Negative cross-hatch

Full white

Full black

MTV212A32 Self-Test pattern timing

	63.5KHz, 60Hz		47.6KHz, 60Hz		31.7KHz, 60Hz		95.2KHz, 72Hz	
	time	H dots						
Hor. Total time (A)	15.75us	1280	21.0us	1024	31.5us	640	10.5us	1600
Hor. Active time (D)	12.05us	979.3	16.07us	783.2	24.05us	488.6	8.03us	1224
Hor. F. P. (E)	0.2us	16.25	0.28us	12	0.45us	9	0.14us	21
SYNC pulse width (B)	1.5us	122	2us	90	3us	61	1.0us	152
Hor. B. P. (C)	2us	162.54	2.67us	110	4us	81.27	1.33us	203

	time	V lines						
Vert. Total time (O)	16.66ms	1024	16.66ms	768	16.66ms	480	13.89ms	1200
Vert. Active time (R)	15.65ms	962	15.65ms	721.5	15.65ms	451	13.03ms	1126
Vert. F. P. (S)	0.063ms	3.87	0.063ms	2.9	0.063ms	1.82	0.052ms	4.5
SYNC pulse width (P)	0.063ms	3.87	0.063ms	2.9	0.063ms	1.82	0.052ms	4.5
Vert. B. P. (Q)	0.882ms	54.2	0.882ms	40.5	0.882ms	25.4	0.756ms	65

^{* 8} x 8 blocks of cross hatch pattern in display region.

6.7 HSYNC Clamp Pulse Output

The HCLAMP output is active by setting "HCLPE" control bit. The HCLAMP's leading edge position, pulse width and polarity is S/W controllable.

6.8 VSYNC Interrupt

The MTV212A32 check the VSYNC input pulse and generate an interrupt at its leading edge. The VSYNC flag is set each time when MTV212A32 detects a VSYNC pulse. The flag is cleared by S/W writing a "0".

6.9 H/V SYNC Processor Register

Reg name	addr	bit7	bit6	bit5	bit4	bit3	bit2	bit1	bit0
HVSTUS	40h (r)	CVpre		Hpol	Vpol	Hpre	Vpre	Hoff	Voff
HCNTH	41h (r)	Hovf		HF13	HF12	HF11	HF10	HF9	HF8
HCNTL	42h (r)	HF7	HF6	HF5	HF4	HF3	HF2	HF1	HF0
VCNTH	43h (r)	Vovf				VF11	VF10	VF9	VF8

Revision 1.2 - 12 - 2000/07/04

MTV212A32 (Rev. 1.2)

VCNTL	44h (r)	VF7	VF6	VF5	VF4	VF3	VF2	VF1	VF0
HVCTR0	40h (w)	C1	C0	NoHins				HBpl	VBpl
HVCTR2	42h (w)			Selft	STF1	STF0	Rt1	Rt0	STE
HVCTR3	43h (w)		CLPEG	CLPPO	CLPW2	CLPW1	CLPW0		
INTFLG	48h (r/w)	HPRchg	VPRchg	HPLchg	VPLchg	HFchg	VFchg		Vsync
INTEN	49h (w)	EHPR	EVPR	EHPL	EVPL	EHF	EVF		EVsync

HVSTUS (r): The status of polarity, present and static level for HSYNC and VSYNC.

CVpre = 1 \rightarrow The extracted CVSYNC is present.

= 0 \rightarrow The extracted CVSYNC is not present.

HpoI = 1 \rightarrow HSYNC input is positive polarity.

 $= 0 \rightarrow \mathsf{HSYNC}$ input is negative polarity.

Vpol = 1 \rightarrow VSYNC (CVSYNC) is positive polarity.

= 0 \rightarrow VSYNC (CVSYNC) is negative polarity.

Hpre = 1 \rightarrow HSYNC input is present.

 $= 0 \rightarrow HSYNC$ input is not present.

Vpre = 1 \rightarrow VSYNC input is present.

 $= 0 \rightarrow VSYNC$ input is not present.

 $Hoff^* \quad = 1 \qquad \rightarrow HSYNC \text{ input's off level is high}.$

= 0 → HSYNC input's off level is low.

