

GENERAL DESCRIPTION

The DS26502 is a building-integrated timing-supply (BITS) clock-recovery element. The receiver portion can recover a clock from T1, E1, 64kHz composite clock, and 6312kHz synchronization timing interfaces. In T1 and E1 modes, the Synchronization Status Message (SSM) can also be recovered. The transmit portion can directly interface to T1, E1, or 64kHz composite clock synchronization interfaces as well as source the SSM in T1 and E1 modes. The DS26502 can translate between any of the supported inbound synchronization clock rates to any supported outbound rate. A separate output is provided to source a 6312kHz clock. The device is controlled through a parallel, serial, or hardware controller port.

APPLICATIONS

BITS Timing
Rate Conversion

ORDERING INFORMATION

PART	TEMP RANGE	PIN-PACKAGE
DS26502L	0°C to +70°C	64 LQFP
DS26502LN	-40°C to +85°C	64 LQFP

FEATURES

- G.703 2048kHz Synchronization Interface Compliant
- G.703 64kHz Centralized (Option A) and Codirectional Timing Interface Compliant
- G.703 Appendix II 64kHz and 6312kHz Japanese Synchronization Interface Compliant
- Interfaces to Standard T1/J1 (1.544MHz) and E1 (2.048MHz)
- Interface to CMI-Coded T1/J1 and E1
- Short- and Long-Haul Line Interface
- Transmit and Receive T1 and E1 SSM Messages with Message Validation
- Crystal-Less Jitter Attenuator with Bypass Mode
- Fully Independent Transmit and Receive Functionality
- Internal Software-Selectable Receive- and Transmit-Side Termination for 75Ω/100Ω/110Ω/120Ω T1, E1, and Composite Clock Interfaces
- Monitor Mode for Bridging Applications
- Accepts 16.384MHz, 8.192MHz, 4.096MHz, or 2.048MHz Master Clock
- 64kHz, 8kHz, and 400Hz Outputs in Composite Clock Mode
- 8-Bit Parallel Control Port, Multiplexed or Nonmultiplexed, Intel or Motorola
- Serial (SPI) Control Port
- Hardware Control Mode
- Provides LOS, AIS, and LOF Indications Through Hardware Output Pins
- Fast Transmitter-Output Disable Through Device Pin for Protection Switching
- IEEE 1149.1 JTAG Boundary Scan
- 3.3V Supply with 5V-Tolerant Inputs and Outputs

Note: Some revisions of this device may incorporate deviations from published specifications known as errata. Multiple revisions of any device may be simultaneously available through various sales channels. For information about device errata, click here: www.maxim-ic.com/errata.

TABLE OF CONTENTS

1.	FEATURES	7
1.1	GENERAL	7
1.2	LINE INTERFACE	7
1.3	JITTER ATTENUATOR	7
1.4	FRAMER/FORMATTER	8
1.5	TEST AND DIAGNOSTICS	8
1.6	CONTROL PORT	8
2.	SPECIFICATIONS COMPLIANCE	9
3.	BLOCK DIAGRAMS	12
4.	PIN FUNCTION DESCRIPTION	15
4.1	TRANSMIT PLL	15
4.2	TRANSMIT SIDE	15
4.3	RECEIVE SIDE	16
4.4	CONTROLLER INTERFACE	17
4.5	JTAG	21
4.6	LINE INTERFACE	21
4.7	POWER	22
5.	PINOUT	23
6.	HARDWARE CONTROLLER INTERFACE	26
6.1	TRANSMIT CLOCK SOURCE	26
6.2	INTERNAL TERMINATION	26
6.3	LINE BUILD-OUT	27
6.4	RECEIVER OPERATING MODES	27
6.5	TRANSMITTER OPERATING MODES	28
6.6	MCLK PRE-SCALER	28
6.7	OTHER HARDWARE CONTROLLER MODE FEATURES	29
7.	PROCESSOR INTERFACE	30
7.1	PARALLEL PORT FUNCTIONAL DESCRIPTION	30
7.2	SPI SERIAL PORT INTERFACE FUNCTIONAL DESCRIPTION	30
7.2.1	<i>Clock Phase and Polarity</i>	<i>30</i>
7.2.2	<i>Bit Order</i>	<i>30</i>
7.2.3	<i>Control Byte</i>	<i>30</i>
7.2.4	<i>Burst Mode</i>	<i>30</i>
7.2.5	<i>Register Writes</i>	<i>31</i>
7.2.6	<i>Register Reads</i>	<i>31</i>
7.3	REGISTER MAP	32
7.3.1	<i>Power-Up Sequence</i>	<i>34</i>
7.3.2	<i>Test Reset Register</i>	<i>34</i>
7.3.3	<i>Mode Configuration Register</i>	<i>35</i>
7.4	INTERRUPT HANDLING	38
7.5	STATUS REGISTERS	38
7.6	INFORMATION REGISTERS	39

