
DS97Z8X1500 P R E L I M I N A R Y 1

1
PRELIMINARY PRODUCT SPECIFICATION

Z86E33/733/E34 Z86E43/743/E44 1

CMOS Z8 OTP MICROCONTROLLERS

FEATURES

■ Standard Temperature (VCC = 3.5V to 5.5V)

■ Extended Temperature (VCC = 4.5V to 5.5V)

■ Available Packages:
28-Pin DIP/SOIC/PLCC OTP (E33/733/E34)
40-Pin DIP OTP (E43/743/E44)
44-Pin PLCC/QFP OTP (E43/743/E44)

■ Software Enabled Watch-Dog Timer (WDT)

■ Push-Pull/Open-Drain Programmable on
Port 0, Port 1, and Port 2

■ 24/32 Input/Output Lines

■ Clock-Free WDT Reset

■ Auto Power-On Reset (POR)

■ Programmable OTP Options:
RC Oscillator
EPROM Protect
Auto Latch Disable
Permanently Enabled WDT
Crystal Oscillator Feedback Resistor Disable
RAM Protect

■ Low-Power Consumption: 60 mW

■ Fast Instruction Pointer: 0.75 µs

■ Two Standby Modes: STOP and HALT

■ Digital Inputs CMOS Levels, Schmitt-Triggered

■ Software Programmable Low EMI Mode

■ Two Programmable 8-Bit Counter/Timers Each
with a 6-Bit Programmable Prescaler

■ Six Vectored, Priority Interrupts from Six
Different Sources

■ Two Comparators

■ On-Chip Oscillator that Accepts a Crystal, Ceramic
Resonator, LC, RC, or External Clock Drive

GENERAL DESCRIPTION

The Z86E33/733/E34/E43/743/E44 8-Bit One-Time Pro-
grammable (OTP) Microcontrollers are members of Zilog's
single-chip Z8® MCU family featuring enhanced wake-up
circuitry, programmable Watch-Dog Timers, Low Noise
EMI options, and easy hardware/software system expan-
sion capability.

Four basic address spaces support a wide range of mem-
ory configurations. The designer has access to three addi-

tional control registers that allow easy access to register
mapped peripheral and I/O circuits.

For applications demanding powerful I/O capabilities, the
Z86E33/733/E34 have 24 pins, and the Z86E43/743/E44
have 32 pins of dedicated input and output. These lines are
grouped into four ports, eight lines per port, and are config-
urable under software control to provide timing, status sig-

Device
ROM
(KB)

RAM*
(Bytes)

I/O
Lines

Speed
(MHz)

Z86E33 4 237 24 12
Z86733 8 237 24 12
Z86E34 16 237 24 12
Z86E43 4 236 32 12
Z86743 8 236 32 12
Z86E44 16 236 32 12

Note: *General-Purpose

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

Z86E33/733/E34/E43/743/E44
CMOS Z8 OTP Microcontrollers Zilog

2 P R E L I M I N A R Y DS97Z8X1500

 GENERAL DESCRIPTION (Continued)

nals, and parallel I/O with or without handshake, and ad-
dress/data bus for interfacing external memory.

Notes: All signals with a preceding front slash, "/", are
active Low. For example, B//W (WORD is active Low);
/B/W (BYTE is active Low, only).

Power connections follow conventional descriptions be-
low:

Connection Circuit Device

Power VCC VDD

Ground GND VSS

Figure 1. Functional Block Diagram

Port 3

Counter/
Timers (2)

Interrupt
Control

Two Analog
Comparators

Port 2

I/O
(Bit Programmable)

ALU

FLAGS

Machine Timing
&

Instruction Control

Program
Counter

VCC GND XTAL

4 4

Port 0

Output Input

Address or I/O
(Nibble Programmable)

8

Address/Data or I/O
(Byte Programmable)

/AS /DS R//W /RESET

RESET
WDT, POR

Port 1

OTP

Register File

Register
Pointer

(E43/743/E44 Only)

(E43/743/E44 Only)

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

Z86E33/733/E34/E43/743/E44
Zilog CMOS Z8 OTP Microcontrollers

DS97Z8X1500 P R E L I M I N A R Y 3

1

Figure 2. EPROM Programming Block Diagram

Address
MUX

EPROM

TEST ROM

OTP
Options

AD 11- 0

Z8 MCU

Address
Counter

PGM + Test
Mode Logic

EPM
P32

/CE
XT1

/PGM
P02

D7 - 0

AD 11- 0

AD 13- 0
Data
MUX

Z8
Port 2

D7 - 0

/OE
P31

VPP
P33

D7 - 0

CLR
(P00)

CLK
(P01)

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

Z86E33/733/E34/E43/743/E44
CMOS Z8 OTP Microcontrollers Zilog

4 P R E L I M I N A R Y DS97Z8X1500

PIN IDENTIFICATION

Figure 3. 40-Pin DIP Pin Configuration
Standard Mode

R//w
P25
P26
P27
P04
P05
P06
P14
P15
P07

VCC
P16
P17

XTAL2
XTAL1

P31
P32
P33
P34
/AS

/DS
P24
P23
P22
P21
P20
P03
P13
P12
GND
P02
P11
P10
P01
P00
P30
P36
P37
P35
/RESET

40

DIP 40 - Pin

1

20 21

Table 1. 40-Pin DIP Pin Identification
Standard Mode

Pin # Symbol Function Direction

1 R//W Read/Write Output
2-4 P25-P27 Port 2, Pins 5,6,7 In/Output
5-7 P04-P06 Port 0, Pins 4,5,6 In/Output
8-9 P14-P15 Port 1, Pins 4,5 In/Output
10 P07 Port 0, Pin 7 In/Output
11 VCC Power Supply

12-13 P16-P17 Port 1, Pins 6,7 In/Output
14 XTAL2 Crystal Oscillator Output
15 XTAL1 Crystal Oscillator Input
16-18 P31-P33 Port 3, Pins 1,2,3 Input
19 P34 Port 3, Pin 4 Output
20 /AS Address Strobe Output
21 /RESET Reset Input
22 P35 Port 3, Pin 5 Output
23 P37 Port 3, Pin 7 Output
24 P36 Port 3, Pin 6 Output
25 P30 Port 3, Pin 0 Input
26-27 P00-P01 Port 0, Pins 0,1 In/Output
28-29 P10-P11 Port 1, Pins 0,1 In/Output
30 P02 Port 0, Pin 2 In/Output
31 GND Ground
32-33 P12-P13 Port 1, Pins 2,3 In/Output
34 P03 Port 0, Pin 3 In/Output
35-39 P20-P24 Port 2, Pins 0,1,2,3,4 In/Output
40 /DS Data Strobe Output

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

Z86E33/733/E34/E43/743/E44
Zilog CMOS Z8 OTP Microcontrollers

DS97Z8X1500 P R E L I M I N A R Y 5

1

Figure 4. 44-Pin PLCC Pin Configuration
Standard Mode

44-Pin PLCC

7

17

P21
P22
P23
P24
/DS
NC

R//W
P25
P26
P27
P04

P30
P36
P37
P35
/RESET
R//RL
/AS
P34
P33
P32
P31

1

2818

40
39

 29

6

Table 2. 44-Pin PLCC Pin Identification

Pin # Symbol Function Direction

1-2 GND Ground
3-4 P12-P13 Port 1, Pins 2,3 In/Output
5 P03 Port 0, Pin 3 In/Output
6-10 P20-P24 Port 2, Pins 0,1,2,3,4 In/Output
11 /DS Data Strobe Output
12 NC No Connection
13 R//W Read/Write Output
14-16 P25-P27 Port 2, Pins 5,6,7 In/Output
17-19 P04-P06 Port 0, Pins 4,5,6 In/Output
20-21 P14-P15 Port 1, Pins 4,5 In/Output
22 P07 Port 0, Pin 7 In/Output
23-24 VCC Power Supply
25-26 P16-P17 Port 1, Pins 6,7 In/Output
27 XTAL2 Crystal Oscillator Output

28 XTAL1 Crystal Oscillator Input
29-31 P31-P33 Port 3, Pins 1,2,3 Input
32 P34 Port 3, Pin 4 Output
33 /AS Address Strobe Output
34 R//RL ROM/ROMless select Input
35 /RESET Reset Input
36 P35 Port 3, Pin 5 Output
37 P37 Port 3, Pin 7 Output
38 P36 Port 3, Pin 6 Output
39 P30 Port 3, Pin 0 Input
40-41 P00-P01 Port 0, Pins 0,1 In/Output
42-43 P10-P11 Port 1, Pins 0,1 In/Output
44 P02 Port 0, Pin 2 In/Output

Table 2. 44-Pin PLCC Pin Identification

Pin # Symbol Function Direction

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

Z86E33/733/E34/E43/743/E44
CMOS Z8 OTP Microcontrollers Zilog

6 P R E L I M I N A R Y DS97Z8X1500

 PIN IDENTIFICATION (Continued)

Figure 5. 44-Pin QFP Pin Configuration
Standard Mode

34

44

P21
P22
P23
P24
/DS
NC

R//W
P25
P26
P27
P04

P30
P36
P37
P35
/RESET
R//RL
/AS
P34
P33
P32
P31

1

2333

44-Pin QFP

11

22

 12

Table 3. 44-Pin QFP Pin Identification

Pin # Symbol Function Direction

1-2 P05-P06 Port 0, Pins 5,6 In/Output
3-4 P14-P15 Port 1, Pins 4,5 In/Output
5 P07 Port 0, Pin 7 In/Output
6-7 VCC Power Supply
8-9 P16-P17 Port 1, Pins 6,7 In/Output
10 XTAL2 Crystal Oscillator Output
11 XTAL1 Crystal Oscillator Input
12-14 P31-P33 Port 3, Pins 1,2,3 Input
15 P34 Port 3, Pin 4 Output
16 /AS Address Strobe Output
17 R//RL ROM/ROMless select Input
18 /RESET Reset Input
19 P35 Port 3, Pin 5 Output
20 P37 Port 3, Pin 7 Output
21 P36 Port 3, Pin 6 Output

22 P30 Port 3, Pin 0 Input
23-24 P00-P01 Port 0, Pin 0,1 In/Output
25-26 P10-P11 Port 1, Pins 0,1 In/Output
27 P02 Port 0, Pin 2 In/Output
28-29 GND Ground
30-31 P12-P13 Port 1, Pins 2,3 In/Output
32 P03 Port 0, Pin 3 In/Output
33-37 P20-24 Port 2, Pins 0,1,2,3,4 In/Output
38 /DS Data Strobe Output
39 NC No Connection
40 R//W Read/Write Output
41-43 P25-P27 Port 2, Pins 5,6,7 In/Output
44 P04 Port 0, Pin 4 In/Output

Table 3. 44-Pin QFP Pin Identification

Pin # Symbol Function Direction

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

Z86E33/733/E34/E43/743/E44
Zilog CMOS Z8 OTP Microcontrollers

DS97Z8X1500 P R E L I M I N A R Y 7

1

Figure 6. 40-Pin DIP Pin Configuration
EPROM Mode

NC
D5
D6
D7
NC
NC
NC
NC
NC
NC

VCC
NC
NC
NC
/CE
/OE

EPM
VPP
NC
NC

NC
D4
D3
D2
D1
D0
NC
NC
NC
GND
/PGM
NC
NC
CLK
CLR
NC
NC
NC
NC
NC

40

40-Pin DIP

1

20 21

Table 4. 40-Pin DIP Package Pin Identification
EPROM Mode

Pin # Symbol Function Direction

1 NC No Connection
2-4 D5-D7 Data 5,6,7 In/Output
5-10 NC No Connection
11 VCC Power Supply

12-14 NC No Connection
15 /CE Chip Select Input
16 /OE Output Enable Input
17 EPM EPROM Prog. Mode Input
18 VPP Prog. Voltage Input
19-25 NC No Connection
26 CLR Clear Input
27 CLK Clock Input
28-29 NC No Connection
30 /PGM Prog. Mode Input
31 GND Ground
32-34 NC No Connection
35-39 D0-D4 Data 0,1,2,3,4 In/Output
40 NC No Connection

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

Z86E33/733/E34/E43/743/E44
CMOS Z8 OTP Microcontrollers Zilog

8 P R E L I M I N A R Y DS97Z8X1500

 PIN IDENTIFICATION (Continued)

Figure 7. 44-Pin PLCC Pin Configuration
EPROM Programming Mode

44 -Pin PLCC

7

17

D1
D2
D3
D4
NC
NC
NC
D5
D6
D7
NC

NC
NC
NC
NC
NC
NC
NC
NC
VPP
EPM
/OE

1

2818

40
39

 29

6

Table 5. 44-Pin PLCC Pin Configuration
EPROM Programming Mode

Pin # Symbol Function Direction

1-2 GND Ground
3-5 NC No Connection
6-10 D0-D4 Data 0,1,2,3,4 In/Output
11-13 NC No Connection
14-16 D5-D7 Data 5,6,7 In/Output
17-22 NC No Connection
23-24 VCC Power Supply
25-27 NC No Connection
28 /CE Chip Select Input

29 /OE Output Enable Input
30 EPM EPROM Prog.

Mode
Input

31 VPP Prog. Voltage Input

32-39 NC No Connection
40 CLR Clear Input
41 CLK Clock Input
42-43 NC No Connection
44 /PGM Prog. Mode Input

Table 5. 44-Pin PLCC Pin Configuration
EPROM Programming Mode

Pin # Symbol Function Direction

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

Z86E33/733/E34/E43/743/E44
Zilog CMOS Z8 OTP Microcontrollers

DS97Z8X1500 P R E L I M I N A R Y 9

1

Figure 8. 44-Pin QFP Pin Configuration
EPROM Programming Mode

34

44

D1
D2
D3
D4
NC
NC
NC
D5
D6
D7
NC

NC
NC
NC
NC
NC
NC
NC
NC
VPP
EPM
/OE

1

2333

44 -Pin QFP

11

22

 12

Table 6. 44-Pin QFP Pin Identification
EPROM Programming Mode

Pin # Symbol Function Direction

1-5 NC No Connection
6-7 VCC Power Supply

8-10 NC No Connection
11 /CE Chip Select Input
12 /OE Output Enable Input
13 EPM EPROM Prog.