 $V_{\mbox{off}^*} = 1 \longrightarrow VSYNC \mbox{ input's off level is high.}$

 $= 0 \longrightarrow VSYNC$ input's off level is low.

*Hoff and Voff are valid when Hpre=0 or Vpre=0.

HCNTH (r): H-Freq counter's high bits.

Hovf = 1 \rightarrow H-Freq counter is overflow, this bit is clear by H/W when condition removed.

HF13 - HF8: 6 high bits of H-Freg counter.

HCNTL (r): H-Freq counter's low byte.

VCNTH (r): V-Freq counter's high bits.

Vovf = 1 \rightarrow V-Freq counter is overflow, this bit is clear by H/W when condition removed.

VF11 - 8: 4 high bits of V-Freq counter.

VCNTL (r): V-Freq counter's low byte.

HVCTR0 (w): H/V SYNC processor control register 0.

C1. C0 = 1.1 → Select CVSYNC as the polarity, freq and VBLANK source.

= 1,0 \rightarrow Select VSYNC as the polarity, freq and VBLANK source.

= 0.0 \rightarrow Disable composite function.

= 0,1 \rightarrow H/W auto switch to CVSYNC when CVpre=1 and VSpre=0.

NoHins = 1 \rightarrow HBLANK has no insert pulse in composite mode.

 $= 0 \rightarrow HBLANK$ has insert pulse in composite mode.

HBpI = 1 \rightarrow negative polarity HBLANK output.

= 0 \rightarrow positive polarity HBLANK output.

VBpI = 1 \rightarrow negative polarity VBLANK output.

 $= 0 \rightarrow \text{positive polarity VBLANK output.}$

HVCTR2 (w): Self-test pattern generator control.

Selft = 1 \rightarrow enable generator.

 $= 0 \rightarrow disable generator.$

STF1,STF0 = 1,1 \rightarrow 95.2KHz(horizontal)/72Hz(vertical) output selected.

MTV212A32 (Rev. 1.2)

```
= 1.0
 → 63.5KHz(horizontal)/60Hz(vertical) output selected.
 → 47.6KHz(horizontal) /60Hz(vertical) output selected.
 = 0.1
 → 31.75KHz(horizontal) /60Hz(vertical) output selected.
 = 0.0
 Rt1. Rt0= 0.0
 → positive cross-hatch pattern output.
 → negative cross-hatch pattern output.
 = 0.1
 = 1.0
 → full white pattern output.
 = 1,1
 → full black pattern output.
 STE
 \rightarrow enable STOUT output.
 = 1
 \rightarrow disable STOUT output.
 = 0
HVCTR3 (w): HSYNC clamp pulse control register.
 → Clamp pulse follows HSYNC leading edge.
 CLPEG = 1
 = 0
 → Clamp pulse follows HSYNC trailing edge.
 CLPPO = 1
 → Positive polarity clamp pulse output.
 → Negative polarity clamp pulse output.
 CLPW2: CLPW0: Pulse width of clamp pulse is
 [(CLPW2:CLPW0) + 1] x 0.167 µs for 12MHz X'tal selection.
INTFLG (w):
 Interrupt flag. An interrupt event will set its individual flag, and, if the corresponding interrupt
 enable bit is set, the 8051 core's INT1 source will be driven by a zero level. Software MUST
 clear this register while serve the interrupt routine.
 HPRchg= 1
 \rightarrow No action.
 → Clear HSYNC presence change flag.
 = 0
 VPRchg= 1
 \rightarrow No action.
 → Clear VSYNC presence change flag.
 = 0
 \rightarrow No action.
 HPLchg=1
 → Clear HSYNC polarity change flag.
 VPLchg=1
 \rightarrow No action.
 → Clear VSYNC polarity change flag.
 = 0
 HFchg = 1
 \rightarrow No action.
 → Clear HSYNC frequency change flag.
 = 0
 VFchq = 1
 \rightarrow No action.
 → Clear VSYNC frequency change flag.
 = 0
 Vsync = 1
 \rightarrow No action.
 = 0
 → Clear VSYNC interrupt flag.
INTFLG (r):
 Interrupt flag.
 HPRchg= 1
 → Indicates a HSYNC presence change.
 → Indicates a VSYNC presence change.
 VPRchg= 1
 HPLchg= 1
 → Indicates a HSYNC polarity change.
 VPLchq = 1
 → Indicates a VSYNC polarity change.
 → Indicates a HSYNC frequency change or counter overflow.
 HFcha = 1
 → Indicates a VSYNC frequency change or counter overflow.
 VFchg = 1
 Vsync = 1
 → Indicates a VSYNC interrupt.
INTEN (w):
 Interrupt enable.
 → Enable HSYNC presence change interrupt.
 EHPR = 1
 EVPR = 1
 → Enable VSYNC presence change interrupt.
 EHPL = 1
 → Enable HSYNC polarity change interrupt.
 EVPL = 1
 → Enable VSYNC polarity change interrupt.
 → Enable HSYNC frequency change / counter overflow interrupt.
 EHF
 = 1
 EVF
 → Enable VSYNC frequency change / counter overflow interrupt.
 EVsync = 1
 → Enable VSYNC interrupt.
```