7.7	INTERRUPT INFORMATION REGISTERS	39
8.	T1 FRAMER/FORMATTER CONTROL REGISTERS	40
8.1	T1 CONTROL REGISTERS	40
9.	E1 FRAMER/FORMATTER CONTROL REGISTERS	46
9.1	E1 CONTROL REGISTERS	46
9.2	E1 INFORMATION REGISTERS	48
10.	I/O PIN CONFIGURATION OPTIONS	52
11.	T1 SYNCHRONIZATION STATUS MESSAGE	55
11.1	T1 BIT-ORIENTED CODE (BOC) CONTROLLER	55
11.2	TRANSMIT BOC	55
11.3	RECEIVE BOC	56
12.	E1 SYNCHRONIZATION STATUS MESSAGE	64
12.1	SA/SI BIT ACCESS BASED ON CRC4 MULTIFRAME	64
12.2	ALTERNATE SA/SI BIT ACCESS BASED ON DOUBLE-FRAME	74
13.	LINE INTERFACE UNIT (LIU)	77
13.1	LIU OPERATION	78
13.2	LIU RECEIVER	78
13.2.1	<i>Receive Level Indicator</i>	78
13.2.2	<i>Receive G.703 Section 10 Synchronization Signal</i>	79
13.2.3	<i>Monitor Mode</i>	79
13.3	LIU TRANSMITTER	79
13.3.1	<i>Transmit Short-Circuit Detector/Limiter</i>	80
13.3.2	<i>Transmit Open-Circuit Detector</i>	80
13.3.3	<i>Transmit BPV Error Insertion</i>	80
13.3.4	<i>Transmit G.703 Section 10 Synchronization Signal (E1 Mode)</i>	80
13.4	MCLK PRE-SCALER	80
13.5	JITTER ATTENUATOR	80
13.6	CMI (CODE MARK INVERSION) OPTION	81
13.7	LIU CONTROL REGISTERS	82
13.8	RECOMMENDED CIRCUITS	90
13.9	COMPONENT SPECIFICATIONS	92
14.	LOOPBACK CONFIGURATION	96
15.	64KHZ SYNCHRONIZATION INTERFACE	97
15.1	RECEIVE 64KHZ SYNCHRONIZATION INTERFACE OPERATION	97
15.2	TRANSMIT 64KHZ SYNCHRONIZATION INTERFACE OPERATION	98
16.	6312KHZ SYNCHRONIZATION INTERFACE	99
16.1	RECEIVE 6312KHZ SYNCHRONIZATION INTERFACE OPERATION	99
16.2	TRANSMIT 6312KHZ SYNCHRONIZATION INTERFACE OPERATION	99
17.	JTAG BOUNDARY SCAN ARCHITECTURE AND TEST ACCESS PORT	100
17.1	INSTRUCTION REGISTER	104

17.2	TEST REGISTERS.....	105
17.3	BOUNDARY SCAN REGISTER.....	105
17.4	BYPASS REGISTER	105
17.5	IDENTIFICATION REGISTER.....	105
18.	FUNCTIONAL TIMING DIAGRAMS	108
18.1	PROCESSOR INTERFACE	108
18.1.1	<i>Parallel Port Mode</i>	108
18.1.2	<i>SPI Serial Port Mode</i>	108
19.	OPERATING PARAMETERS	111
20.	AC TIMING PARAMETERS AND DIAGRAMS	113
20.1	MULTIPLEXED BUS.....	113
20.2	NONMULTIPLEXED BUS	116
20.3	SERIAL BUS	119
20.4	RECEIVE SIDE AC CHARACTERISTICS	121
20.5	TRANSMIT SIDE AC CHARACTERISTICS	123
21.	REVISION HISTORY	124
22.	PACKAGE INFORMATION	125