Mode
Input

14 VPP Prog. Voltage Input

15-22 NC No Connection
23 CLR Clear Input

24 CLK Clock Input
25-26 NC No Connection
27 /PGM Prog. Mode Input
28-29 GND Ground
30-32 NC No Connection
33-37 D0-D4 Data 0,1,2,3,4 In/Output
38-40 NC No Connection
41-43 D5-D7 Data 5,6,7 In/Output
44 NC No Connection

Table 6. 44-Pin QFP Pin Identification
EPROM Programming Mode

Pin # Symbol Function Direction

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

Z86E33/733/E34/E43/743/E44
CMOS Z8 OTP Microcontrollers Zilog

10 P R E L I M I N A R Y DS97Z8X1500

 PIN IDENTIFICATION (Continued)

Figure 9. Standard Mode
28-Pin DIP/SOIC Pin Configuration

Table 7. 28-Pin DIP/SOIC/PLCC
Pin Identification
Standard Mode

Pin # Symbol Function Direction

1-3 P25-P27 Port 2, Pins 5,6, In/Output
4-7 P04-P07 Port 0, Pins 4,5,6,7 In/Output
8 VCC Power Supply

9 XTAL2 Crystal Oscillator Output
10 XTAL1 Crystal Oscillator Input
11-13 P31-P33 Port 3, Pins 1,2,3 Input
14-15 P34-P35 Port 3, Pins 4,5 Output
16 P37 Port 3, Pin 7 Output
17 P36 Port 3, Pin 6 Output
18 P30 Port 3, Pin 0 Input
19-21 P00-P02 Port 0, Pins 0,1,2 In/Output
22 VSS Ground

23 P03 Port 0, Pin 3 In/Output
24-28 P20-P24 Port 2, Pins

0,1,2,3,4
In/Output

P25
P26
P27
P04
P05
P06
P07

VCC
XTAL2
XTAL1

P31
P32
P33
P34

P24
P23
P22
P21
P20
P03
VSS
P02
P01
P00
P30
P36
P37
P35

28

28-Pin
 DIP/SOIC

1

14 15

Figure 10. Standard Mode
28-Pin PLCC Pin Configuration

25

19

5

11
1812

264

28-Pin PLCC

1
XXX
XXX
XXX
XXX
XXX
XXX
XXX

XXX
XXX
XXX
XXX
XXX
XXX
XXX

P21
P20
P03
VSS
P02
P01
P00

P05
P06
P07

VCC
XT2
XT1
P31

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

Z86E33/733/E34/E43/743/E44
Zilog CMOS Z8 OTP Microcontrollers

DS97Z8X1500 P R E L I M I N A R Y 11

1

Figure 11. EPROM Programming Mode
28-Pin DIP/SOIC Pin Configuration

Figure 12. EPROM Programming Mode
28-Pin PLCC Pin Configuration

D5
D6
D7
NC
NC
NC
NC

VCC
NC
/CE
/OE

EPM
VPP
NC

D4
D3
D2
D1
D0
NC
VSS
/PGM
CLK
CLR
NC
NC
NC
NC

28

28-Pin
 DIP/SOIC

1

14 15

25

19

5

11
1812

264

28-Pin PLCC

1
XXX
XXX
XXX
XXX
XXX
XXX
XXX

XXX
XXX
XXX
XXX
XXX
XXX
XXX

D1
D0
NC
VSS
/PGM
CLK
CLR

NC
NC
NC

VCC
NC
/CE
/OE

Table 8. 28-Pin EPROM
Pin Identification

EPROM Mode

Pin # Symbol Function Direction

1-3 D5-D7 Data 5,6,7 In/Output
4-7 NC No Connection
8 VCC Power Supply

9 NC No connection
10 /CE Chip Select Input
11 /OE Output Enable Input
12 EPM EPROM Prog.

Mode
Input

13 VPP Prog. Voltage Input

14-18 NC No Connection
19 CLR Clear
20 CLK Clock
21 /PGM Prog. Mode Input
22 VSS Ground

23 NC No Connection
24-28 D0-D4 Data 0,1,2,3,4 In/Output

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

Z86E33/733/E34/E43/743/E44
CMOS Z8 OTP Microcontrollers Zilog

12 P R E L I M I N A R Y DS97Z8X1500

ABSOLUTE MAXIMUM RATINGS

Stresses greater than those listed under Absolute Maxi-
mum Ratings may cause permanent damage to the de-
vice. This is a stress rating only; functional operation of the
device at any condition above those indicated in the oper-
ational sections of these specifications is not implied. Ex-
posure to absolute maximum rating conditions for an ex-
tended period may affect device reliability.

Total power dissipation should not exceed 1.2 W for the
package. Power dissipation is calculated as follows:

Total Power Dissipation = VDD x [IDD – (sum of IOH)]
+ sum of [(VDD – VOH) x IOH]
+ sum of (V0L x I0L)

STANDARD TEST CONDITIONS

The characteristics listed below apply for standard test
conditions as noted. All voltages are referenced to
Ground. Positive current flows into the referenced pin
(Test Load).

Parameter Min Max Units

Ambient Temperature under Bias –40 +105 C
Storage Temperature –65 +150 C
Voltage on any Pin with Respect to VSS [Note 1] –0.6 +7 V

Voltage on VDD Pin with Respect to VSS –0.3 +7 V

Voltage on XTAL1, P32, P33 and /RESET Pins with Respect to
VSS [Note 2]

–0.6 VDD+1 V

Total Power Dissipation 1.21 W
Maximum Allowable Current out of VSS 220 mA

Maximum Allowable Current into VDD 180 mA

Maximum Allowable Current into an Input Pin [Note 3] –600 +600 µA
Maximum Allowable Current into an Open-Drain Pin [Note 4] –600 +600 µA
Maximum Allowable Output Current Sunk by Any I/O Pin 25 mA
Maximum Allowable Output Current Sourced by Any I/O Pin 25 mA
Maximum Allowable Output Current Sunk by /RESET Pin 3 mA

Notes:
1. This applies to all pins except XTAL pins and where otherwise noted.
2. There is no input protection diode from pin to VDD.
3. This excludes XTAL pins.
4. Device pin is not at an output Low state.

Figure 13. Test Load Diagram

150 pF

From Output
Under Test

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

Z86E33/733/E34/E43/743/E44
Zilog CMOS Z8 OTP Microcontrollers

DS97Z8X1500 P R E L I M I N A R Y 13

1

CAPACITANCE
TA = 25°C, VCC = GND = 0V, f = 1.0 MHz; unmeasured pins returned to GND.

DC ELECTRICAL CHARACTERISTICS

Parameter Min Max

Input capacitance 0 12 pF
Output capacitance 0 12 pF
I/O capacitance 0 12 pF

TA= 0 °C to +70 °C

Sym Parameter
VCC

Note [3] Min Max
Typical
@ 25°C Units Conditions Notes

VCH Clock Input High Voltage 3.5V
5.5V

0.7 VCC
0.7 VCC

VCC+0.3
VCC+0.3

1.8
2.5

V
V

Driven by
External Clock
Generator

VCL Clock Input Low Voltage 3.5V
5.5V

GND-0.3
GND-0.3

0.2 VCC
0.2 VCC

 0.9
1.5

V
V

Driven by
External Clock
Generator

VIH Input High Voltage 3.5V
5.5V

0.7 VCC
0.7 VCC

VCC+0.3
VCC+0.3

 2.5
2.5

V
V

VIL Input Low Voltage 3.5V
5.5V

GND-0.3
GND-0.3

0.2 VCC
0.2 VCC

1.5
1.5

V
V

VOH Output High Voltage
Low EMI Mode

3.5V
5.5V

VCC–0.4
VCC -0.4

3.3
4.8

V
V

IOH = – 0.5 mA

VOH1 Output High Voltage 3.5V
5.5V

VCC–0.4
VCC–0.4

3.3
4.8

V
V

IOH = -2.0 mA
IOH = -2.0 mA

VOL Output Low Voltage
Low EMI Mode

3.5V
5.5V

0.4
0.4

0.2
0.2

V
V

IOL = +1.0 mA
IOL = +1.0 mA

VOL1 Output Low Voltage 3.5V
5.5V

0.4
0.4

0.1
0.1

V
V

IOL = + 4.0 mA
IOL = + 4.0 mA

8
8

VOL2 Output Low Voltage 3.5V
5.5V

1.2
1.2

0.5
0.5

V
V

IOL = + 10 mA
IOL = + 10 mA

8
8

VRH Reset Input High
Voltage

3.5V
5.5V

.8 VCC

.8 VCC

VCC
VCC

1.7
2.1

V
V

13
13

VRL Reset Input Low Voltage 3.5V
5.5V

GND –0.3
GND –0.3

0.2 VCC
0.2 VCC

1.3
1.7

V
V

13
13

VOLR Reset Output Low
Voltage

3.5V
5.5V

0.6
0.6

0.3
0.2

V
V

IOL = +1.0 mA
IOL = +1.0 mA

13
13

VOFFSET Comparator Input
Offset Voltage

3.5V
5.5V

25
25

10
10

mV
mV

VICR Input Common Mode
Voltage Range

3.5V
5.5V

0
0

VCC -1.0V
VCC -1.0V

V
V

10
10

IIL Input Leakage 3.5V
5.5V

–1
–1

2
2

0.032
0.032

µA
µA

VIN = 0V, VCC
VIN = 0V, VCC

IOL Output Leakage 3.5V
5.5V

–1
-1

2
2

0.032
0.032

µA
µA

VIN = 0V, VCC
VIN = 0V, VCC

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

Z86E33/733/E34/E43/743/E44
CMOS Z8 OTP Microcontrollers Zilog

14 P R E L I M I N A R Y DS97Z8X1500

 DC ELECTRICAL CHARACTERISTICS (Continued)

IIR Reset Input Current 3.5V
5.5V

–20
–20

–130
–180

–65
–112

µA
µA

ICC Supply Current 3.5V
5.5V

15
20

5
15

mA
mA

@ 12 MHz
@ 12 MHz

4,5
4,5

ICC1 Standby Current
Halt Mode

3.5V
5.5V

4
6

2
4

mA
mA

VIN = 0V, VCC
@ 12 MHz

4,5
4,5

3.5V
5.5V

3
5

1.5
3

mA
mA

Clock Divide by
16 @ 12 MHz

4,5
4,5

ICC2 Standby Current
Stop Mode

3.5V
5.5V
3.5V
5.5V

10
10
15
30

2
3
7
10

µA
µA
µA
µA

VIN = 0V, VCC
VIN = 0V, VCC
VIN = 0V, VCC
VIN = 0V, VCC

6,11
6,11

6,11,14
6,11,14

IALL Auto Latch
Low Current

3.5V
5.5V

0.7
1.4

8
15

2.4
4.7

µA
µA

0V <VIN<VCC
0V <VIN<VCC

9
9

IALH Auto Latch
High Current

3.5V
5.5V

–0.6
–1

–5
–8

–1.8
–3.8

µA
µA

0V<VIN<VCC
0V<VIN<VCC

9
9

TPOR Power On Reset 3.5V
5.5V

3.0
2.0

24
13

7
4

ms
ms

VLV Auto Reset Voltage 2.3 3.0 2.8 V 1,7

Notes:
1. Device does function down to the Auto Reset voltage.
2. GND=0V
3. The VCC voltage specification of 5.5V guarantees 5.0V ± 0.5V and

the VCC voltage specification of 3.5V guarantees only 3.5V.
4. All outputs unloaded, I/O pins floating, inputs at rail.
5. CL1= CL2 = 22 pF
6. Same as note [4] except inputs at VCC.

7. Max. temperature is 70°C.
8. STD Mode (not Low EMI Mode)
9. Auto Latch (mask option) selected

10. For analog comparator inputs when analog comparators are
enabled.

11. Clock must be forced Low, when XTAL1 is clock driven and XTAL2
is floating.

12. Typicals are at VCC = 5.0V and VCC = 3.5V
13. Z86E43/743/E44 only.
14. WDT running

TA= 0 °C to +70 °C

Sym Parameter
VCC

Note [3] Min Max
Typical
@ 25°C Units Conditions Notes

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

Z86E33/733/E34/E43/743/E44
Zilog CMOS Z8 OTP Microcontrollers

DS97Z8X1500 P R E L I M I N A R Y 15

1
TA=–40 °C to +105 °C

Sym Parameter
VCC

Note [3] Min Max
Typical
@ 25°C Units Conditions Notes

VCH Clock Input High
Voltage

4.5V
5.5V

0.7 VCC
0.7 VCC

VCC+0.3
VCC+0.3

2.5
2.5

V
V

Driven by External
Clock Generator

VCL Clock Input Low
Voltage

4.5V
5.5V

GND-0.3
GND-0.3

0.2 VCC
0.2 VCC

1.5
1.5

V
V

Driven by External
Clock Generator

VIH Input High Voltage 4.5V
5.5V

0.7 VCC
0.7 VCC

VCC+0.3
VCC+0.3

 2.5
 2.5

V
V

VIL Input Low Voltage 4.5V
5.5V

GND-0.3
GND-0.3

0.2 VCC
0.2 VCC

1.5
1.5

V
V

VOH Output High
Voltage Low EMI
Mode

4.5V
5.5V

VCC–0.4
VCC–0.4

4.8
4.8

V
V

IOH = – 0.5 mA
IOH = – 0.5 mA

8
8

VOH1 Output High Voltage 4.5V
5.5V

VCC–0.4
VCC–0.4

4.8
4.8

V
V

IOH = -2.0 mA
IOH = -2.0 mA

8
8

VOL Output Low Voltage
Low EMI Mode

4.5V
5.5V

0.4
0.4

0.2
0.2

V
V

IOL = +1.0 mA
IOL = +1.0 mA

VOL1 Output Low Voltage 4.5V
5.5V

0.4
0.4

0.1
0.1

V
V

IOL = + 4.0 mA
IOL = +4.0 mA

8
8

VOL2 Output Low Voltage 4.5V
5.5V

1.2
1.2

0.5
0.5

V
V

IOL = + 12 mA
IOL = + 12 mA

8
8

VRH Reset Input High
Voltage

4.5V
5.5V

.8 VCC

.8 VCC

VCC
VCC

1.7
2.1

V
V

13
13

VOLR Reset Output Low
Voltage

4.5V
5.5V

0.6
0.6

0.3
0.2

V
V

IOL = +1.0 mA
IOL = +1.0 mA

13
13

VOFFSET Comparator Input
Offset Voltage

4.5V
5.5V

25
25

10
10

mV
mV

VICR Input Common
Mode Voltage
Range

4.5V
5.5V

0
0

VCC-1.5V
VCC-1.5V

V
V

10
10

IIL Input Leakage 4.5V
5.5V

–1
–1

2
2

<1
<1

µA
µA

VIN = 0V, VCC
VIN = 0V, VCC

IOL Output Leakage 4.5V
5.5V

–1
–1

2
2

<1
<1

µA
µA

VIN = 0V, VCC
VIN = 0V, VCC

IIR Reset Input Current 4.5V
5.5V

–18
–18

–180
–180

–112
–112

µA
µA

13
13

ICC Supply Current 4.5V
5.5V

20
20

15
15

mA
mA

@ 12 MHz
@ 12 MHz

4,5
4,5

ICC1 Standby Current
Halt Mode

4.5V

5.5V

6

6

2

4

mA

mA

VIN = 0V, VCC
@ 12 MHz
VIN = 0V, VCC
@ 12 MHz

4,5

4,5

ICC2 Standby Current
(Stop Mode)