Revision 1.2 - 14 - 2000/07/04

7. DDC & IIC Interface

7.1 DDC1 Mode

The MTV212A32 enters DDC1 mode after Reset. In this mode, VSYNC is used as data clock. The HSCL pin should remain at high. The data output to the HSDA pin is taken from a shift register in MTV212A32. The shift register fetch data byte from the DDC1 data buffer (DBUF) then send it in 9 bits packet formats which includes a null bit (=1) as packet separator. The DBUF set the Dbufl interrupt flag when the shift register read out the data byte from DBUF. Software needs to write EDID data to DBUF as soon as the Dbufl is set. The Dbufl interrupt is automatically cleared when Software writes a new data byte to DBUF. The Dbufl interrupt can be mask or enable by EDbufl control bit.

7.2 DDC2B Mode

The MTV212A32 switches to DDC2B mode when it detects a high to low transition on the HSCL pin. Once MTV212A32 enters DDC2B mode, S/W can set IICpass control bit to allow HOST access EEPROM directly. Under such condition, the HSDA and HSCL are directly bypassed to ISDA and ISCL pins. The other way to perform DDC2 function is to clear IICpass and config the Slave A IIC block to act as EEPROM behavior. The Slave A block's slave address can be chosen by S/W as 5-bits, 6-bits or 7-bits. For example, if S/W choose 5-bits slave address as 10100b, the slave IIC block A will respond to slave address 10100xxb and save the 2 LSB "xx" in XFR. This feature enables MTV212A32 to meet PC99 requirement.

The MTV212A32 will return to DDC1 mode if HSCL is kept high for 128 VSYNC clock period. However, it will lock in DDC2B mode if a valid IIC address (1010xxxb) has been detected on HSCL/HSDA bus. The DDC2 flag reflects the current DDC status, S/W may clear it by writing a "0" to it.

7.3 Slave Mode IIC function Block

The slave mode IIC block is connected to HSDA and HSCL pins. This block can receive/transmit data using IIC protocol. There are 2 slave addresses MTV212A32 can respond to. S/W may write the SLVAADR/SLVBADR register to determine the slave addresses. The SlaveA address can be configured to 5-bits, 6-bits or 7-bits by S/W setting the SlvAbs1 and SlvAbs0 control bits.

In receive mode, the block first detects IIC slave address match condition then issues a SIvAMI/SIvBMI interrupt. If the matched address is slave A, MTV212A32 will save the matched address's 2 LSB bits to SIvAlsb1 and SIvAlsb0 register. The data from HSDA is shifted into shift register then written to RCABUF/RCBBUF register when a data byte is received. The first byte loaded is word address (slave address is dropped). This block also generates a RCAI/RCBI (receive buffer full interrupt) every time when the RCABUF/RCBBUF is loaded. If S/W can't read out the RCABUF/RCBBUF in time, the next byte in shift register will not be written to RCABUF/RCBBUF and the slave block return NACK to the master. This feature guarantees the data integrity of communication. The WadrA/WadrB flag can tell S/W that if the data in RCABUF/RCBBUF is a word address.