LIST OF FIGURES

Figure 3-1. Block Diagram	12
Figure 3-2. Loopback Mux Diagram	13
Figure 3-3. Transmit PLL Clock Mux Diagram	13
Figure 3-4. Master Clock PLL Diagram	14
Figure 13-1. Basic Network Connection	77
Figure 13-2. Typical Monitor Application	79
Figure 13-3. CMI Coding	81
Figure 13-4. Basic Interface	90
Figure 13-5. Protected Interface Using Internal Receive Termination	91
Figure 13-6. E1 Transmit Pulse Template	93
Figure 13-7. T1 Transmit Pulse Template	93
Figure 13-8. Jitter Tolerance (T1 Mode)	94
Figure 13-9. Jitter Tolerance (E1 Mode)	94
Figure 13-10. Jitter Attenuation (T1 Mode)	95
Figure 13-11. Jitter Attenuation (E1 Mode)	95
Figure 15-1. 64kHz Composite Clock Mode Signal Format	97
Figure 17-1. JTAG Functional Block Diagram	100
Figure 17-2. TAP Controller State Diagram	103
Figure 18-1. SPI Serial Port Access, Read Mode, CPOL = 0, CPHA = 0	108
Figure 18-2. SPI Serial Port Access, Read Mode, CPOL = 1, CPHA = 0	108
Figure 18-3. SPI Serial Port Access, Read Mode, CPOL = 0, CPHA = 1	108
Figure 18-4. SPI Serial Port Access, Read Mode, CPOL = 1, CPHA = 1	109
Figure 18-5. SPI Serial Port Access, Write Mode, CPOL = 0, CPHA = 0	109
Figure 18-6. SPI Serial Port Access, Write Mode, CPOL = 1, CPHA = 0	109
Figure 18-7. SPI Serial Port Access, Write Mode, CPOL = 0, CPHA = 1	110
Figure 18-8. SPI Serial Port Access, Write Mode, CPOL = 1, CPHA = 1	110
Figure 20-1. Intel Bus Read Timing (BTS = 0 / BIS[1:0] = 00)	114
Figure 20-2. Intel Bus Write Timing (BTS = 0 / BIS[1:0] = 00)	114
Figure 20-3. Motorola Bus Timing (BTS = 1 / BIS[1:0] = 00)	115
Figure 20-4. Intel Bus Read Timing (BTS = 0 / BIS[1:0] = 01)	117
Figure 20-5. Intel Bus Write Timing (BTS = 0 / BIS[1:0] = 01)	117
Figure 20-6. Motorola Bus Read Timing (BTS = 1 / BIS[1:0] = 01)	118
Figure 20-7. Motorola Bus Write Timing (BTS = 1 / BIS[1:0] = 01)	118
Figure 20-8. SPI Interface Timing Diagram, CPHA = 0, BIS[1:0] = 10	120
Figure 20-9. SPI Interface Timing Diagram, CPHA = 1, BIS[1:0] = 10	120
Figure 20-10. Receive Timing, T1, E1, 64KCC Mode	122
Figure 20-11. Transmit Timing, T1, E1, 64KCC Mode	124

LIST OF TABLES

Table 2-1. T1-Related Telecommunications Specifications.....	9
Table 2-2. E1-Related Telecommunications Specifications	10
Table 5-1. LQFP Pinout.....	23
Table 6-1. Transmit Clock Source	26
Table 6-2. Internal Termination.....	26
Table 6-3. E1 Line Build-Out	27
Table 6-4. T1 Line Build-Out.....	27
Table 6-5. Receive Path Operating Mode.....	27
Table 6-6. Transmit Path Operating Mode.....	28
Table 6-7. MCLK Pre-Scaler for T1 Mode.....	28
Table 6-8. MCLK Pre-Scaler for E1 Mode	29
Table 6-9. Other Operational Modes	29
Table 7-1. Port Mode Select.....	30
Table 7-2. Register Map Sorted By Address.....	32
Table 8-1. T1 Alarm Criteria	45
Table 9-1. E1 Sync/Resync Criteria	47
Table 9-2. E1 Alarm Criteria	49
Table 10-1. TS_8K_4 Pin Functions	53
Table 10-2. RLOF_CCE Pin Functions.....	53
Table 11-1. T1 SSM Messages	55
Table 12-1. E1 SSM Messages	64
Table 13-1. Transformer Specifications	92
Table 15-1. Specification of 64kHz Clock Signal at Input Port	97
Table 15-2. Specification of 64kHz Clock Signal at Output Port.....	98
Table 16-1. Specification of 6312kHz Clock Signal at Input Port.....	99
Table 16-2. Specification of 6312kHz Clock Signal at Output Port.....	99
Table 17-1. Instruction Codes for IEEE 1149.1 Architecture	104
Table 17-2. ID Code Structure.....	105
Table 17-3. Device ID Codes.....	105
Table 17-4. Boundary Scan Control Bits.....	106
Table 19-1. Thermal Characteristics.....	111
Table 19-2. Theta-JA (θ_{JA}) vs. Airflow	111
Table 19-3. Recommended DC Operating Conditions	111
Table 19-4. Capacitance	111
Table 19-5. DC Characteristics.....	112
Table 20-1. AC Characteristics, Multiplexed Parallel Port.....	113
Table 20-2. AC Characteristics, Non-Mux Parallel Port	116
Table 20-3. AC Characteristics, Serial Bus.....	119
Table 20-4. Receive Side AC Characteristics	121
Table 20-5. Transmit Side AC Characteristics	123