4.5V
5.5V
4.5V
5.5V

10
10
40
40

2
3
10
10

µA
µA
µA
µA

VIN = 0V, VCC
VIN = 0V, VCC
VIN = 0V, VCC
VIN = 0V, VCC

6,11
6,11

6,11,14
6,11,14

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

Z86E33/733/E34/E43/743/E44
CMOS Z8 OTP Microcontrollers Zilog

16 P R E L I M I N A R Y DS97Z8X1500

 DC ELECTRICAL CHARACTERISTICS (Continued)

IALL Auto Latch Low
Current

4.5V
5.5V

1.4
1.4

20
20

4.7
4.7

µA
µA

0V < VIN < VCC
0V < VIN < VCC

9
9

IALH Auto Latch High
Current

4.5V
5.5V

–1.0
–1.0

–10
–10

–3.8
–3.8

µA
µA

0V < VIN < VCC
0V < VIN < VCC

9
9

TPOR Power On Reset 4.5V
5.5V

2.0
2.0

14
14

4
4

ms
ms

VLV Auto Reset Voltage 2.0 3.3 2.8 V 1

1. Device does function down to the Auto Reset voltage.
2. GND=0V
3. The VCC voltage specification of 5.5V guarantees 5.0V ± 0.5V.
4. All outputs unloaded, I/O pins floating, inputs at rail.
5. CL1= CL2 = 22 pF
6. Same as note [4] except inputs at VCC.
7. Maximum temperature is 70°C
8. STD Mode (not Low EMI Mode)
9. Auto Latch (mask option) selected

10. For analog comparator inputs when analog comparators are
enabled.

11. Clock must be forced Low, when XTAL1 is clock driven and XTAL2
is floating.

12. Typicals are at VCC = 5.0V
13. Z86E43/743/E44 only.
14. WDT is not running.

TA=–40 °C to +105 °C

Sym Parameter
VCC

Note [3] Min Max
Typical
@ 25°C Units Conditions Notes

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

Z86E33/733/E34/E43/743/E44
Zilog CMOS Z8 OTP Microcontrollers

DS97Z8X1500 P R E L I M I N A R Y 17

1

Figure 14. External I/O or Memory Read/Write Timing
(Z86E43/743/E44 Only)

R//W, /DM

9

12

18 3

16

13

4

5

8 11

6

17

10

15

7

14

21

Port 0

Port 1

/AS

/DS
(Read)

Port1

/DS
(W rite)

A7 - A0 D7 - D0 IN

D7 - D0 OUTA7 - A0

19

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

Z86E33/733/E34/E43/743/E44
CMOS Z8 OTP Microcontrollers Zilog

18 P R E L I M I N A R Y DS97Z8X1500

 DC ELECTRICAL CHARACTERISTICS (Continued)

TA = 0°C to 70°C
12 MHz

No Symbol Parameter
Note [3]

VCC Min Max Units Notes

1 TdA(AS) Address Valid to /AS Rise
Delay

3.5V
5.5V

35
35

ns
ns

2
2

2 TdAS(A) /AS Rise to Address Float
Delay

3.5V
5.5V

45
45

ns
ns

2
2

3 TdAS(DR) /AS Rise to Read Data
Req’d Valid

3.5V
5.5V

250
250

ns
ns

1,2
1,2

4 TwAS /AS Low Width 3.5V
5.5V

55
55

ns
ns

2
2

5 TdAS(DS) Address Float to /DS Fall 3.5V
5.5V

0
0

ns
ns

6 TwDSR /DS (Read) Low Width 3.5V
5.5V

200
200

ns
ns

1,2
1,2

7 TwDSW /DS (Write) Low Width 3.5V
5.5V

110
110

ns
ns

1,2
1,2

8 TdDSR(DR) /DS Fall to Read Data Req’d
Valid

3.5V
5.5V

150
150

ns
ns

1,2
1,2

9 ThDR(DS) Read Data to /DS Rise Hold
Time

3.5V
5.5V

0
0

ns
ns

2
2

10 TdDS(A) /DS Rise to Address Active
Delay

3.5V
5.5V

45
55

ns
ns

2
2

11 TdDS(AS) /DS Rise to /AS Fall Delay 3.5V
5.5V

30
45

ns
ns

2
2

12 TdR/W(AS) R//W Valid to /AS Rise
Delay

3.5V
5.5V

45
45

ns
ns

2
2

13 TdDS(R/W) /DS Rise to R//W Not Valid 3.5V
5.5V

45
45

ns
ns

2
2

14 TdDW(DSW) Write Data Valid to /DS Fall
(Write) Delay

3.5V
5.5V

55
55

ns
ns

2
2

15 TdDS(DW) /DS Rise to Write Data Not
Valid Delay

3.5V
5.5V

45
55

ns
ns

2
2

16 TdA(DR) Address Valid to Read Data
Req’d Valid

3.5V
5.5V

310
310

ns
ns

1,2
1,2

17 TdAS(DS) /AS Rise to /DS Fall Delay 3.5V
5.5V

65
65

ns
ns

2
2

18 TdDM(AS) /DM Valid to /AS Rise Delay 3.5V
5.5V

35
35

ns
ns

2
2

19 ThDS(AS) /DS Valid to Address Valid
Hold Time

3.5V
5.5V

35
35

ns
ns

2
2

Notes:
1. When using extended memory timing, add 2 TpC.
2. Timing numbers given are for minimum TpC.
3. The VCC voltage specification of 5.5V guarantees 5.0V ±0.5V and

the VCC voltage specification of 3.5V guarantees only 3.5V
Standard Test Load
All timing references use 0.7 VCC for a logic 1 and 0.2 VCC for a logic 0.
For Standard Mode (not Low-EMI Mode for outputs) with SMR D1 = 0, D0 = 0.

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

Z86E33/733/E34/E43/743/E44
Zilog CMOS Z8 OTP Microcontrollers

DS97Z8X1500 P R E L I M I N A R Y 19

1
TA = -40°C to 105°C

12 MHz

No Symbol Parameter
Note [3]

VCC Min Max Units Notes

1 TdA(AS) Address Valid to /AS Rise
Delay

4.5V
5.5V

35
35

ns
ns

2
2

2 TdAS(A) /AS Rise to Address Float
Delay

4.5V
5.5V

45
45

ns
ns

2
2

3 TdAS(DR) /AS Rise to Read Data
Req’d Valid

4.5V
5.5V

250
250

ns
ns

1,2
1,2

4 TwAS /AS Low Width 4.5V
5.5V

55
55

ns
ns

2
2

5 TdAS(DS) Address Float to /DS Fall 4.5V
5.5V

0
0

ns
ns

6 TwDSR /DS (Read) Low Width 4.5V
5.5V

200
200

ns
ns

1,2
1,2

7 TwDSW /DS (Write) Low Width 4.5V
5.5V

110
110

ns
ns

1,2
1,2

8 TdDSR(DR) /DS Fall to Read Data Req’d
Valid

4.5V
5.5V

150
150

ns
ns

1,2
1,2

9 ThDR(DS) Read Data to /DS Rise Hold
Time

4.5V
5.5V

0
0

ns
ns

2
2

10 TdDS(A) /DS Rise to Address Active
Delay

4.5V
5.5V

45
55

ns
ns

2
2

11 TdDS(AS) /DS Rise to /AS Fall Delay 4.5V
5.5V

45
45

ns
ns

2
2

12 TdR/W(AS) R//W Valid to /AS Rise
Delay

4.5V
5.5V

45
45

ns
ns

2
2

13 TdDS(R/W) /DS Rise to R//W Not Valid 4.5V
5.5V

45
45

ns
ns

2
2

14 TdDW(DSW) Write Data Valid to /DS Fall
(Write) Delay

4.5V
5.5V

55
55

ns
ns

2
2

15 TdDS(DW) /DS Rise to Write Data Not
Valid Delay

4.5V
5.5V

55
55

ns
ns

2
2

16 TdA(DR) Address Valid to Read Data
Req’d Valid

4.5V
5.5V

310
310

ns
ns

1,2
1,2

17 TdAS(DS) /AS Rise to /DS Fall Delay 4.5V
5.5V

65
65

ns
ns

2
2

18 TdDM(AS) /DM Valid to /AS Rise Delay 4.5V
5.5V

35
35

ns
ns

2
2

19 ThDS(AS) /DS Valid to Address Valid
Hold Time

4.5V
5.5V

35
35

ns
ns

2
2

Notes:
1. When using extended memory timing, add 2 TpC.
2. Timing numbers given are for minimum TpC.
3. The VCC voltage specification of 5.5V guarantees 5.0V ± 0.5V and

the VCC voltage specification of 3.5V guarantees only 3.5V
Standard Test Load
All timing references use 0.7 VCC for a logic 1 and 0.2 VCC for a logic 0.
For Standard Mode (not Low-EMI Mode for outputs) with SMR, D1 = 0, D0 = 0.

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

Z86E33/733/E34/E43/743/E44
CMOS Z8 OTP Microcontrollers Zilog

20 P R E L I M I N A R Y DS97Z8X1500

 DC ELECTRICAL CHARACTERISTICS (Continued)

Figure 15. Additional Timing Diagram

Clock

1 3

4

8

2 2 3

TIN

IRQN

6

5

7 7

11

Clock
Setup

10

9

Stop
Mode

Recovery
Source

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

Z86E33/733/E34/E43/743/E44
Zilog CMOS Z8 OTP Microcontrollers

DS97Z8X1500 P R E L I M I N A R Y 21

1

Additional Timing Table (Divide-By-One Mode)

TA = 0 °C to +70 °C

4 MHz 6 MHz

No Symbol Parameter
VCC

Note [6] Min Max Min Max Units Notes

1 TpC Input Clock Period 3.5V
5.5V

250
250

 DC
 DC

166
166

DC
DC

ns
ns

1,7,8
1,7,8

2 TrC,TfC Clock Input Rise &
Fall Times

3.5V
5.5V

25
25

25
25

ns
ns

1,7,8
1,7,8

3 TwC Input Clock Width 3.5V
5.5V

100
100

100
100

ns
ns

1,7,8
1,7,8

4 TwTinL Timer Input Low
Width

3.5V
5.5V

100
 70

100
70

ns
ns

1,7,8
1,7,8

5 TwTinH Timer Input High
Width

3.5V
5.5V

5TpC
5TpC

5TpC
5TpC

1,7,8
1,7,8

6 TpTin Timer Input Period 3.5V
5.5V

8TpC
8TpC

8TpC
8TpC

1,7,8
1,7,8

7 TrTin, TfTin Timer Input Rise
& Fall Timer

3.5V
5.5V

100
100

100
100

ns
ns

1,7,8
1,7,8

8A TwIL Int. Request Low
Time

3.5V
5.5V

100
70

100
70

 ns
ns

1,2,7,8
1,2,7,8

8B TwIL Int. Request Low
Time

3.5V
5.5V

5TpC
5TpC

5TpC
5TpC

1,3,7,8
1,3,7,8

9 TwIH Int. Request Input
High Time

3.5V
5.5V

5TpC
5TpC

5TpC
5TpC

1,2,7,8
1,2,7,8

10 Twsm STOP Mode
Recovery Width
Spec

3.5V
5.5V

12
12

 12
 12

ns
ns

4,8
4,8

11 Tost Oscillator Startup
Time

3.5V
5.5V

5TpC
5TpC

 5TpC
5TpC

4,8,9
4,8,9

Notes:
1. Timing Reference uses 0.7 VCC for a logic 1 and 0.2 VCC for a logic 0.
2. Interrupt request via Port 3 (P31-P33).
3. Interrupt request via Port 3 (P30).
4. SMR-D5 = 1, POR STOP Mode Delay is on.
5. Reg. WDTMR.
6. The VCC voltage specification of 5.5V guarantees 5.0V ±0.5V and

the VCC voltage specification of 3.5V guarantees 3.5V only.
7. SMR D1 = 0.
8. Maximum frequency for internal system clock is 4 MHz when

using Low EMI OSC PCON Bit D7 = 0.
9. For RC and LC oscillator, and for oscillator driven by clock driver.