In transmit mode, the block first detects IIC slave address match condition then issues a SIvAMI/SIvBMI interrupt. In the mean time, the SIvAIsb1/SIvAIsb0 is also updated if the matched address is slave A, and the data pre-stored in the TXABUF/TXBBUF is loaded into shift register, result in TXABUF/TXBBUF empty and generates a TXAI/TXBI (transmit buffer empty interrupt). S/W should write the TXABUF/TXBBUF a new byte for next transfer before shift register empty. Fail to do this will cause data corrupt. The TXAI/TXBI occurs every time when shift register reads out the data from TXABUF/TXBBUF.

The SIvAMI/SIvBMI is cleared by writing "0" to corresponding bit in INTFLG register. The RCAI/RCBI is cleared by reading RCABUF/RCBBUF. The TXAI/TXBI is cleared by writing TXABUF/TXBBUF. If the control bit ENSCL is set, the block will hold HSCL low until the RCAI/RCBI/TXAI/TXBI is cleared.

7.4 Master Mode IIC Function Block

The master mode IIC block can be connected to the ISDA /ISCL pins or the HSDA/HSCL pins, select by Msel control bit. Its speed can be selected to 50KHz-400KHz by S/W setting the MIICF1/MIICF0 control bit. The software program can access the external IIC device through this interface. Since the EDID/VDIF data and the display information share the common EEPROM, precaution must be taken to avoid bus conflicting while Msel=0. In DDC1 mode or IICpass=0, the ISCL/ISDA is controlled by MTV212A32 only. In DDC2 mode

Revision 1.2 - 15 - 2000/07/04

^{*}Please see the attachments about "Slave IIC Block Timing".

and IICpass flag is set, the host may access the EEPROM directly. Software can test the HSCL condition by reading the Hbusy flag, which is set in case of HSCL=0, and keeps high for 100uS after the HSCL's rising edge. S/W can launch the master IIC transmit/receive by clearing the P bit. Once P=0, MTV212A32 will hold HSCL low to isolate the host's access to EEPROM. A summary of master IIC access is illustrated as follows.

7.4.1. To write IIC Device

- 1. Write MBUF the Slave Address.
- 2. Set S bit to Start.
- 3. After the MTV212A32 transmit this byte, a Mbufl interrupt will be triggered.
- 4. Program can write MBUF to transfer next byte or set P bit to stop.
- * Please see the attachments about "Master IIC Transmit Timing".

7.4.2. To read IIC Device

- 1. Write MBUF the Slave Address.
- 2 Set S bit to Start
- 3. After the MTV212A32 transmit this byte, a Mbufl interrupt will be triggered.
- 4. Set or reset the MAckO flag according to the IIC protocol.
- 5. Read out MBUF the useless byte to continue the data transfer.
- 6. After the MTV212A32 receives a new byte, the Mbufl interrupt is triggered again.
- 7. Read MBUF also trigger the next receive operation, but set P bit before read can terminate the operation.

^{*} Please see the attachments about "Master IIC Receive Timing".

Reg name	addr	bit7	bit6	bit5	bit4	bit3	bit2	bit1	bit0
IICCTR	00h (r/w)	DDC2					MAckO	Р	S
IICSTUS	01h (r)	WadrB	WadrA	SlvRWB	SAckIn	SLVS		SlvAlsb1	SlvAlsb0
IICSTUS	02h (r)	MAckIn	Hifreq	Hbusy					
INTFLG	03h (r)	TXBI	RCBI	SIvBMI	TXAI	RCAI	SIvAMI	Dbufl	Mbufl
INTFLG	03h (w)			SIvBMI			SIvAMI		Mbufl
INTEN	04h (w)	ETXBI	ERCBI	ESIvBMI	ETXAI	ERCAI	ESIVAMI	EDbufl	EMbufl
MBUF	05h (r/w)	Master IIC receive/transmit data buffer							
RCABUF	06h (r)			Sla	ve A IIC r	eceive but	ffer		
TXABUF	06h (w)			Sla	ve A IIC tr	ansmit bu	ffer		
SLVAADR	07h (w)	ENSIvA			Slave	A IIC add	dress		
RCBBUF	08h (r)			Sla	ve B IIC r	eceive but	ffer		
TXBBUF	08h (w)	Slave B IIC transmit buffer							
SLVBADR	09h (w)	ENSIvB	ENSIvB Slave B IIC address						
DBUF	0Ah (w)		•	DD	C1 transm	nit data bu	ffer		

IICCTR (r/w): IIC interface control register.