1. FEATURES

1.1 General

- 64-pin, 10mm x 10mm LQFP package
- 3.3V supply with 5V-tolerant inputs and outputs
- Evaluation kits
- IEEE 1149.1 JTAG Boundary Scan
- Driver source code available from the factory

1.2 Line Interface

- Requires a single master clock (MCLK) for E1, T1, or J1 operation. Master clock can be 2.048MHz, 4.096MHz, 8.192MHz, or 16.384MHz. Option to use 1.544MHz, 3.088MHz, 6.176MHz, or 12.352MHz for T1-only operation.
- Fully software configurable
- Short- and long-haul applications
- Automatic receive sensitivity adjustments
- Ranges include 0dB to -43dB or 0dB to -12dB for E1 applications; 0dB to -36dB or 0dB to -15dB for T1 applications
- Receive level indication in 2.5dB steps from -42.5dB to -2.5dB
- Internal receive termination option for 75 Ω , 100 Ω , 110 Ω , and 120 Ω lines
- Monitor application gain settings of 20dB, 26dB, and 32dB
- G.703 receive-synchronization signal mode
- Flexible transmit-waveform generation
- T1 DSX-1 line build-outs
- E1 waveforms include G.703 waveshapes for both 75 Ω coax and 120 Ω twisted cables
- AIS generation independent of loopbacks
- Alternating ones and zeros generation
- Square-wave output
- Open-drain output option
- Transmitter power-down
- Transmitter 50mA short-circuit limiter with exceeded indication of current limit
- Transmit open-circuit-detected indication

1.3 Jitter Attenuator

- 32-bit or 128-bit crystal-less jitter attenuator
- Requires only a 2.048MHz master clock for both E1 and T1 operation with the option to use 1.544MHz for T1 operation
- Can be placed in either the receive or transmit path or disabled
- Limit trip indication

1.4 Framer/Formatter

- Full receive and transmit path transparency
- T1 framing formats include D4 and ESF
- E1 framing formats include FAS and CRC4
- Detailed alarm and status reporting with optional interrupt support
- RLOF, RLOS, and RAIS alarms interrupt on change of state
- Japanese J1 support includes:
 - Ability to calculate and check CRC6 according to the Japanese standard
 - Ability to generate yellow alarm according to the Japanese standard

1.5 Test and Diagnostics

- Remote and Local Loopback

1.6 Control Port

- 8-bit parallel or serial control port
- Multiplexed or nonmultiplexed buses
- Intel or Motorola formats
- Supports polled or interrupt-driven environments
- Software access to device ID and silicon revision
- Software-reset supported with automatic clear on power-up
- Hardware controller port
- Hardware reset pin

2. SPECIFICATIONS COMPLIANCE

The DS26502 meets all applicable sections of the relevant latest telecommunications specifications. The following table provides the T1 and E1 specifications and relevant sections that are applicable to the DS26502.

Table 2-1. T1-Related Telecommunications Specifications

ANSI T1.102- Digital Hierarchy Electrical Interface
AMI Coding
B8ZS Substitution Definition
DS1 Electrical Interface. Line rate ± 32 ppm; Pulse Amplitude between 2.4V to 3.6V peak; power level between 12.6dBm to 17.9dBm; the T1 pulse mask is provided that we comply. DSX-1 for cross connects if the return loss is greater than -26dB. The DSX-1 cable is restricted up to 655 feet.
This specification also provides cable characteristics of DSX-Cross Connect cable—22 AVG cables of 1000 feet.
ANSI T1.231- Digital Hierarchy- Layer 1 in Service Performance Monitoring
BPV Error Definition; Excessive Zero Definition; LOS description; AIS definition
ANSI T1.403- Network and Customer Installation Interface- DS1 Electrical Interface
Description of the Measurement of the T1 Characteristics—100 Ω . Pulse shape and template compliance according to T1.102; power level 12.4dBm to 19.7dBm when all ones are transmitted.
LBO for the Customer Interface (CI) is specified as 0dB, -7.5dB, and -15dB. Line rate is ± 32 ppm. Pulse Amplitude is 2.4 to 3.6V.
AIS generation as unframed all ones is defined.
The total cable attenuation is defined as 22dB. The DS26502 will function with up to -36dB cable loss.
Note that the pulse template defined by T1.403 and T1.102 are different --- specifically at Times 0.61, -0.27, -34 and 0.77. The DS26524 is complaint to both templates.
Pub 62411
This specification has tighter jitter tolerance and transfer characteristics than other specifications. The jitter transfer characteristics are tighter than G.736 and Jitter Tolerance is tighter the G.823.
(ANSI) “Digital Hierarchy – Electrical Interfaces”
(ANSI) “Digital Hierarchy – Formats Specification”
(ANSI) “Digital Hierarchy – Layer 1 In-Service Digital Transmission Performance Monitoring”
(ANSI) “Network and Customer Installation Interfaces – DS1 Electrical Interface”
(AT&T) “Requirements for Interfacing Digital Terminal Equipment to Services Employing the Extended Super frame Format”
(AT&T) “High Capacity Digital Service Channel Interface Specification”
(TTC) “Frame Structures on Primary and Secondary Hierarchical Digital Interfaces”
(TTC) “ISDN Primary Rate User-Network Interface Layer 1 Specification”