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

Z86E33/733/E34/E43/743/E44
CMOS Z8 OTP Microcontrollers Zilog

22 P R E L I M I N A R Y DS97Z8X1500

Additional Timing Table (Divide-By-One Mode)

 TA = -40 °C to +105 °C

4 MHz 6 MHz

No Symbol Parameter
VCC

Note [6] Min Max Min Max Units Notes

1 TpC Input Clock Period 4.5V
5.5V

250
250

 DC
 DC

166
166

DC
DC

ns
ns

1,7,8
1,7,8

2 TrC,TfC Clock Input Rise &
Fall Times

4.5V
5.5V

25
25

25
25

ns
ns

1,7,8
1,7,8

3 TwC Input Clock Width 4.5V
5.5V

100
100

100
100

ns
ns

1,7,8
1,7,8

4 TwTinL Timer Input Low
Width

4.5V
5.5V

100
 70

100
70

ns
ns

1,7,8
1,7,8

5 TwTinH Timer Input High
Width

4.5V
5.5V

5TpC
5TpC

5TpC
5TpC

1,7,8
1,7,8

6 TpTin Timer Input Period 4.5V
5.5V

8TpC
8TpC

8TpC
8TpC

1,7,8
1,7,8

7 TrTin, TfTin Timer Input Rise
& Fall Timer

4.5V
5.5V

100
100

100
100

ns
ns

1,7,8
1,7,8

8A TwIL Int. Request Low
Time

4.5V
5.5V

100
70

100
70

 ns
ns

1,2,7,8
1,2,7,8

8B TwIL Int. Request Low
Time

4.5V
5.5V

5TpC
5TpC

5TpC
5TpC

1,3,7,8
1,3,7,8

9 TwIH Int. Request Input
High Time

4.5V
5.5V

5TpC
5TpC

5TpC
5TpC

1,2,7,8
1,2,7,8

10 Twsm STOP Mode
Recovery Width
Spec

4.5V
5.5V

12
12

 12
 12

ns
ns

4,8
4,8

11 Tost Oscillator Startup
Time

4.5V
5.5V

5TpC
5TpC

 5TpC
5TpC

4,8,9
4,8,9

Notes:
1. Timing Reference uses 0.7 VCC for a logic 1 and 0.2 VCC for a logic 0.
2. Interrupt request via Port 3 (P31-P33).
3. Interrupt request via Port 3 (P30).
4. SMR-D5 = 1, POR STOP Mode Delay is on.
5. Reg. WDTMR.
6. The VCC voltage specification of 5.5V guarantees 5.0V ±0.5V and

the VCC voltage specification of 3.5V guarantees 3.5V only.
7. SMR D1 = 0.
8. Maximum frequency for internal system clock is 4 MHz when

using Low EMI OSC PCON Bit D7 = 0.
9. For RC and LC oscillator, and for oscillator driven by clock driver.

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

Z86E33/733/E34/E43/743/E44
Zilog CMOS Z8 OTP Microcontrollers

DS97Z8X1500 P R E L I M I N A R Y 23

1

Handshake Timing Diagrams

Figure 16. Input Handshake Timing

Data In

1 2

3

4 5 6

/DAV
(Input)

RDY
(Output)

Next Data In Valid

Delayed RDY

Delayed DAV

Data In Valid

Figure 17. Output Handshake Timing

Data Out

/DAV
(Output)

RDY
(Input)

Next Data Out Valid

Delayed RDY

Delayed DAV

Data Out Valid

7

8 9

10

11

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

Z86E33/733/E34/E43/743/E44
CMOS Z8 OTP Microcontrollers Zilog

24 P R E L I M I N A R Y DS97Z8X1500

Additional Timing Table (Divide by Two Mode)

TA = 0 °C to +70 °C

12 MHz 4 MHz

No Symbol Parameter
VCC

Note [6] Min Max Min Max Units Conditions Notes

1 TpC Input Clock Period 3.5V
5.5V

62.5
62.5

 DC
 DC

250
250

DC
DC

ns
ns

1,7,8
1,7,8

2 TrC,TfC Clock Input Rise &
Fall Times

3.5V
5.5V

 15
15

25
25

ns
ns

1,7,8
1,7,8

3 TwC Input Clock Width 3.5V
5.5V

 31
 31

31
31

ns
ns

1,7,8
1,7,8

4 TwTinL Timer Input Low
Width

3.5V
5.5V

70
70

70
70

ns
ns

1,7,8
1,7,8

5 TwTinH Timer Input High
Width

3.5V
5.5V

5TpC
5TpC

5TpC
5TpC

1,7,8
1,7,8

6 TpTin Timer Input Period 3.5V
5.5V

8TpC
 8TpC

8TpC
8TpC

1,7,8
1,7,8

7 TrTin, TfTin Timer Input Rise
& Fall Timer

3.5V
5.5V

100
100

100
100

ns
ns

1,7,8
1,7,8

8A TwIL Int. Request Low
Time

3.5V
5.5V

70
70

70
70

ns
ns

1,2,7,8
1,2,7,8

8B TwIL Int. Request Low
Time

3.5V
5.5V

5TpC
5TpC

5TpC
5TpC

1,3,7,8
1,3,7,8

9 TwIH Int. Request Input
High Time

3.5V
5.5V

5TpC
5TpC

5TpC
5TpC

1,2,7,8
1,2,7,8

10 Twsm STOP Mode
Recovery Width
Spec

3.5V
5.5V

12
12

12
12

ns
ns

4,8
4,8

11 Tost Oscillator Startup
Time

3.5V
5.5V

5TpC
5TpC

5TpC
5TpC

4,8
4,8

12 Twdt Watch-Dog Timer
Delay Time Before
Timeout

3.5V
5.5V

10
5

10
5

ms
ms

D0 = 0
D1 = 0

 5,11
 5,11

3.5V
5.5V

20
 10

20
10

ms
ms

D0 = 1
D1 = 0

 5,11
 5,11

3.5V
5.5V

40
 20

40
20

ms
ms

D0 = 0
D1 = 1

 5,11
 5,11

3.5V
5.5V

 160
80

160
80

ms
ms

D0 = 1
D1 = 1

 5,11
 5,11

Notes:
1. Timing Reference uses 0.7 VCC for a logic 1 and 0.2 VCC for a logic 0.
2. Interrupt request via Port 3 (P31-P33)
3. Interrupt request via Port 3 (P30)
4. SMR-D5 = 1, POR STOP Mode Delay is on
5. Reg. WDTMR
6. The VCC voltage specification of 5.5V guarantees 5.0V ±0.5V and

the VCC voltage specification of 3.5V guarantees 3.5V only.
7. SMR D1 = 0
8. Maximum frequency for internal system clock is 2 MHz when using

Low EMI OSC PCON Bit D7 = 0.
9. For RC and LC oscillator, and for oscillator driven by clock driver.

10. Standard Mode (not Low EMI output ports)
11. Using internal RC

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

Z86E33/733/E34/E43/743/E44
Zilog CMOS Z8 OTP Microcontrollers

DS97Z8X1500 P R E L I M I N A R Y 25

1

Additional Timing Table (Divide by Two Mode)

TA = -40 °C to +105 °C

12 MHz 4 MHz

No Symbol Parameter
VCC

Note [6] Min Max Min Max Units Conditions Notes

1 TpC Input Clock Period 4.5V
5.5V

62.5
62.5

 DC
 DC

250
250

DC
DC

ns
ns

1,7,8
1,7,8

2 TrC,TfC Clock Input Rise &
Fall Times

4.5V
5.5V

 15
15

25
25

ns
ns

1,7,8
1,7,8

3 TwC Input Clock Width 4.5V
5.5V

 31
 31

31
31

ns
ns

1,7,8
1,7,8

4 TwTinL Timer Input Low
Width

4.5V
5.5V

70
70

70
70

ns
ns

1,7,8
1,7,8

5 TwTinH Timer Input High
Width

4.5V
5.5V

5TpC
5TpC

5TpC
5TpC

1,7,8
1,7,8

6 TpTin Timer Input Period 4.5V
5.5V

8TpC
 8TpC

8TpC
8TpC

1,7,8
1,7,8

7 TrTin, TfTin Timer Input Rise
& Fall Timer

4.5V
5.5V

100
100

100
100

ns
ns

1,7,8
1,7,8

8A TwIL Int. Request Low
Time

4.5V
5.5V

70
70

70
70

ns
ns

1,2,7,8
1,2,7,8

8B TwIL Int. Request Low
Time

4.5V
5.5V

5TpC
5TpC

5TpC
5TpC

1,3,7,8
1,3,7,8

9 TwIH Int. Request Input
High Time

4.5V
5.5V

5TpC
5TpC

5TpC
5TpC

1,2,7,8
1,2,7,8

10 Twsm STOP Mode
Recovery Width
Spec

4.5V
5.5V

12
12

12
12

ns
ns

4,8
4,8

11 Tost Oscillator Startup
Time

4.5V
5.5V

5TpC
5TpC

5TpC
5TpC

4,8
4,8

12 Twdt Watch-Dog Timer
Delay Time Before
Timeout

4.5V
5.5V

5
5

5
5

ms
ms

D0 = 0
D1 = 0

 5,11
 5,11

4.5V
5.5V

10
 10

10
10

ms
ms

D0 = 1
D1 = 0

 5,11
 5,11

4.5V
5.5V

20
 20

20
20

ms
ms

D0 = 0
D1 = 1

 5,11
 5,11

4.5V
5.5V

80
80

80
80

ms
ms

D0 = 1
D1 = 1

 5,11
 5,11

Notes:
1. Timing Reference uses 0.7 VCC for a logic 1 and 0.2 VCC for a logic 0.
2. Interrupt request via Port 3 (P31-P33)
3. Interrupt request via Port 3 (P30)
4. SMR-D5 = 1, POR STOP Mode Delay is on
5. Reg. WDTMR
6. The VCC voltage specification of 5.5V guarantees 5.0V ±0.5V and

the VCC voltage specification of 3.5V guarantees 3.5V only.
7. SMR D1 = 0
8. Maximum frequency for internal system clock is 2 MHz when using

Low EMI OSC PCON Bit D7 = 0.
9. For RC and LC oscillator, and for oscillator driven by clock driver.

10. Standard Mode (not Low EMI output ports)
11. Using internal RC

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

Z86E33/733/E34/E43/743/E44
CMOS Z8 OTP Microcontrollers Zilog

26 P R E L I M I N A R Y DS97Z8X1500

PIN FUNCTIONS

EPROM Programming Mode
D7-D0 Data Bus. The data can be read from or written to
external memory through the data bus.

VCC Power Supply. This pin must supply 5V during the
EPROM read mode and 6V during other modes.

/CE Chip Enable (active Low). This pin is active during
EPROM Read Mode, Program Mode, and Program Verify
Mode.

/OE Output Enable (active Low). This pin drives the direc-
tion of the Data Bus. When this pin is Low, the Data Bus is
output, when High, the Data Bus is input.

EPM EPROM Program Mode. This pin controls the differ-
ent EPROM Program Mode by applying different voltages.

VPP Program Voltage. This pin supplies the program volt-
age.

/PGM Program Mode (active Low). When this pin is Low,
the data is programmed to the EPROM through the Data
Bus.

CLR Clear (active High). This pin resets the internal ad-
dress counter at the High Level.

CLK Address Clock. This pin is a clock input. The internal
address counter increases by one for each clock cycle.

Application Precaution
The production test-mode environment may be enabled
accidentally during normal operation if excessive noise
surges above VCC occur on pins P31 and /RESET.

In addition, processor operation of Z8 OTP devices may be
affected by excessive noise surges on the VPP, EPM, /OE
pins while the microcontroller is in Standard Mode.

Recommendations for dampening voltage surges in both
test and OTP mode include the following:

■ Using a clamping diode to VCC

■ Adding a capacitor to the affected pin

■ Enable EPROM/Test Mode Disable OTP option bit.

Standard Mode
XTAL Crystal 1 (time-based input). This pin connects a
parallel-resonant crystal, ceramic resonator, LC, RC net-
work, or external single-phase clock to the on-chip oscilla-
tor input.

XTAL2 Crystal 2 (time-based output). This pin connects a
parallel-resonant crystal, ceramic resonator, LC, or RC
network to the on-chip oscillator output.

R//W Read/Write (output, write Low). The R//W signal is
Low when the CCP is writing to the external program or
data memory (Z86E43/743/E44 only).

/RESET Reset (input, active Low). Reset will initialize the
MCU. Reset is accomplished either through Power-On,
Watch-Dog Timer reset, STOP-Mode Recovery, or exter-
nal reset. During Power-On Reset and Watch-Dog Timer
Reset, the internally generated reset drives the reset pin
low for the POR time. Any devices driving the reset line
must be open-drain in order to avoid damage from a pos-
sible conflict during reset conditions. Pull-up is provided in-
ternally. After the POR time, /RESET is a Schmitt-trig-
gered input. (/Reset is available on Z86E43/743/E44 only.)

To avoid asynchronous and noisy reset problems, the
Z86E43/743/E44 is equipped with a reset filter of four exter-
nal clocks (4TpC). If the external reset signal is less than
4TpC in duration, no reset occurs. On the fifth clock after
the reset is detected, an internal RST signal is latched and
held for an internal register count of 18 external clocks, or
for the duration of the external reset, whichever is longer.
During the reset cycle, /DS is held active Low while /AS cy-
cles at a rate of TpC/2. Program execution begins at loca-
tion 000CH, 5-10 TpC cycles after /RESET is released. For
Power-On Reset, the reset output time is 5 ms. The
Z86E43/743/E44 does not reset WDTMR, SMR, P2M, and
P3M registers on a STOP-Mode Recovery operation.

/ROMless (input, active Low). This pin, when connected to
GND, disables the internal ROM and forces the device to
function as a Z86C90/C89 ROMless Z8. (Note that, when
left unconnected or pulled High to VCC, the device func-
tions normally as a Z8 ROM version).

Note: When using in ROM Mode in High EMI (noisy) envi-
ronment, the ROMless pins should be connected directly
to VCC.

/DS (output, active Low). Data Strobe is activated once for
each external memory transfer. For a READ operation,
data must be available prior to the trailing edge of /DS. For
WRITE operations, the falling edge of /DS indicates that
output data is valid.

/AS (output, active Low). Address Strobe is pulsed once at
the beginning of each machine cycle for external memory
transfer. Address output is from Port 0/Port 1 for all exter-
nal programs. Memory address transfers are valid at the
trailing edge of /AS. Under program control, /AS is placed
in the high-impedance state along with Ports 0 and 1, Data
Strobe, and Read/Write.