DDC2 = 1 \rightarrow MTV212A32 is in DDC2 mode, write "0" can clear it.

= 0 \rightarrow MTV212A32 is in DDC1 mode.

MAckO = 1 \rightarrow In master receive mode, NACK is returned by MTV212A32.

= 0 → In master receive mode, ACK is returned by MTV212A32.

S, P = \uparrow , 0 \rightarrow Start condition when Master IIC is not during transfer.

 $= X, \uparrow \rightarrow Stop$ condition when Master IIC is not during transfer.

= 1, $X \rightarrow Will$ resume transfer after a read/write MBUF operation.

= X, 0 \rightarrow Force HSCL low and occupy the master IIC bus.

IICSTUS (r): IIC interface status register.

WadrB = 1 \rightarrow The data in RCBBUF is word address. WadrA = 1 \rightarrow The data in RCABUF is word address. SlvRWB = 1 \rightarrow Current transfer is slave transmit

Revision 1.2 - 16 - 2000/07/04

^{*} A write/read MBUF operation can be recognized only after 10us of the Mbufl flag's rising edge.

MTV212A32 (Rev. 1.2)

= 0 → Current transfer is slave receive

SAckIn = 1 \rightarrow The external IIC host respond NACK.

SLVS = 1 \rightarrow The slave block has detected a START, cleared when STOP detected.

SlvAlsb1, SlvAlsb0: The 2 LSB which host send to Slave A block.

MAckIn = 1 → Master IIC bus error, no ACK received from the slave IIC device.

 $= 0 \rightarrow ACK$ received from the slave IIC device.

Hifreq = 1 \rightarrow MTV212A32 has detected a higher than 200Hz clock on the VSYNC pin.

Hbusy = 1 \rightarrow Host drives the HSCL pin to low.

INTFLG (w): Interrupt flag. A interrupt event will set its individual flag, and, if the corresponding interrupt enable bit is set, the 8051 INT1 source will be driven by a zero level. Software MUST clear this register while serve the interrupt routine.

SIvBMI = 1 \rightarrow No action.

 $= 0 \rightarrow \text{Clear SlvBMI flag.}$

SIvAMI = 1 \rightarrow No action.

 $= 0 \rightarrow Clear SlvAMI flag.$

Mbufl = 1 \rightarrow No action.

 $= 0 \rightarrow$ Clear Master IIC bus interrupt flag (Mbufl).

INTFLG (r): Interrupt flag.

TXBI = 1 → Indicates the TXBBUF need a new data byte, clear by writing TXBBUF.

RCBI = 1 → Indicates the RCBBUF has received a new data byte, clear by reading RCBBUF.

SIvBMI = 1 \rightarrow Indicates the slave IIC address B match condition.

TXAI = 1 \rightarrow Indicates the TXABUF need a new data byte, clear by writing TXABUF.

RCAI = 1 → Indicates the RCABUF has received a new data byte, clear by reading RCABUF.

SIvAMI = 1 \rightarrow Indicates the slave IIC address A match condition.

Dbufl = 1 → Indicates the DDC1 data buffer need a new data byte, clear by writing DBUF.

Mbufl = 1 \rightarrow Indicates a byte is sent/received to/from the master IIC bus.

INTEN (w): Interrupt enable.

ETXBI = 1 \rightarrow Enable TXBBUF interrupt. ERCBI = 1 \rightarrow Enable RCBBUF interrupt.

ESIvBMI = 1 \rightarrow Enable slave address B match interrupt.

ETXAI = 1 \rightarrow Enable TXABUF interrupt. ERCAI = 1 \rightarrow Enable RCABUF interrupt.