Table 2-2. E1-Related Telecommunications Specifications

ITU-T G.703 Physical/Electrical Characteristics of G.703 Hierarchical Digital Interfaces
Defines the 2048kbps bit rate— 2048 ± 50 ppm; the transmission media are 75Ω coax or 120Ω twisted pair; peak-to-peak space voltage is ± 0.237 V; nominal pulse width is 244ns.
Return loss 51Hz to 102Hz is 6dB; 102Hz to 3072Hz is 8dB; 2048Hz to 3072Hz is 14dB.
Nominal peak voltage is 2.37V for coax and 3V for twisted pair.
The pulse template for E1 is defined in G.703.
ITU-T G.736 Characteristics of Synchronous Digital Multiplex Equipment operating at 2048kbps
The peak-to-peak jitter at 2048kbps has to be less than 0.05 UI at 20Hz to 100Hz.
Jitter transfer between 2.048 synchronization signal and 2.048 transmission signal is provided.
ITU-T G.742 Second-Order Digital Multiplex Equipment Operating at 8448kbps
The DS26502 jitter attenuator is compliant with Jitter transfer curve for sinusoidal jitter input.
ITU-T G.772
This specification provides the method for using receiver for transceiver 0 as a monitor for the remainder of the seven transmitter/receiver combinations.
ITU-T G.775
A LOS detection criterion is defined.
ITU-T G.823 The control of jitter and wander within digital networks, which are based on 2.048kbps hierarchy
G.823 provides the jitter amplitude tolerance at different frequencies, specifically 20Hz, 2.4kHz, 18kHz, and 100kHz.
ETSI 300 233
This specification provides LOS and AIS signal criteria for E1 mode.
Pub 62411
This specification has tighter jitter tolerance and transfer characteristics than other specifications. The jitter transfer characteristics are tighter than G.736 and jitter tolerance is tighter than G.823.
(ITU) “Synchronous Frame Structures used at 1544, 6312k, 2048, 8488, and 44,736kbps Hierarchical Levels”
(ITU) “Frame Alignment and Cyclic Redundancy Check (CRC) Procedures Relating to Basic Frame Structures Defined in Recommendation G.704”
(ITU) “Characteristics of primary PCM Multiplex Equipment Operating at 2048kbps”
(ITU) Characteristics of a synchronous digital multiplex equipment operating at 2048kbps”
(ITU) “Loss Of Signal (LOS) and Alarm Indication Signal (AIS) Defect Detection and Clearance Criteria”
(ITU) “The Control of Jitter and Wander Within Digital Networks Which are Based on the 2048kbps Hierarchy”
(ITU) “Primary Rate User-Network Interface – Layer 1 Specification”
(ITU) “Error Performance Measuring Equipment Operating at the Primary Rate and Above”
(ITU) “In-service code violation monitors for digital systems”
(ETSI) “Integrated Services Digital Network (ISDN); Primary rate User-Network Interface (UNI); Part 1/ Layer 1 specification”
(ETSI) “Transmission and multiplexing; Physical/electrical characteristics of hierarchical digital interfaces for equipment using the 2048kbps-based plesiochronous or synchronous digital hierarchies”
(ETSI) “Integrated Services Digital Network (ISDN); Access digital section for ISDN primary rate”
(ETSI) “Integrated Services Digital Network (ISDN); Attachment requirements for terminal equipment to connect to an ISDN using ISDN primary rate access”

Table 2-3. E1-Related Telecommunications Specifications (continued)

(ETSI) “Business Telecommunications (BT); Open Network Provision (ONP) technical requirements; 2048kbps digital unstructured leased lines (D2048U) attachment requirements for terminal equipment interface”
(ETSI) “Business Telecommunications (BTC); 2048kbps digital structured leased lines (D2048S); Attachment requirements for terminal equipment interface”
(ITU) “Synchronous Frame Structures used at 1544, 6312, 2048, 8488, and 44,736kbps Hierarchical Levels”
(ITU) “Frame Alignment and Cyclic Redundancy Check (CRC) Procedures Relating to Basic Frame Structures Defined in Recommendation G.704”