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

Z86E33/733/E34/E43/743/E44
Zilog CMOS Z8 OTP Microcontrollers

DS97Z8X1500 P R E L I M I N A R Y 27

1

Port 0 (P07-P00). Port 0 is an 8-bit, bidirectional, CMOS-
compatible I/O port. These eight I/O lines can be config-
ured under software control as a nibble I/O port, or as an
address port for interfacing external memory. The input
buffers are Schmitt-triggered and nibble programmed. Ei-
ther nibble output that can be globally programmed as
push-pull or open-drain. Low EMI output buffers can be
globally programmed by the software. Port 0 can be placed
under handshake control. In Handshake Mode, Port 3
lines P32 and P35 are used as handshake control lines.
The handshake direction is determined by the configura-
tion (input or output) assigned to Port 0's upper nibble. The
lower nibble must have the same direction as the upper
nibble.

For external memory references, Port 0 provides address
bits A11-A8 (lower nibble) or A15-A8 (lower and upper nib-
ble) depending on the required address space. If the ad-
dress range requires 12 bits or less, the upper nibble of
Port 0 can be programmed independently as I/O while the
lower nibble is used for addressing. If one or both nibbles
are needed for I/O operation, they must be configured by
writing to the Port 0 mode register. In ROMless mode, after
a hardware reset, Port 0 is configured as address lines
A15-A8, and extended timing is set to accommodate slow
memory access. The initialization routine can include re-
configuration to eliminate this extended timing mode. In
ROM mode, Port 0 is defined as input after reset.

Port 0 can be set in the High-Impedance Mode if selected
as an address output state, along with Port 1 and the con-
trol signals /AS, /DS, and R//W (Figure 18).

Figure 18. Port 0 Configuration

Handshake Controls
/DAV0 and RDY0
(P32 and P35)

In

1.5 2.3V Hysteresis

PAD

Port 0 (I/O)

4

4

OEN

Out

Open-Drain

Auto Latch

R 500 kΩ

MCU

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

Z86E33/733/E34/E43/743/E44
CMOS Z8 OTP Microcontrollers Zilog

28 P R E L I M I N A R Y DS97Z8X1500

 PIN FUNCTIONS (Continued)

Port 1 (P17-P10). Port 1 is an 8-bit, bidirectional, CMOS-
compatible port with multiplexed Address (A7-A0) and
Data (D7-D0) ports. These eight I/O lines can be pro-
grammed as inputs or outputs or can be configured under
software control as an Address/Data port for interfacing
external memory. The input buffers are Schmitt-triggered
and the output buffers can be globally programmed as ei-
ther push-pull or open-drain. Low EMI output buffers can
be globally programmed by the software. Port 1 can be
placed under handshake control. In this configuration, Port
3, lines P33 and P34 are used as the handshake controls

RDY1 and /DAV1 (Ready and Data Available). To inter-
face external memory, Port 1 must be programmed for the
multiplexed Address/Data mode. If more than 256 external
locations are required, Port 0 outputs the additional lines
(Figure 19).

Port 1 can be placed in the high-impedance state along
with Port 0, /AS, /DS, and R//W, allowing the
Z86E43/743/E44 to share common resources in multipro-
cessor and DMA applications. In ROM mode, Port 1 is de-
fined as input after reset.

Figure 19. Port 1 Configuration (Z86E43/743/E44 Only)

In

1.5 2.3V Hysteresis

PAD

OEN

Out

Open-Drain

Auto Latch

R 500 kΩ

Port 2 (I/O)

Handshake Controls
/DAV1 and RDY1
 (P33 and P34)

MCU

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

Z86E33/733/E34/E43/743/E44
Zilog CMOS Z8 OTP Microcontrollers

DS97Z8X1500 P R E L I M I N A R Y 29

1

Port 2 (P27-P20). Port 2 is an 8-bit, bidirectional, CMOS-
compatible I/O port. These eight I/O lines can be config-
ured under software control as an input or output, indepen-
dently. All input buffers are Schmitt-triggered. Bits pro-
grammed as outputs can be globally programmed as
either push-pull or open-drain. Low EMI output buffers can
be globally programmed by the software. When used as an

I/O port, Port 2 can be placed under handshake control. Af-
ter reset, Port 2 is defined as an input.

In Handshake Mode, Port 3 lines P31 and P36 are used as
handshake control lines. The handshake direction is deter-
mined by the configuration (input or output) assigned to bit
7 of Port 2 (Figure 20).

Figure 20. Port 2 Configuration

OEN

Out

In

PAD

Port 2 (I/O)

Handshake Controls
/DAV2 and RDY2
(P31 and P36)

MCU

Auto Latch

R ≈ 500 KΩ

Open-Drain

1.5 2.3V Hysteresis

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

Z86E33/733/E34/E43/743/E44
CMOS Z8 OTP Microcontrollers Zilog

30 P R E L I M I N A R Y DS97Z8X1500

 PIN FUNCTIONS (Continued)

Port 3 (P37-P30). Port 3 is an 8-bit, CMOS-compatible
port with four fixed inputs (P33-P30) and four fixed outputs
(P37-P34). These eight lines can be configured by soft-
ware for interrupt and handshake control functions. Port 3,
Pin 0 is Schmitt- triggered. P31, P32, and P33 are stan-
dard CMOS inputs with single trip point (no Auto Latches)
and P34, P35, P36, and P37 are push-pull output lines.
Low EMI output buffers can be globally programmed by
the software. Two on-board comparators can process an-
alog signals on P31 and P32 with reference to the voltage
on P33. The analog function is enabled by setting the D1
of Port 3 Mode Register (P3M). The comparator output can
be outputted from P34 and P37, respectively, by setting
PCON register Bit D0 to 1 state. For the interrupt function,
P30 and P33 are falling edge triggered interrupt inputs.
P31 and P32 can be programmed as falling, rising or both
edges triggered interrupt inputs (Figure 21). Access to
Counter/Timer 1 is made through P31 (TIN) and P36
(TOUT). Handshake lines for Port 0, Port 1, and Port 2 are
also available on Port 3 (Table 9).

Note: When enabling or disabling analog mode, the fol-
lowing is recommended:

1. Allow two NOP delays before reading this comparator
output.

2. Disable global interrupts, switch to analog mode, clear
interrupts, and then re-enable interrupts.

3. IRQ register bits 3 to 0 must be cleared after enabling
analog mode.

Note: P33-P30 differs from the Z86C33/C43/233/243 in
that there is no clamping diode to VCC due to the EPROM
high-voltage circuits. Exceeding the VIH maximum
specification during standard operating mode may cause
the device to enter EPROM mode.

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

Z86E33/733/E34/E43/743/E44
Zilog CMOS Z8 OTP Microcontrollers

DS97Z8X1500 P R E L I M I N A R Y 31

1

Figure 21. Port 3 Configuration

D1

R247 = P3M

P31 (AN1)

P32 (AN2)

P33 (REF)

From Stop Mode
Recovery Source

1 = Analog
0 = Digital

IRQ2, Tin, P31 Data Latch

IRQ0, P32 Data Latch

IRQ1, P33 Data Latch

DIG.

AN.

Auto Latch

P30 Data
Latch IRQ3

Port 3
(I/O or Control)

MCU

-

+

-

+

P30
R ≈ 500 KΩ

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

Z86E33/733/E34/E43/743/E44
CMOS Z8 OTP Microcontrollers Zilog

32 P R E L I M I N A R Y DS97Z8X1500

 PIN FUNCTIONS (Continued)

Comparator Inputs. Port 3, P31, and P32, each have a
comparator front end. The comparator reference voltage
P33 is common to both comparators. In analog mode, P31
and P32 are the positive input of the comparators and P33
is the reference voltage of the comparators.

Auto Latch. The Auto Latch puts valid CMOS levels on all
CMOS inputs (except P33-P31) that are not externally
driven. Whether this level is 0 or 1, cannot be determined.
A valid CMOS level, rather than a floating node, reduces
excessive supply current flow in the input buffer. Auto
Latches are available on Port 0, Port 1, Port 2, and P30.
There are no Auto Latches on P31, P32, and P33.

Low EMI Emission. The Z86E43/743/E44 can be pro-
grammed to operate in a low EMI Emission Mode in the
PCON register. The oscillator and all I/O ports can be pro-
grammed as low EMI emission mode independently. Use
of this feature results in:

■ The pre-drivers slew rate reduced to 10 ns typical.

■ Low EMI output drivers have resistance of 200 Ohms
(typical).

■ Low EMI Oscillator.

■ Internal SCLK/TCLK= XTAL operation limited to a
maximum of 4 MHz - 250 ns cycle time, when Low EMI
Oscillator is selected.

■ Note for emulation only:
Do not set the emulator to emulate Port 1 in low EMI
mode. Port 1 must always be configured in Standard
Mode.

Table 9. Port 3 Pin Assignments

Pin I/O CTC1 Analog Interrupt P0 HS P1 HS P2 HS Ext

P30 IN IRQ3
P31 IN TIN AN1 IRQ2 D/R

P32 IN AN2 IRQ0 D/R
P33 IN REF IRQ1 D/R
P34 OUT AN1-Out R/D /DM
P35 OUT R/D
P36 OUT TOUT R/D

P37 OUT An2-Out

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

Z86E33/733/E34/E43/743/E44
Zilog CMOS Z8 OTP Microcontrollers

DS97Z8X1500 P R E L I M I N A R Y 33

1

FUNCTIONAL DESCRIPTION

The MCU incorporates the following special functions to
enhance the standard Z8 architecture to provide the user
with increased design flexibility.

RESET. The device is reset in one of three ways:

1. Power-On Reset

2. Watch-Dog Timer

3. Stop-Mode Recovery Source

Note: Having the Auto Power-on Reset circuitry built-in,
the MCU does not need to be connected to an external
power-on reset circuit. The reset time is Tpor. The MCU
does not re-initialize WDTMR, SMR, P2M, and P3M
registers to their reset values on a Stop-Mode Recovery
operation.

Note: The device VCC must rise up to the operating VCC
specification before the TPOR expires.

Program Memory. The MCU can address up to 4/8/16 KB
of Internal Program Memory (Figure 22). The first 12 bytes
of program memory are reserved for the interrupt vectors.
These locations contain six 16-bit vectors that correspond
to the six available interrupts. For EPROM mode, byte 12
(000CH) to address 4095 (0FFFH)/8191 (1FFFH)/16384
(3FFFH), consists of programmable EPROM. After reset,
the program counter points at the address 000CH, which
is the starting address of the user program.

In ROMless mode, the Z86E43/743/E44 can address up to
64 KB of External Program Memory. The ROM/ROMless
option is only available on the 44-pin devices.

Figure 22. Program Memory Map

12

11

10

9

8

7

6

5

4

3

2

1

0

External
ROM and RAM

Location of
First Byte of

Instruction
Executed

After RESET

Interrupt
Vector

(Lower Byte)

Interrupt
Vector

(Upper Byte)

IRQ5

IRQ4

IRQ4

IRQ3

IRQ3

IRQ2

IRQ2

IRQ1

IRQ1

IRQ0

IRQ0

IRQ5

On-Chip EPROM
External

ROM and RAM

IRQ5

IRQ4

IRQ4

IRQ3

IRQ3

IRQ2

IRQ2

IRQ1

IRQ1

IRQ0

IRQ0

IRQ5

65535
ROM Mode ROMless Mode

4096/8192/16384

4095/8191/16383

(Z86E43/743/E44 Only)

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

Z86E33/733/E34/E43/743/E44
CMOS Z8 OTP Microcontrollers Zilog

34 P R E L I M I N A R Y DS97Z8X1500

 FUNCTIONAL DESCRIPTION (Continued)

EPROM Protect. When in ROM Protect Mode, and exe-
cuting out of External Program Memory, instructions LDC,
LDCI, LDE, and LDEI cannot read Internal Program Mem-
ory.

When in EPROM Protect Mode and executing out of Inter-
nal Program Memory, instructions LDC, LDCI, LDE, and
LDEI can read Internal Program Memory.

Data Memory (/DM). In ROM Mode, the Z86E43/743/E44
can address up to 60/56/48 KB of external data memory
beginning at location 4096/8192/16384. In ROMless

mode, the Z86E43/743/E44 can address up to 64 KB of data
memory. External data memory may be included with, or
separated from, the external program memory space.
/DM, an optional I/O function that can be programmed to
appear on pin P34, is used to distinguish between data
and program memory space (Figure 23). The state of the
/DM signal is controlled by the type of instruction being ex-
ecuted. An LDC opcode references PROGRAM (/DM inac-
tive) memory, and an LDE instruction references data
(/DM active Low) memory.

Figure 23. Data Memory Map

65535

4096/8192/16384

0

External
Data

Memory

Not Addressable

External
Data

Memory

EPROM ROMless Mode

4095/8191/16383

(Z86E43/743/E44 Only)

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

Z86E33/733/E34/E43/743/E44
Zilog CMOS Z8 OTP Microcontrollers

DS97Z8X1500 P R E L I M I N A R Y 35

1

Register File. The register file consists of three I/O port
registers, 236/125 general-purpose registers, 15 control
and status registers, and three system configuration regis-
ters in the expanded register group. The instructions can
access registers directly or indirectly through an 8-bit ad-
dress field. This allows a short 4-bit register address using
the Register Pointer (Figure 24). In the 4-bit mode, the reg-

ister file is divided into 16 working register groups, each
occupying 16 continuous locations. The Register Pointer
addresses the starting location of the active working-regis-
ter group.

Note: Register Group E0-EF can only be accessed
through working register and indirect addressing modes.

Expanded Register File (ERF). The register file has been
expanded to allow for additional system control registers,
mapping of additional peripheral devices and input/output
ports into the register address area. The Z8 register ad-
dress space R0 through R15 is implemented as 16 groups
of 16 registers per group (Figure 26). These register banks
are known as the Expanded Register File (ERF).

The low nibble (D3-D0) of the Register Pointer (RP) select
the active ERF Bank, and the high nibble (D7-D4) of regis-
ter RP select the working register group. Three system
configuration registers reside in the Expanded Register
File at bank FH: PCON, SMR, and WDTMR. The rest of
the Expanded Register is not physically implemented and
is reserved for future expansion.