ESIvAMI = 1 \rightarrow Enable slave address A match interrupt. EDbufl = 1 \rightarrow Enable DDC1 data buffer interrupt.

EMbufl = 1 \rightarrow Enable Master IIC bus interrupt.

Mbuf (w): Master IIC data shift register, after START and before STOP condition, write this register will

resume MTV212A32's transmission to the IIC bus.

Mbuf (r): Master IIC data shift register, after START and before STOP condition, read this register will

resume MTV212A32's receiving from the IIC bus.

RCABUF (r): Slave IIC block A receive data buffer.

TXABUF (w): Slave IIC block A transmit data buffer.

SLVAADR (w): Slave IIC block A's enable and address.

ENsIvA = 1 \rightarrow Enable slave IIC block A.

 $= 0 \rightarrow Disable slave IIC block A.$

bit6-0: Slave IIC address A to which the slave block should respond.

Revision 1.2 - 17 - 2000/07/04

RCBBUF (r): Slave IIC block B receive data buffer.

TXBBUF (w): Slave IIC block B transmit data buffer.

SLVBADR (w): Slave IIC block B's enable and address.

ENslvB = 1 \rightarrow Enable slave IIC block B.

 $= 0 \rightarrow Disable slave IIC block B.$

bit6-0: Slave IIC address B to which the slave block should respond.

8. Low Power Reset (LVR) & Watchdog Timer

When the voltage level of power supply is below 4.0V for a specific time, the LVR will generate a chip reset signal. After the power supply is above 4.0V, LVR maintain in reset state for 144 Xtal cycle to guarantee the chip exit reset condition with a stable X'tal oscillation.

The WatchDog Timer automatically generates a device reset when it is overflow. The interval of overflow is 0.25 sec x N, where N is a number from 1 to 8, and can be programmed via register WDT(2:0). The timer function is disabled after power on reset, user can activate this function by setting WEN, and clear the timer by set WCLR.

9. A/D converter

The MTV212A32 is equipped with three 6-bit A/D converters, S/W can select the current convert channel by setting the SADC1/SADC0 bit. The refresh rate for the ADC is OSC freq./12288. The ADC compare the input pin voltage with internal VDD*N/64 voltage (where N = 0 - 63). The ADC output value is N when pin voltage is greater than VDD*N/64 and smaller than VDD*(N+1)/64.

Reg name	addr	bit7	bit6	bit5	bit4	bit3	bit2	bit1	bit0
ADC	10h (w)	ENADC				SADC3	SADC2	SADC1	SADC0
ADC	10h (r)			ADC convert Result					
WDT	18h (w)	WEN	WCLR				WDT2	WDT1	WDT0

```
WDT (w): Watchdog Timer control register.
```

WEN = 1 → Enable WatchDog Timer.

WCLR = 1 → Clear WatchDog Timer.

WDT2: WDT0 = 0 \rightarrow overflow interval = 8 x 0.25 sec.

= 1 \rightarrow overflow interval = 1 x 0.25 sec.

 $= 2 \rightarrow \text{overflow interval} = 2 \times 0.25 \text{ sec.}$

= 3 \rightarrow overflow interval = 3 x 0.25 sec.

= 4 \rightarrow overflow interval = 4 x 0.25 sec. = 5 \rightarrow overflow interval = 5 x 0.25 sec.

= 6 \rightarrow overflow interval = 6 x 0.25 sec.

 $= 7 \rightarrow \text{overflow interval} = 7 \times 0.25 \text{ sec.}$

ADC (w): ADC control.

ENADC = 1 \rightarrow Enable ADC.

SADC0 = 1 \rightarrow Select ADC0 pin input. SADC1 = 1 \rightarrow Select ADC1 pin input. SADC2 = 1 \rightarrow Select ADC2 pin input.

SADC3 = 1 \rightarrow no action.

ADC (r): ADC convert result.