3. BLOCK DIAGRAMS

Figure 3-1. Block Diagram

Figure 3-2. Loopback Mux Diagram**Figure 3-3. Transmit PLL Clock Mux Diagram**

Figure 3-4. Master Clock PLL Diagram

4. PIN FUNCTION DESCRIPTION

4.1 Transmit PLL

NAME	TYPE	FUNCTION
PLL_OUT	O	Transmit PLL Output. 1544kHz, 2048kHz, 64kHz, or 6312kHz output from the internal TX PLL.
TCLK	I	Transmit Clock Input. A 64kHz, 1.544MHz, 2.048MHz, or 6312kHz primary clock. May be selected by the TX PLL mux to provide a clock to the transmit section.

4.2 Transmit Side

NAME	TYPE	FUNCTION
TSER	I	Transmit Serial Data. Source of transmit data sampled on the falling edge of the selected transmit clock. In normal operation the selected transmit clock is output at the TCLKO pin.
TS_8K_4	I/O	TSYNC, 8kHz Sync, 400Hz Sync T1/E1 Mode: When in “input” mode, a pulse at this pin will establish either frame or multiframe boundaries for the transmit side. In output mode, the pin can be programmed to output a frame or multiframe sync pulse useful for aligning data. 64KCC Mode: When in “input” mode, this pin will establish the boundary for the 8kHz portion of the Composite Clock or the 400Hz boundary based on the setting of IOCR1.3. In output mode the pin will indicate the 8kHz or 400Hz composite clock alignment.
TCLKO	O	Transmit Clock Output. In normal operation this output is the selected transmit clock from the TX_PLL, TCLK pin or the recovered clock (RCLK). When remote loopback is enabled this pin will output the recovered network clock.
TPOSO	O	Transmit Positive-Data Output. In T1 or E1 mode, updated on the rising edge of TCLKO with the bipolar data out of the transmit-side formatter. Can be programmed to source NRZ data via the output-data format (IOCR1.0) control bit. In 64KCC or 6312 mode this pin will be low.
TNEGO	O	Transmit Negative-Data Output. In T1 or E1 mode, updated on the rising edge of TCLKO with the bipolar data out of the transmit-side formatter. In 64KCC or 6312 mode this pin will be low.

4.3 Receive Side

NAME	TYPE	FUNCTION
RCLK	O	Receive Clock. Recovered 1.544MHz (T1), 2.048MHz (E1), 6312 kHz (G.703 Synchronization Interface), or 64 kHz (Composite Clock) clock.
RS_8K	O	Receive Sync/ 8kHz Clock. T1/E1 Mode: An extracted pulse, one RCLK wide, is output at this pin that identifies either frame (IOCR1.5 = 0) or multiframe (IOCR1.5 = 1) boundaries. If set to output frame boundaries, then through IOCR1.6, RS_8K can also be set to output double-wide pulses on signaling frames in T1 mode. 64KCC Mode: This pin will output the extracted 8 kHz portion of the composite clock signal. 6312K Mode: This pin will be in a high-impedance state.
400HZ	O	400HZ Clock Output T1/E1 Mode: This pin will be in a high-impedance state. 64KCC Mode: This pin will output the 400Hz clock if enabled. 6312K Mode: This pin will be in a high-impedance state.
RSER	O	Receive Serial Data T1/E1 Mode: This is the received NRZ serial data updated on rising edges of RCLK. 64KCC Mode: This pin will be in a high-impedance state. 6312K Mode: This pin will be in a high-impedance state.
RLOF_CCE	O	Receive Loss Of Frame or Composite Clock Error. This output can be configured to be a Loss Of Transmit Clock indicator via IOCR.4 when operating in T1 or E1 mode. T1/E1 Mode: Set when the receive synchronizer is searching for frame alignment (RLOF mode), or set when the signal at the TCLK pin has not transitioned for approximately 15 periods of the scaled MCLK (LOTC mode). 64KCC Mode: Active high when errors are detected in the 8kHz clock or 400Hz clock 6312K Mode: This pin will be in a high-impedance state.
RLOS	O	Receive Loss Of Signal T1 Mode: High when 192 consecutive zeros detected. E1 Mode: High when 255 consecutive zeros detected. 64KCC Mode: High when consecutive zeros detected for 130μs typically. 6312K Mode: High when consecutive zeros detected for 65μs typically.
RAIS	O	Receive Alarm Indication Signal T1 Mode: Will toggle high when receive Blue Alarm is detected. E1 Mode: Will toggle high when receive AIS is detected. 64KCC Mode: This pin will be in a high-impedance state. 6312K Mode: This pin will be in a high-impedance state.