Figure 24. Register Pointer Register

D7 D6 D5 D4 D3 D2 D1 D0

R253 RP

Expanded Register Bank

Working Register Pointer

Default After Reset = 00H

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

Z86E33/733/E34/E43/743/E44
CMOS Z8 OTP Microcontrollers Zilog

36 P R E L I M I N A R Y DS97Z8X1500

 FUNCTIONAL DESCRIPTION (Continued)

Figure 25. Register Pointer

The upper nibble of the register file address
provided by the register pointer specifies
the active working-register group.

r7 r6 r5 r4 R253
(Register Pointer)

I/O Ports

Specified Working
Register Group

The lower nibble
of the register
file address
provided by the
instruction points
to the specified
register.

r3 r2 r1 r0

Register Group 1

Register Group 0

R15 to R0

Register Group F

R15 to R4*

R3 to R0*

FF

F0

7F

70
6F

60
5F

50
4F

40
3F

2F
30

20
1F

10
0F

00

* Expanded Register Bank (0) is selected
 in this figure by handling bits D3 to D0 as
 "0" in Register R253 (RP).

EF

80

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

Z86E33/733/E34/E43/743/E44
Zilog CMOS Z8 OTP Microcontrollers

DS97Z8X1500 P R E L I M I N A R Y 37

1

Figure 26. Expanded Register File Architecture

7 6 5 4 3 2 1 0

Working Register
Group Pointer

Expanded Register
Group Pointer

%FF

%FO

%7F

%0F

%00

Z8 Reg. File

REGISTER POINTER % FF

% FE

% FD

% FC

% FB

% FA

% F9

% F8

 % F7

 % F6

% F5

% F4

% F3

% F2

% F1

% F0

SPL

RP

FLAGS

IMR

IRQ

IPR

P01M

P3M

P2M

PRE0

T0

PRE1

T1

TMR

0

0

0

U

0

0

U

0

0

1

U

U

U

U

0

% (F) 0F

% (F) 0E

% (F) 0D

% (F) 0C

% (F) 0B

% (F) 0A

% (F) 09

% (F) 08

% (F) 07

% (F) 06

% (F) 05

% (F) 04

% (F) 03

% (F) 02

% (F) 01

% (F) 00

WDTMR

SMR

0

0

0

U

U

0

U

1

0

1

U

U

U

U

0

0

0

0

U

U

0

U

0

0

1

U

U

U

U

0

0

0

0

U

U

0

U

0

0

1

U

U

U

U

0

0

0

0

U

U

0

U

1

0

1

U

U

U

U

0

0

0

0

U

U

0

U

1

0

1

U

U

U

U

0

0

0

0

U

U

0

U

0

0

1

U

U

0

U

0

0

0

0

U

U

0

U

1

0

1

0

U

0

U

0

U U U 0 1 1 0 1

0 0 1 0 0 0 0 0

1 1 1 1 U U U U

U U U U U U U U

U U U U U U U U

U U U U U U U U

REGISTER
EXPANDED REG. BANK (F)

RESET CONDITION

REGISTER
EXPANDED REG. BANK (0)

RESET CONDITION

REGISTER

Z8® STANDARD CONTROL REGISTERS

RESET CONDITION

% (0) 03 P3

% (0) 02 P2

% (0) 01 P1

% (0) 00 P0

D7 D6 D5 D4 D3 D2 D1 D0

Reserved

*

*

*

Reserved

Reserved

SMR2

Reserved

Reserved

Reserved

Reserved

Reserved

Reserved

Reserved

Reserved

Reserved

Reserved

Reserved

PCON 1 1 1 1 1 1 1 0

†

**

U = Unknown

 For ROMless reset condition: "10110110"

* Will not be reset with a STOP Mode Recovery

†

** Will not be reset with a STOP Mode Recovery, except Bit D0.

Notes:

*
*

SPH

* UUUUUU 00

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

Z86E33/733/E34/E43/743/E44
CMOS Z8 OTP Microcontrollers Zilog

38 P R E L I M I N A R Y DS97Z8X1500

 FUNCTIONAL DESCRIPTION (Continued)

General-Purpose Registers (GPR). These registers are
undefined after the device is powered up. The registers
keep their last value after any reset, as long as the reset
occurs in the VCC voltage-specified operating range. The
register R254 is general-purpose on Z86E33/733/E34.
R254 and R255 are set to 00H after any reset or STOP-
Mode Recovery.

RAM Protect. The upper portion of the RAM's address
spaces 80H to EFH (excluding the control registers) can
be protected from reading and writing. This option can be
selected during the EPROM Programming Mode. After this
option is selected, the user can activate this feature from
the internal EPROM. D6 of the IMR control register (R251)
is used to turn off/on the RAM protect by loading a 0 or 1,
respectively. A "1" in D6 indicates RAM Protect enabled.

Stack. The Z86E43/743/E44 external data memory or the
internal register file can be used for the stack. The 16-bit
Stack Pointer (R254-R255) is used for the external stack,
which can reside anywhere in the data memory for ROM-
less mode, but only from 4096/8192/16384 to 65535 in
ROM mode. An 8-bit Stack Pointer (R255) is used for the
internal stack on the Z8 that resides within the 236 gener-
al-purpose registers (R4-R239). SPH (R254) can be used
as a general-purpose register when using internal stack
only. R254 and R255 are set to 00H after any reset or
Stop- Mode Recovery.

Counter/Timers. There are two 8-bit programmable
counter/timers (T0 and T1), each driven by its own 6-bit
programmable prescaler. The T1 prescaler is driven by in-
ternal or external clock sources; however, the T0 prescaler
is driven by the internal clock only (Figure 27).

The 6-bit prescalers can divide the input frequency of the
clock source by any integer number from 1 to 64. Each
prescaler drives its counter, which decrements the value
(1 to 256), that has been loaded into the counter. When the
counter reaches the end of count, a timer interrupt request,
IRQ4 (T0) or IRQ5 (T1), is generated.

The counters can be programmed to start, stop, restart to
continue, or restart from the initial value. The counters can
also be programmed to stop upon reaching one (single
pass mode) or to automatically reload the initial value and
continue counting (modulo-n continuous mode).

The counters, but not the prescalers, can be read at any
time without disturbing their value or count mode. The
clock source for T1 is user-definable and can be either the
internal microprocessor clock divided by four, or an exter-
nal signal input through Port 3. The Timer Mode register
configures the external timer input (P31) as an external
clock, a trigger input that can be retriggerable or non-retrig-
gerable, or as a gate input for the internal clock. Port 3 line
P36 serves as a timer output (TOUT) through which T0, T1,
or the internal clock can be output. The counter/timers can
be cascaded by connecting the T0 output to the input of
T1.

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

Z86E33/733/E34/E43/743/E44
Zilog CMOS Z8 OTP Microcontrollers

DS97Z8X1500 P R E L I M I N A R Y 39

1

Figure 27. Counter/Timer Block Diagram

PRE0
Initial Value

Register

T0
Initial Value

Register

T0
Current Value

Register

6-Bit
Down

Counter

8-bit
Down

Counter

÷ 16 ÷4

6-Bit
Down

Counter

8-Bit
Down

Counter

PRE1
Initial Value

Register

T1
Initial Value

Register

T1
Current Value

Register

÷ 2

Clock
Logic

IRQ4

TOUT

P36

IRQ5

Internal Data Bus

Write Write Read

Internal Clock
Gated Clock
Triggered Clock

TIN P31

Write Write Read

Internal Data Bus

External Clock

Internal
Clock

D0 (SMR)

÷4

÷2

OSC

D1 (SMR)

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

Z86E33/733/E34/E43/743/E44
CMOS Z8 OTP Microcontrollers Zilog

40 P R E L I M I N A R Y DS97Z8X1500

 FUNCTIONAL DESCRIPTION (Continued)

Interrupts. The MCU has six different interrupts from six
different sources. The interrupts are maskable and priori-
tized (Figure 28). The six sources are divided as follows:
four sources are claimed by Port 3 lines P33-P30) and two

in counter/timers. The Interrupt Mask Register globally or
individually enables or disables the six interrupt requests
(Table 10).

Figure 28. Interrupt Block Diagram

Table 10. Interrupt Types, Sources, and Vectors

Name Source Vector Location Comments

IRQ0 /DAV0, IRQ0 0, 1 External (P32), Rising/Falling Edge Triggered
IRQ1 IRQ1 2, 3 External (P33), Falling Edge Triggered
IRQ2 /DAV2, IRQ2, TIN 4, 5 External (P31), Rising/Falling Edge Triggered

IRQ3 IRQ3 6, 7 External (P30), Falling Edge Triggered
IRQ4 T0 8, 9 Internal
IRQ5 TI 10, 11 Internal

Interrupt
Edge
Select

IRQ (D6, D7)

IRQ1, 3, 4, 5

IRQ

IMR

IPR

Priority
Logic

6

Global
Interrupt
Enable

Vector Select

Interrupt
Request

IRQ0 IRQ2

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

Z86E33/733/E34/E43/743/E44
Zilog CMOS Z8 OTP Microcontrollers

DS97Z8X1500 P R E L I M I N A R Y 41

1

When more than one interrupt is pending, priorities are re-
solved by a programmable priority encoder that is con-
trolled by the Interrupt Priority Register (IPR). An interrupt
machine cycle is activated when an interrupt request is
granted. Thus, disabling all subsequent interrupts, saves
the Program Counter and Status Flags, and then branches
to the program memory vector location reserved for that in-
terrupt. All interrupts are vectored through locations in the
program memory. This memory location and the next byte
contain the 16-bit starting address of the interrupt service
routine for that particular interrupt request.

To accommodate polled interrupt systems, interrupt inputs
are masked and the interrupt request register is polled to
determine which of the interrupt requests need service.

An interrupt resulting from AN1 is mapped into IRQ2, and
an interrupt from AN2 is mapped into IRQ0. Interrupts
IRQ2 and IRQ0 may be rising, falling or both edge trig-
gered, and are programmable by the user. The software
may poll to identify the state of the pin.

Programming bits for the Interrupt Edge Select are located
in bits D7 and D6 of the IRQ Register (R250). The
configuration is shown in Table 11.

Clock. The on-chip oscillator has a high-gain, parallel-res-
onant amplifier for connection to a crystal, RC, ceramic
resonator, or any suitable external clock source (XTAL1 =
Input, XTAL2 = Output). The crystal should be AT cut, 10
KHz to 16 MHz max, with a series resistance (RS) less
than or equal to 100 Ohms.

The crystal should be connected across XTAL1 and
XTAL2 using the vendor's recommended capacitor values
from each pin directly to device pin Ground. The RC oscil-
lator option can be selected in the programming mode.
The RC oscillator configuration must be an external resis-
tor connected from XTAL1 to XTAL2, with a frequency-set-
ting capacitor from XTAL1 to Ground (Figure 29).

Table 11. IRQ Register Configuration

IRQ Interrupt Edge

D7 D6 P31 P32

0 0 F F
0 1 F R
1 0 R F
1 1 R/F R/F

Notes:
F = Falling Edge
R = Rising Edge

Figure 29. Oscillator Configuration

XTAL1

XTAL2

C1

C2

C1

C2

C1

XTAL1

XTAL2

XTAL1

XTAL2

XTAL1

XTAL2

Ceramic Resonator or
Crystal
C1, C2 = 33 pF TYP *
F = 8 MHz

LC
C1, C2 = 22 pF

L = 130 µH *
F = 3 MHz *

RC
@ 5V Vcc (TYP)

C1 = 100 pF
R = 2K
F = 6 MHz

External Clock

L R

* Typical value including pin parasitics

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

Z86E33/733/E34/E43/743/E44
CMOS Z8 OTP Microcontrollers Zilog

42 P R E L I M I N A R Y DS97Z8X1500

 FUNCTIONAL DESCRIPTION (Continued)

Power-On Reset (POR). A timer circuit clocked by a ded-
icated on-board RC oscillator is used for the Power-On Re-
set (POR) timer function. The POR timer allows VCC and
the oscillator circuit to stabilize before instruction execu-
tion begins.

The POR timer circuit is a one-shot timer triggered by one
of three conditions:

1. Power fail to Power OK status

2. Stop-Mode Recovery (if D5 of SMR=0)

3. WDT time-out

The POR time is a nominal 5 ms. Bit 5 of the STOP mode
Register (SMR) determines whether the POR timer is by-
passed after STOP-Mode Recovery (typical for an external
clock and RC/LC oscillators with fast start up times).

HALT. Turns off the internal CPU clock, but not the XTAL
oscillation. The counter/timers and external interrupt IRQ0,
IRQ1, and IRQ2 remain active. The device is recovered by
interrupts, either externally or internally generated. An in-
terrupt request must be executed (enabled) to exit HALT
Mode. After the interrupt service routine, the program con-
tinues from the instruction after the HALT.

In order to enter STOP or HALT Mode, it is necessary to
first flush the instruction pipeline to avoid suspending exe-
cution in mid-instruction. To do this, the user must execute
a NOP (Opcode=FFH) immediately before the appropriate
sleep instruction, that is:

STOP. This instruction turns off the internal clock and ex-
ternal crystal oscillation and reduces the standby current
to 10 microamperes or less. STOP Mode is terminated by
one of the following resets: either by WDT time-out, POR,
a Stop-Mode Recovery Source, which is defined by the
SMR register or external reset. This causes the processor
to restart the application program at address 000CH.

Port Configuration Register (PCON). The PCON regis-
ter configures the ports individually; comparator output on
Port 3, open-drain on Port 0 and Port 1, low EMI on Ports
0, 1, 2 and 3, and low EMI oscillator. The PCON register is
located in the expanded register file at Bank F, location 00
(Figure 30).