MTV212A32 (Rev. 1.2)

Memory Map of XFR

Reg name	addr	bit7	bit6	bit5	bit4	bit3	bit2	bit1	bit0
IICCTR	00h (r/w)	DDC2					MAckO	Р	S
IICSTUS	01h (r)	WadrB	WadrA	SlvRWB	SAckIn	SLVS		SlvAlsb1	SlvAlsb0
IICSTUS	02h (r)	MAckIn	Hifreq	Hbusy					
INTFLG	03h (r)	TXBI	RCBI	SIvBMI	TXAI	RCAI	SIvAMI	Dbufl	Mbufl
INTFLG	03h (w)			SIvBMI			SIvAMI		Mbufl
INTEN	04h (w)	ETXBI	ERCBI	ESIvBMI	ETXAI	ERCAI	ESIVAMI	EDbufl	EMbufl
MBUF	05h (r/w)			Master II	C receive/	transmit d	ata buffer		
RCABUF	06h (r)					eceive but			
TXABUF	06h (w)			Sla		ansmit bu			
SLVAADR	07h (w)	ENSIvA				e A IIC add			
RCBBUF	08h (r)					eceive but			
TXBBUF	08h (w)		•	Sla		ansmit bu			
SLVBADR	09h (w)	ENSIvB				e B IIC add			
DBUF	0Ah (w)		•	DD	C1 transm	nit data bu			T
ADC	10h (w)	ENADC				SADC3	SADC2	SADC1	SADC0
ADC	10h (r)					ADC conv			I
WDT	18h (w)	WEN	WCLR				WDT2	WDT1	WDT0
DA0	20h (r/w)					f PWM DA			
DA1	21h (r/w)					f PWM DA			
DA2	22h (r/w)		Pulse width of PWM DAC 2						
DA3	23h (r/w)		Pulse width of PWM DAC 3						
DA4	24h (r/w)	Pulse width of PWM DAC 4							
DA5	25h (r/w)	Pulse width of PWM DAC 5							
DA6	26h (r/w)	Pulse width of PWM DAC 6							
DA7	27h (r/w)	Pulse width of PWM DAC 7							
DA8 DA9	28h (r/w)		Pulse width of PWM DAC 8 Pulse width of PWM DAC 9						
DA9 DA10	29h (r/w) 2Ah (r/w)					PWM DA			
DA10 DA11	2Bh (r/w)					PWM DA			
DA11	2Ch (r/w)					PWM DA			
DA13	2Dh (r/w)					PWM DA			
PADMOD	30h (w)	DA13E	DA12E	DA11E	DA10E	AD3E	AD2E	AD1E	AD0E
PADMOD	31h (w)	DittoL	P56E	P55E	P54E	P53E	P52E	P51E	P50E
PADMOD	32h (w)	HIICE	IIICE	HLFVE	HLFHE		P42E	P41E	P40E
OPTION	33h (w)	PWMF	DIV253	FclkE	IICpass	ENSCL	Msel	MIICF1	MIICF0
OPTION	34h (w)							SlvAbs1	SlvAbs0
XBANK	35h (r/w)						Xbnk2	Xbnk1	Xbnk0
PORT4	38h (w)						P42	P41	P40
PORT5	39h (r/w)		P56	P55	P54	P53	P52	P51	P50
HVSTUS	40h (r)	CVpre							
HCNTH	41h (r)	Hovf							
HCNTL	42h (r)	HF7							
VCNTH	43h (r)	Vovf							
VCNTL	44h (r)	VF7 VF6 VF5 VF4 VF3 VF2 VF1 VF0							
HVCTR0	40h (w)	C1 C0 NoHins HBpl VBpl							
HVCTR2	42h (w)		Selft STF1 STF0 Rt1 Rt0 STE						
HVCTR3	43h (w)		CLPEG	CLPPO	CLPW2	CLPW1	CLPW0		
INTFLG	48h (r/w)	HPRchg	VPRchg	HPLchg	VPLchg	HFchg	VFchg		Vsync
INTEN	49h (w)	EHPR	EVPR	EHPL	EVPL	EHF	EVF		EVsync