4.4 Controller Interface

NAME	TYPE	FUNCTION
$\overline{\text{INT}}$ / JACKS	I/O	Interrupt/JA Clock Source Select 1 $\overline{\text{INT}}$: Flags host controller during events, alarms, and conditions defined in the status registers. Active-low open-drain output. JACKS: Hardware Mode: JA Clock Select. Set this pin high for T1 mode operation when either a 2.048MHz, 4.096MHz, 8.192MHz or 16.382MHz signal is applied at MCLK.
TMODE1	I	Transmit Mode Select 1. In Hardware Mode (BIS[1:0] = 11), this bit is used to configure the transmit operating mode.
TMODE2	I	Transmit Mode Select 2. In Hardware Mode (BIS[1:0] = 11), this bit is used to configure the transmit operating mode.
TSTRST	I	Tri-State Control and Device Reset. A dual-function pin. A zero-to-one transition issues a hardware reset to the DS26502 register set. Configuration register contents are set to the default state. Leaving TSTRST high tri-states all output and I/O pins (including the parallel control port). Set low for normal operation. Useful for in-board level testing.
BIS[1:0]	I	Bus Interface Mode Select 1, 0. These bits select the controller interface mode of operation. BIS[1:0] : 00 = Parallel Port Mode (Multiplexed) 01 = Parallel Port Mode (Nonmultiplexed) 10 = Serial Port Mode 11 = Hardware Mode
AD[7]/ RITD	I/O	Data Bus D[7] or Address/Data Bus AD[7]/Transmit Termination Select A[7]: In nonmultiplexed bus operation (BIS[1:0] = 01), it serves as the data bus D[7]. AD[7]: In multiplexed bus operation (BIS[1:0] = 00), it serves as the multiplexed address/data bus AD[7]. RITD: In Hardware Mode (BIS[1:0] = 11), it disables the internal receive termination.
AD[6]/ TITD	I/O	Data Bus D[6] or Address/Data Bus AD[6]/Transmit Termination Select A[6]: In nonmultiplexed bus operation (BIS[1:0] = 01), it serves as the data bus D[6]. AD[6]: In multiplexed bus operation (BIS[1:0] = 00), it serves as the multiplexed address/data bus AD[6]. TITD: In Hardware Mode (BIS[1:0] = 11), it disables the internal transmit termination.
AD[5]/ RMODE1	I/O	Data Bus D[5] or Address/Data Bus AD[5]/Receive Framing Mode Select Bit 1 A[5]: In nonmultiplexed bus operation (BIS[1:0] = 01), it serves as the data bus D[5]. AD[5]: In multiplexed bus operation (BIS[1:0] = 00), it serves as the multiplexed address/data bus AD[5]. RMODE1: In Hardware Mode (BIS[1:0] = 11), it selects the receive side operating mode.

NAME	TYPE	FUNCTION
AD[4]/ RMODE0	I/O	Data Bus D[4] or Address/Data Bus AD[4]/Receive Framing Mode Select Bit 0 A[4]: In nonmultiplexed bus operation (BIS[1:0] = 01), it serves as the data bus D[4]. AD[4]: In multiplexed bus operation (BIS[1:0] = 00), it serves as the multiplexed address/data bus AD[4]. RMODE0: In Hardware Mode (BIS[1:0] = 11), it selects the receive side operating mode.
AD[3]/TSM	I/O	Data Bus D[3] or Address/Data Bus AD[3]/TS_8K_4 Mode Select A[3]: In nonmultiplexed bus operation (BIS[1:0] = 01), it serves as the data bus D[3]. AD[3]: In multiplexed bus operation (BIS[1:0] = 00), it serves as the multiplexed address/data bus AD[3]. TSM: In Hardware Mode (BIS[1:0] = 11), this pin selects the function of TS_8K_4. Please see the register descriptions for more detailed information.
AD[2]/RSM/ SCLK	I/O	Data Bus D[2] or Address/Data Bus AD[2]/RS_8K Mode Select/Serial Clock A[2]: In nonmultiplexed bus operation (BIS[1:0] = 01), it serves as the data bus D[2]. AD[2]: In multiplexed bus operation (BIS[1:0] = 00), it serves as the multiplexed address/data bus AD[2]. RSM: In Hardware Mode (BIS[1:0] = 11), this pin selects the function of RS_8K. Please see the register descriptions for more detailed information. SCLK: In Serial Port mode this is the serial clock input.
AD[1]/ RMODE3/ MOSI	I/O	Data Bus D[1] or Address/Data Bus AD[1]/Receive Mode Select 3/Master Out-Slave In A[1]: In nonmultiplexed bus operation (BIS[1:0] = 01), it serves as the data bus D[1]. AD[1]: In multiplexed bus operation (BIS[1:0] = 00), it serves as the multiplexed address/data bus AD[1]. RMODE3: In Hardware Mode (BIS[1:0] = 11), this pin selects the receive side operating mode. MOSI: Serial data input called Master Out-Slave In for clarity of data transfer direction.
AD[0]/ TCSS0/ MISO	I/O	Data Bus D[0] or Address/Data Bus AD[0]/Transmit Clock Source Select 0/Master In-Slave Out A[0]: In nonmultiplexed bus operation (BIS[1:0] = 01), it serves as the data bus D[0]. AD[0]: In multiplexed bus operation (BIS[1:0] = 00), it serves as the multiplexed address/data bus AD[0]. TCSS0: Transmit Clock Source Select 0. MISO: In serial bus mode (BIS[1:0] = 10), this pin serves as the serial data output Master In-Slave Out.
TCSS1	I	Transmit Clock Source Select. Transmit Clock Source Select 1