FF NOP ; clear the pipeline
6F STOP ; enter STOP Mode

or
FF NOP ; clear the pipeline
7F HALT ; enter HALT Mode

Figure 30. Port Configuration Register (PCON)
(Write Only)

0 Port 0 Open Drain
1 Port 0 Push-pull Active*

D7 D6 D5 D4 D3 D2 D1 D0

PCON (FH) 00H

Comparator Output Port 3
0 P34, P37 Standard Output*
1 P34, P37 Comparator Output

0 Port 0 Low EMI
1 Port 0 Standard*

0 Port 2 Low EMI
1 Port 2 Standard*

Low EMI Oscillator
0 Low EMI
1 Standard*

0 Port 3 Low EMI
1 Port 3 Standard*

* Default Setting After Reset

0 Port 1 Open Drain
1 Port 1 Push-pull Active*

0 Port 1 Low EMI
1 Port 1 Standard*

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

Z86E33/733/E34/E43/743/E44
Zilog CMOS Z8 OTP Microcontrollers

DS97Z8X1500 P R E L I M I N A R Y 43

1

Comparator Output Port 3 (D0). Bit 0 controls the com-
parator output in Port 3. A "1" in this location brings the
comparator outputs to P34 and P37, and a "0" releases the
Port to its standard I/O configuration. The default value is
0.

Port 1 Open-Drain (D1). Port 1 can be configured as an
open-drain by resetting this bit (D1=0) or configured as
push-pull active by setting this bit (D1=1). The default val-
ue is 1.

Port 0 Open-Drain (D2). Port 0 can be configured as an
open-drain by resetting this bit (D2=0) or configured as
push-pull active by setting this bit (D2=1). The default val-
ue is 1.

Low EMI Port 0 (D3). Port 0 can be configured as a Low
EMI Port by resetting this bit (D3=0) or configured as a
Standard Port by setting this bit (D3=1). The default value
is 1.

Low EMI Port 1 (D4). Port 1 can be configured as a Low
EMI Port by resetting this bit (D4=0) or configured as a
Standard Port by setting this bit (D4=1). The default value
is 1. Note: The emulator does not support Port 1 low EMI
mode and must be set D4 = 1.

Low EMI Port 2 (D5). Port 2 can be configured as a Low
EMI Port by resetting this bit (D5=0) or configured as a
Standard Port by setting this bit (D5=1). The default value
is 1.

Low EMI Port 3 (D6). Port 3 can be configured as a Low
EMI Port by resetting this bit (D6=0) or configured as a
Standard Port by setting this bit (D6=1). The default value
is 1.

Low EMI OSC (D7). This bit of the PCON Register con-
trols the low EMI noise oscillator. A "1" in this location con-
figures the oscillator with standard drive. While a "0" con-
figures the oscillator with low noise drive, however, it does
not affect the relationship of SCLK and XTAL. The low EMI
mode will reduce the drive of the oscillator (OSC). The de-
fault value is 1. Note: 4 MHz is the maximum external
clock frequency when running in the low EMI oscillator
mode.

Stop-Mode Recovery Register (SMR). This register
selects the clock divide value and determines the mode of
Stop-Mode Recovery (Figure 31). All bits are Write Only
except bit 7 which is a Read Only. Bit 7 is a flag bit that is
hardware set on the condition of STOP Recovery and
reset by a power-on cycle. Bit 6 controls whether a low or
high level is required from the recovery source. Bit 5
controls the reset delay after recovery. Bits 2, 3, and 4 of
the SMR register specify the Stop-Mode Recovery Source.
The SMR is located in Bank F of the Expanded Register
File at address 0BH.

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

Z86E33/733/E34/E43/743/E44
CMOS Z8 OTP Microcontrollers Zilog

44 P R E L I M I N A R Y DS97Z8X1500

 FUNCTIONAL DESCRIPTION (Continued)

Figure 31. STOP-Mode Recovery Register
(Write-Only Except Bit D7, Which is Read-Only)

D7 D6 D5 D4 D3 D2 D1 D0

SMR (F) 0B

SCLK/TCLK Divide by 16
0 OFF
1 ON

Stop Mode Recovery Source
000 POR and/or External Reset
001 P30
010 P31
011 P32
100 P33
101 P27
110 P2 NOR 0:3
111 P2 NOR 0:7

Stop Delay
0 OFF
1 ON
Stop Recovery Level
0 Low
1 High

Stop Flag
0 POR
1 Stop Recovery

 * Default setting after RESET.
** Default setting after RESET and STOP-Mode Recovery.

**

*

*

*

*

External Clock Divide by 2
0 SCLK/TCLK =XTAL/2*
1 SCLK/TCLK =XTAL

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

Z86E33/733/E34/E43/743/E44
Zilog CMOS Z8 OTP Microcontrollers

DS97Z8X1500 P R E L I M I N A R Y 45

1

SCLK/TCLK Divide-by-16 Select (D0). This bit of the
SMR controls a divide-by-16 prescaler of SCLK/TCLK.
The purpose of this control is to selectively reduce device
power consumption during normal processor execution
(SCLK control) and/or HALT mode (where TCLK sources
counter/timers and interrupt logic).

External Clock Divide-by-Two (D1). This bit can elimi-
nate the oscillator divide-by-two circuitry. When this bit is
0, the System Clock (SCLK) and Timer Clock (TCLK) are
equal to the external clock frequency divided by two. The
SCLK/TCLK is equal to the external clock frequency when
this bit is set (D1=1). Using this bit together with D7 of

PCON further helps lower EMI (i.e., D7 (PCON) = 0, D1
(SMR) = 1). The default setting is zero.

STOP-Mode Recovery Source (D2, D3, and D4). These
three bits of the SMR register specify the wake up source
of the STOP-Mode Recovery (Figure 32). Table 12 shows
the SMR source selected with the setting of D2 to D4. P33-
P31 cannot be used to wake up from STOP mode when
programmed as analog inputs. When the STOP-Mode Re-
covery sources are selected in this register then SMR2
register bits D0, D1 must be set to zero.

Note: If the Port2 pin is configured as an output, this output
level will be read by the SMR circuitry..

Figure 32. Stop-Mode Recovery Source

P30
P31
P32

P33 P27

Stop-Mode Recovery Edge
Select (SMR)

P33 From Pads

Digital/Analog Mode
Select (P3M)

To P33 Data
Latch and IRQ1

To POR
RESET

SMR SMR SMRD4 D3 D2
0 0 1
0 1 0
0 1 1

D4 D3 D2
1 0 0

D4 D3 D2
1 0 1

MUX

SMR SMRD4 D3 D2
1 1 0

D4 D3 D2
1 1 1

P20

P23

P20

P27

SMR2 SMR2D1 D0
0 1

D1 D0
1 0

P20

P23

P20

P27

SMR D4 D3 D2
0 0 0

VDD

SMR2 D1 D0
0 0

VDD

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

Z86E33/733/E34/E43/743/E44
CMOS Z8 OTP Microcontrollers Zilog

46 P R E L I M I N A R Y DS97Z8X1500

 FUNCTIONAL DESCRIPTION (Continued)

Stop-Mode Recovery Delay Select (D5). The 5 ms RE-
SET delay after Stop-Mode Recovery is disabled by pro-
gramming this bit to a zero. A "1" in this bit will cause a 5
ms RESET delay after Stop-Mode Recovery. The default
condition of this bit is 1. If the fast wake up mode is select-
ed, the Stop-Mode Recovery source needs to be kept ac-
tive for at least 5TpC.

Stop-Mode Recovery Level Select (D6). A "1" in this bit
defines that a high level on any one of the recovery sourc-
es wakes the MCU from STOP Mode. A 0 defines low level
recovery. The default value is 0.

Cold or Warm Start (D7). This bit is set by the device
upon entering STOP Mode. A "0" in this bit indicates that
the device has been reset by POR (cold). A "1" in this bit
indicates the device was awakened by a SMR source
(warm).

Stop-Mode Recovery Register 2 (SMR2). This register
contains additional Stop-Mode Recovery sources. When
the Stop-Mode Recovery sources are selected in this reg-
ister then SMR Register Bits D2, D3, and D4 must be 0.

Watch-Dog Timer Mode Register (WDTMR). The WDT
is a retriggerable one-shot timer that resets the Z8 if it
reaches its terminal count. The WDT is disabled after Pow-
er-On Reset and initially enabled by executing the WDT in-
struction and refreshed on subsequent executions of the
WDT instruction. The WDT is driven either by an on-board
RC oscillator or an external oscillator from XTAL1 pin. The
POR clock source is selected with bit 4 of the WDT regis-
ter.

Note: Execution of the WDT instruction affects the Z (Ze-
ro), S (Sign), and V (Overflow) flags.

WDT Time-Out Period (D0 and D1). Bits 0 and 1 control
a tap circuit that determines the time-out periods that can
be obtained (Table 13). The default value of D0 and D1
are 1 and 0, respectively.

WDT During HALT Mode (D2). This bit determines
whether or not the WDT is active during HALT Mode. A "1"
indicates that the WDT is active during HALT. A "0" dis-
ables the WDT in HALT Mode. The default value is "1".

WDT During STOP Mode (D3). This bit determines
whether or not the WDT is active during STOP mode. A "1"
indicates active during STOP. A "0" disables the WDT dur-
ing STOP Mode. This is applicable only when the WDT
clock source is the internal RC oscillator.

Clock Source For WDT (D4). This bit determines which
oscillator source is used to clock the internal POR and
WDT counter chain. If the bit is a 1, the internal RC oscil-
lator is bypassed and the POR and WDT clock source is
driven from the external pin, XTAL1, and the WDT is
stopped in STOP Mode. The default configuration of this
bit is 0, which selects the RC oscillator.

Table 12. Stop-Mode Recovery Source

D4 D3 D2 SMR Source selection

0 0 0 POR recovery only
0 0 1 P30 transition
0 1 0 P31 transition (Not in analog

mode)
0 1 1 P32 transition (Not in analog

mode)
1 0 0 P33 transition (Not in analog

mode)
1 0 1 P27 transition
1 1 0 Logical NOR of Port 2 bits 0-3
1 1 1 Logical NOR of Port 2 bits 0-7

SMR:10 Operation
D1 D0 Description of Action

0 0 POR and/or external reset recovery
0 1 Logical AND of P20 through P23
1 0 Logical AND of P20 through P27

Table 13. Time-out Period of WDT

D1 D0

Time-out of
the Internal

RC OSC

Time-out of
the System

Clock

0 0 5 ms 128 SCLK
0 1 10 ms* 256 SCLK*
1 0 20 ms 512 SCLK
1 1 80 ms 2048 SCLK

Notes:
 *The default setting is 10 ms.

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

Z86E33/733/E34/E43/743/E44
Zilog CMOS Z8 OTP Microcontrollers

DS97Z8X1500 P R E L I M I N A R Y 47

1

Permanent WDT. When this feature is enabled, the WDT
is enabled after reset and will operate in Run and Halt
Mode. The control bits in the WDTMR do not affect the
WDT operation. If the clock source of the WDT is the inter-
nal RC oscillator, then the WDT will run in STOP mode. If
the clock source of the WDT is the XTAL1 pin, then the
WDT will not run in STOP mode.

Note: WDT time-out in STOP Mode will not reset
SMR,SMR2,PCON, WDTMR, P2M, P3M, Ports 2 & 3 Data
Registers, but will activate the Tpor delay.

WDTMR Register Accessibility. The WDTMR register is
accessible only during the first 60 internal system clock

cycles from the execution of the first instruction after
Power-On Reset, Watch-Dog reset or a STOP-Mode
Recovery (Figures 33 and 34). After this point, the register
cannot be modified by any means, intentional or
otherwise. The WDTMR cannot be read and is located in
Bank F of the Expanded Register File at address location
0FH.

Clock Free WDT Reset. The WDT will enable the Z8 to
reset the I/O pins whenever the WDT times out, even with-
out a clock source running on the XTAL1 and XTAL2 pins.
WDTMR Bit D4 must be 0 for the clock Free WDT to work.
The I/O pins will default to their default settings

Figure 33. Watch-Dog Timer Mode Register
Write Only

D7 D6 D5 D4 D3 D2 D1 D0

WDTMR (F) 0F

WDT TAP INT RC OSC System Clock
 00 5 ms 128 SCLK
 01 10 ms 256 SCLK
 10 20 ms 512 SCLK
 11 80 ms 2048 SCLK

WDT During HALT
0 OFF
1 ON

WDT During STOP
0 OFF
1 ON

XTAL1/INT RC Select for WDT
0 On-Board RC
1 XTAL

Reserved (Must be 0)

* Default setting after RESET

*

*

*

*

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

Z86E33/733/E34/E43/743/E44
CMOS Z8 OTP Microcontrollers Zilog

48 P R E L I M I N A R Y DS97Z8X1500

Figure 34. Resets and WDT

CLK
18 Clock RESET

Generator RESET
/Clear

WDT TAP SELECT

Internal
RC OSC.

CK
/CLR

5ms POR 5ms 15ms 25ms 100ms

2V Operating
Voltage Det.

Internal
/RESET

WDT Select
(WDTMR)

CLK Source
Select

(WDTMR)

XTAL

VDD

VLV

From Stop
Mode

Recovery
Source

/WDT

Stop Delay
Select (SMR)

+

-

4 Clock
Filter

WDT/POR Counter Chain
M
U
X

/Reset

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

Z86E33/733/E34/E43/743/E44
Zilog CMOS Z8 OTP Microcontrollers

DS97Z8X1500 P R E L I M I N A R Y 49

1

Auto Reset Voltage. An on-board Voltage Comparator
checks that VCC is at the required level to ensure correct

operation of the device. Reset is globally driven if VCC is
below VLV (Figure 35).