ELECTRICAL PARAMETERS

1. Absolute Maximum Ratings

at: Ta= 0 to 70 °C, VSS=0V

Name	Symbol	Range	Unit
Maximum Supply Voltage	VDD	-0.3 to +6.0	V
Maximum Input Voltage	Vin	-0.3 to VDD+0.3	V
Maximum Output Voltage	Vout	-0.3 to VDD+0.3	V
Maximum Operating Temperature	Topg	0 to +70	οС
Maximum Storage Temperature	Tstg	-25 to +125	oC

2. Allowable Operating Conditions

at: Ta= 0 to 70 °C, VSS=0V

Name	Symbol	Min.	Max.	Unit
Supply Voltage	VDD	4.5	5.5	V
Input "H" Voltage	Vih1	0.4 x VDD	VDD +0.3	V
Input "L" Voltage	Vil1	-0.3	0.2 x VDD	V
Operating Freq.	Fopg	-	15	MHz

3. DC Characteristics

at: Ta=0 to 70 °C, VDD=5.0V, VSS=0V

Name	Symbol	Condition	Min.	Тур.	Max.	Unit
Output "H" Voltage, open drain pin	Voh1	Ioh=0uA	4			V
Output "H" Voltage, 8051 I/O port pin	Voh2	loh=-50uA	4			V
Output "H" Voltage, CMOS output	Voh3	loh=-4mA	4			V
Output "L" Voltage	Vol	Iol=5mA			0.45	V
		Active		18	24	mA
Power Supply Current	ldd	Idle		1.3	4.0	mA
		Power-Down		50	80	uA
RST Pull-Down Resistor	Rrst	VDD=5V	150		250	Kohm
Pin Capacitance	Cio				15	pF

4. AC Characteristics

at: Ta=0 to 70 °C, VDD=5.0V, VSS=0V

Name	Symbol	Condition	Min.	Тур.	Max.	Unit
Crystal Frequency	fXtal			12		MHz
PWM DAC Frequency	fDA	fXtal=12MHz	46.875		94.86	KHz
HS input pulse Width	tHIPW	fXtal=12MHz	0.3		8	uS
VS input pulse Width	tVIPW	fXtal=12MHz	3			uS
HSYNC to Hblank output jitter	tHHBJ				5	nS
H+V to Vblank output delay	tVVBD	fXtal=12MHz		8		uS
VS pulse width in H+V signal	tVCPW	FXtal=12MHz	20			uS
SDA to SCL set up time	tDCSU		200	-	-	ns
SAD to SCL hold time	tDCH		100	ı	-	ns

MTV212A32 (Rev. 1.2)

SCL high time	tSCLH	500	-	-	ns
SCL low time	tSCLL	500	-	-	ns
START condition setup time	tSU:STA	500	-	-	ns
START condition hold time	tHD:STA	500	-	-	ns
STOP condition setup time	tSU:STO	500	-	-	ns
STOP condition hold time	tHD:STO	500	-	-	ns

Data interface timing (I²C)

Test Mode Condition

In normal application, users should avoid the MTV212A32 entering its test mode, outlined as follow:

Test Mode A: RESET=1 & DA9=1 & DA8=0 & STO=0

Test Mode B: RESET's falling edge & DA9=1 & DA8=0 & STO=1

PACKAGE DIMENSION

1. 40-pin PDIP 600 mil

Revision 1.2 - 21 - 2000/07/04

2. 42 pin SDIP Unit: mm

Curan la a l	Dii	mension in	mm
Symbol	Min	Nom	Max
Α	3.937	4.064	4.2
A1	1.78	1.842	1.88
B1	0.914	1.270	1.118
D	36.78	36.83	36.88
E1	13.945	13.970	13.995
F	15.19	15.240	15.29
eВ	15.24	16.510	17.78
θ	0°	7.5°	15°

3. 44 pin PLCC Unit:

Revision 1.2 - 22 - 2000/07/04

MTV212A32 (Rev. 1.2)

Ordering Information

Standard configurations:

Prefix	Part Type	Package Type	ROM Size (K)
MTV	212A	N: PDIP S: SDIP V: PLCC	32

Part Numbers:

Prefix	Part Type	Package Type	ROM Size (K)
MTV	212A	N	32
MTV	212A	S	32
MTV	212A	V	32

Revision 1.2 - 23 - 2000/07/04