Figure 35. Typical VLV Voltage vs Temperature

-60 -40 -20 0 20 40 60 80 100 120 140

VCC
(Volts)

3.5

3.3

3.1

2.9

2.7

2.5

2.3

Temperature
(°C)

3.7

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

Z86E33/733/E34/E43/743/E44
CMOS Z8 OTP Microcontrollers Zilog

50 P R E L I M I N A R Y DS97Z8X1500

Z8 CONTROL REGISTER DIAGRAMS

Figure 36. Port Configuration Register
Write Only

Figure 37. STOP-Mode Recovery Register
Write Only Except Bit D7, Which is Read Only

0 Port 0 Open-Drain
1 Port 0 Push-pull Active*

D7 D6 D5 D4 D3 D2 D1 D0

PCON (FH) 00H

Comparator Output Port 3
0 P34, P37 Standard*
1 P34, P37 Comparator Output

0 Port 0 Low EMI
1 Port 0 Standard*

0 Port 2 Low EMI
1 Port 2 Standard*

Low EMI Oscillator
0 Low EMI
1 Standard*

0 Port 3 Low EMI
1 Port 3 Standard*

* Default Setting After Reset
† Must Be 1 for Z86E33/733/E34

0 Port 1 Open-Drain
1 Port 1 Push-Pull Active*†

0 Port 1 Low EMI
1 Port 1 Standard*†

D7 D6 D5 D4 D3 D2 D1 D0

SMR (FH) 0B

SCLK/TCLK Divide-by-16
0 OFF
1 ON

Stop Mode Recovery Source†
000 POR Only and/or External Reset*
001 P30
010 P31
011 P32
100 P33
101 P27
110 P2 NOR 0-3
111 P2 NOR 0-7

Stop Delay
0 OFF
1 ON*
Stop Recovery Level
0 Low*
1 High

Stop Flag
0 POR*
1 Stop Recovery

* Default setting after RESET.
** Default setting after RESET and STOP-Mode Recovery.

External Clock Divide by 2
0 SCLK/TCLK =XTAL/2*
1 SCLK/TCLK =XTAL

**

† Not used in conjunction with SMR2 Source

Figure 38. Watch-Dog Timer Mode Register
Write Only

Figure 39. STOP-Mode Recovery Register 2
Write Only

Figure 40. Reserved

D7 D6 D5 D4 D3 D2 D1 D0

WDTMR (F) 0F

WDT TAP INT RC OSC System Clock
 00 5 ms 128 SCLK
 01 10 ms 256 SCLK
 10 20 ms 512 SCLK
 11 80 ms 2048 SCLK

WDT During HALT
0 OFF
1 ON

WDT During STOP
0 OFF
1 ON

XTAL1/INT RC Select for WDT
0 On-Board RC
1 XTAL

Reserved (Must be 0)

* Default setting after RESET

*

*

*

*

D7 D6 D5 D4 D3 D2 D1 D0

SMR2 (0F) DH

 Note: Not used in conjunction with SMR Source

Stop-Mode Recovery Source 2
00 POR only*
01 AND P20,P21,P22,P23
10 AND P20,P21,P22,P23,P24,
 P25,P26,P27

Reserved (Must be 0)

D7 D6 D5 D4 D3 D2 D1 D0

Reserved (Must be 0)

R240

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

Z86E33/733/E34/E43/743/E44
Zilog CMOS Z8 OTP Microcontrollers

DS97Z8X1500 P R E L I M I N A R Y 51

1

Figure 41. Timer Mode Register
F1H: Read/Write

Figure 42. Counter/Timer 1 Register
F2H: Read/Write

D7 D6 D5 D4 D3 D2 D1 D0

0 Disable T0 Count*
1 Enable T0 Count

0 No Function*
1 Load T0

0 No Function*
1 Load T1

0 Disable T1 Count*
1 Enable T1 Count

TIN Modes
00 External Clock Input*
01 Gate Input
10 Trigger Input
 (Non-retriggerable)
11 Trigger Input
 (Retriggerable)

TOUT Modes
00 Not Used*
01 T0 Out
10 T1 Out
11 Internal Clock Out

R241 TMR

Default After Reset = 00H

D7 D6 D5 D4 D3 D2 D1 D0

T1 Initial Value
 (When Written)
 (Range: 1-256 Decimal
 01-00 HEX)
T1 Current Value
 (When Read)

R242 T1

Figure 43. Prescaler 1 Register
F3H: Write Only

Figure 44. Counter/Timer 0 Register
F4H; Read/Write

Figure 45. Prescaler 0 Register
F5H: Write Only

D7 D6 D5 D4 D3 D2 D1 D0

Count Mode
 0 T1 Single Pass*
 1 T1 Modulo N

Clock Source
 1 T1 Internal
 0 T1 External Timing Input
 (TIN Mode)

Prescaler Modulo
 (Range: 1-64 Decimal
 01-00 HEX)

R243 PRE1

*Default After Reset

D7 D6 D5 D4 D3 D2 D1 D0

T0 Initial Value
 (When Written)
 (Range: 1-256 Decimal
 01-00 HEX)
T0 Current Value
 (When Read)

R244 T0

D7 D6 D5 D4 D3 D2 D1 D0

Count Mode
 0 T1 Single Pass
 1 T1 Modulo N

Reserved (Must be 0)

R245 PRE0

Prescaler Modulo
 (Range: 1-64 Decimal
 01-00 HEX)

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

Z86E33/733/E34/E43/743/E44
CMOS Z8 OTP Microcontrollers Zilog

52 P R E L I M I N A R Y DS97Z8X1500

 Z8 CONTROL REGISTER DIAGRAMS (Continued)

Figure 46. Port 2 Mode Register
F6H: Write Only

Figure 47. Port 3 Mode Register
F7H: Write Only

D7 D6 D5 D4 D3 D2 D1 D0

P20 - P27 I/O Definition
 0 Defines Bit as Output
 1 Defines Bit as Input*

R246 P2M

* Default After Reset

D7 D6 D5 D4 D3 D2 D1 D0

R247 P3M

0 Port 2 Open-Drain
1 Port 2 Push-pull Active

Reserved (Must be 0)

0 P32 = Input
 P35 = Output
1 P32 = /DAV0/RDY0
 P35 = RDY0//DAV0

00 P33 = Input
 P34 = Output
01 P33 = Input
10 P34 = /DM
11 P33 = /DAV1/RDY1
 P34 = RDY1//DAV1

0 P31 = Input (TIN)
 P36 = Output (TOUT)
1 P31 = /DAV2/RDY2
 P36 = RDY2//DAV2

 0 P30 = Input
 P37 = Output

0 P31, P32 Digital Mode
1 P31, P32 Analog Mode

Default After Reset = 00H
† Z86E33/733/E34 Must Be 00

†

Figure 48. Port 0 and 1 Mode Register
F8H: Write Only

Figure 49. Interrupt Priority Register
F9H: Write Only

D7 D6 D5 D4 D3 D2 D1 D0

R248 P01M

P03 - P00 Mode
 00 Output
 01 Input
 1X A11 - A8

Stack Selection
 0 External
 1 Internal*

P17 - P10 Mode
 00 Byte Output†
 01 Byte Input*
 10 AD7 - AD0
 11 High-Impedance AD7 - AD0,
 /AS, /DS, /R//W, A11 - A8,
 A15 - A12, If Selected

P07 - P04 Mode
 00 Output
 01 Input*
 1X A15 - A12

External Memory Timing
 0 Normal*
 1 Extended

Reset Condition = 0100 1101B
For ROMless Condition = 1011 0110B
† Z86E33/733/E34 Must be 00

*

* Default After Reset

D7 D6 D5 D4 D3 D2 D1 D0

Interrupt Group Priority
000 Reserved
001 C > A > B
010 A > B > C
011 A > C > B
100 B > C > A
101 C > B > A
110 B > A > C
111 Reserved

IRQ3, IRQ5 Priority (Group A)
0 IRQ5 > IRQ3
1 IRQ3 > IRQ5

IRQ0, IRQ2 Priority (Group B)
0 IRQ2 > IRQ0
1 IRQ0 > IRQ2

IRQ1, IRQ4 Priority (Group C)
0 IRQ1 > IRQ4
1 IRQ4 > IRQ1

Reserved (Must be 0)

R249 IPR

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

Z86E33/733/E34/E43/743/E44
Zilog CMOS Z8 OTP Microcontrollers

DS97Z8X1500 P R E L I M I N A R Y 53

1

Figure 50. Interrupt Request Register
FAH: Read/Write

Figure 51. Interrupt Mask Register
FBH: Read/Write

Figure 52. Flag Register
FCH: Read/Write

D7 D6 D5 D4 D3 D2 D1 D0

R250 IRQ

Inter Edge
 P31 ↓ P32 ↓ = 00
 P31 ↓ P32 ↑ = 01
 P31 ↑ P32 ↓ = 10
 P31 ↑↓ P32 ↑↓ = 11

IRQ0 = P32 Input
IRQ1 = P33 Input
IRQ2 = P31 Input
IRQ3 = P30 Input
IRQ4 = T0
IRQ5 = T1

Default After Reset = 00H

D7 D6 D5 D4 D3 D2 D1 D0

1 Enables RAM Protect †

1 Enables IRQ5-IRQ0
 (D0 = IRQ0)

1 Enables Interrupts

R251 IMR

† This option must be selected when ROM code is
submitted for ROM Masking, otherwise this control bit
is disabled permanently.

D7 D6 D5 D4 D3 D2 D1 D0

R252 FLAGS

User Flag F1

User Flag F2

Half Carry Flag

Decimal Adjust Flag

Overflow Flag

Sign Flag

Zero Flag

Carry Flag

Figure 53. Register Pointer
FDH: Read/Write

Figure 54. Stack Pointer High
FEH: Read/Write

Figure 55. Stack Pointer Low
FFH: Read/Write

D7 D6 D5 D4 D3 D2 D1 D0

R253 RP

Expanded Register Bank

Working Register Pointer

Default After Reset = 00H

D7 D6 D5 D4 D3 D2 D1 D0

(Z86E43/743/E44)
Stack Pointer Upper
Byte (SP8 - SP15)

R254 SPH

(Z86E33/733/E34)
0 = 0 State
1 = 1 StateDefault after Reset = 00H

D7 D6 D5 D4 D3 D2 D1 D0

Stack Pointer Lower
Byte (SP0 - SP7)

R255 SPL

Default after Reset = 00H

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

Z86E33/733/E34/E43/743/E44
CMOS Z8 OTP Microcontrollers Zilog

54 P R E L I M I N A R Y DS97Z8X1500

PACKAGE INFORMATION

Figure 56. 40-Pin DIP Package Diagram

Figure 57. 44-Pin PLCC Package Diagram

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

Z86E33/733/E34/E43/743/E44
Zilog CMOS Z8 OTP Microcontrollers

DS97Z8X1500 P R E L I M I N A R Y 55

1

Figure 58. 44-Pin QFP Package Diagram

Figure 59. 28-Pin DIP Package Diagram

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

Z86E33/733/E34/E43/743/E44
CMOS Z8 OTP Microcontrollers Zilog

56 P R E L I M I N A R Y DS97Z8X1500

 PACKAGE INFORMATION (Continued)

Figure 60. 28-Pin SOIC Package Diagram

Figure 61. 28-Pin PLCC Package Diagram

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

Z86E33/733/E34/E43/743/E44
Zilog CMOS Z8 OTP Microcontrollers

DS97Z8X1500 P R E L I M I N A R Y 57

1

ORDERING INFORMATION

Z86E43/743/E44 (12 MHz)

For fast results, contact your local Zilog sales office for assistance in ordering the part desired.

Package
P = Plastic DIP
V = Plastic Chip Carrier
F = Plastic Quad Flat Pack
S = SOIC (Small Outline Integrated Circuit)

Temperature
S = 0 °C to +70 °C
E = -40 °C to +105 °C

Speed
12 = 12 MHz

Environmental
C = Plastic Standard

40-Pin DIP 44-Pin PLCC 44-Pin QFP

Z86E4312PSC Z86E4312VSC Z86E4312FSC
Z86E4312PEC Z86E4312VEC Z86E4312FEC
Z8674312PSC Z8674312VSC Z8674312FSC
Z8674312PEC Z8674312VEC Z8674312FEC
Z86E4412PSC Z86E4412VSC Z86E4412FSC
Z86E4412PEC Z86E4412VEC Z86E4412FEC

Z86E33/733/E34 (12 MHz)

28-Pin DIP 28-Pin SOIC 28-Pin PLCC

Z86E3312PSC Z86E3312SSC Z86E3312VSC
Z86E3312PEC Z86E3312SEC Z86E3312VEC
Z8673312PSC Z8673312SSC Z8673312VSC
Z8673312PEC Z8673312SEC Z8673312VEC
Z86E3412PSC Z86E3412SSC Z86E3412VSC
Z86E3412PEC Z86E3412SEC Z86E3412VEC

Example:
Z 86E43 12 P S C is a Z8E43, 12 MHz, DIP, 0° to +70°C, Plastic Standard Flow

Environmental Flow
Temperature
Package
Speed
Product Number
Zilog Prefix

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

Z86E33/733/E34/E43/743/E44
CMOS Z8 OTP Microcontrollers Zilog

58 P R E L I M I N A R Y DS97Z8X1500

© 1997 by Zilog, Inc. All rights reserved. No part of this
document may be copied or reproduced in any form or by
any means without the prior written consent of Zilog, Inc.
The information in this document is subject to change
without notice. Devices sold by Zilog, Inc. are covered by
warranty and patent indemnification provisions appearing
in Zilog, Inc. Terms and Conditions of Sale only.

ZILOG, INC. MAKES NO WARRANTY, EXPRESS,
STATUTORY, IMPLIED OR BY DESCRIPTION,
REGARDING THE INFORMATION SET FORTH HEREIN
OR REGARDING THE FREEDOM OF THE DESCRIBED
DEVICES FROM INTELLECTUAL PROPERTY
INFRINGEMENT. ZILOG, INC. MAKES NO WARRANTY
OF MERCHANTABILITY OR FITNESS FOR ANY
PURPOSE.

Zilog, Inc. shall not be responsible for any errors that may
appear in this document. Zilog, Inc. makes no commitment
to update or keep current the information contained in this
document.

Zilog’s products are not authorized for use as critical
components in life support devices or systems unless a
specific written agreement pertaining to such intended use
is executed between the customer and Zilog prior to use.
Life support devices or systems are those which are
intended for surgical implantation into the body, or which
sustains life whose failure to perform, when properly used
in accordance with instructions for use provided in the
labeling, can be reasonably expected to result in
significant injury to the user.

Zilog, Inc. 210 East Hacienda Ave.
Campbell, CA 95008-6600
Telephone (408) 370-8000
FAX 408 370-8056
Internet: http://www.zilog.com

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