NAME	TYPE	FUNCTION
A6/MPS0	I	Address Bus Bit A[6]/MCLK Prescale Select A6: In nonmultiplexed bus operation (BIS[1:0] = 01), this pin serves as A[6]. In multiplexed bus operation (BIS[1:0] = 00), these pins are not used and should be tied low. MPS0: In Hardware Mode (BIS[1:0] = 11), MCLK prescale select is used to set the prescale value for the PLL.
A5/CPOL/ TMODE0	I	Address Bus Bit A[5]/Serial Port Clock Polarity Select/Transmit Mode Select 0 A5: In nonmultiplexed bus operation (BIS[1:0] = 01), this pin serves as A[5]. In multiplexed bus operation (BIS[1:0] = 00), these pins are not used and should be tied low. CPOL: In Serial Port Mode (BIS[1:0] = 10), this pin selects the serial port clock polarity. Please see the functional timing diagrams for the Serial Port Interface for more information. TMODE0: In Hardware Mode (BIS[1:0] = 11), this pin is used to configure the transmit operating mode.
A4/CPHA/ L2	I	Address Bus Bit A[4]/Serial Port Clock Phase Select/Line Build-Out Select 2 A4: In nonmultiplexed bus operation (BIS[1:0] = 01), this pin serves as A[4]. In multiplexed bus operation (BIS[1:0] = 00), these pins are not used and should be tied low. CPHA: In Serial Port Mode (BIS[1:0] = 10), this pin selects the serial port clock phase. Please see the functional timing diagrams for the Serial Port Interface for more information. L2: In Hardware Mode (BIS[1:0] = 11), this pin selects the line build-out value.
A3/L1	I	Address Bus Bit A[3]/Line Build-Out Select 1 A3: In nonmultiplexed bus operation (BIS[1:0] = 01), this pin serves as A[3]. In multiplexed bus operation (BIS[1:0] = 00), these pins are not used and should be tied low. L1: In Hardware Mode (BIS[1:0] = 11), this pin selects the line build-out value.
A2/L0	I	Address Bus Bit A[2]/Line Build-Out Select 0 A2: In nonmultiplexed bus operation (BIS[1:0] = 01), this pin serves as A[2]. In multiplexed bus operation (BIS[1:0] = 00), these pins are not used and should be tied low. L0: In Hardware Mode (BIS[1:0] = 11), this pin selects the line build-out value.
A1/TAIS	I	Address Bus Bit A[1]/Transmit AIS A1: In nonmultiplexed bus operation (BIS[1:0] = 01), this pin serves as A[1]. In multiplexed bus operation (BIS[1:0] = 00), these pins are not used and should be tied low. TAIS: When set to a 1 and in T1/E1 operating modes, the transmitter will transmit an AIS pattern. This pin is ignored in all other operating modes.

NAME	TYPE	FUNCTION
A0/E1TS	I	Address Bus Bit A[0]/E1 Termination Select A0: In nonmultiplexed bus operation (BIS[1:0] = 01), this pin serves as A[0]. In multiplexed bus operation (BIS[1:0] = 00), these pins are not used and should be tied low. E1TS: In Hardware Mode (BIS[1:0] = 11), selects the E1 internal termination value (0 = 120Ω, 1 = 75Ω).
BTS/HBE	I	Bus Type Select/Transmit and Receive B8ZS/HDB3 Enable BTS: Strap high to select Motorola bus timing; strap low to select Intel bus timing. This pin controls the function of the \overline{RD} (\overline{DS}), ALE (AS), and \overline{WR} (R/ \overline{W}) pins. If BTS = 1, then these pins assume the function listed in parentheses (). HBE: In Hardware Mode (BIS[1:0] = 11), this pin enables transmit and receive B8ZS/HDB3 when in T1/E1 operating modes.
\overline{RD} (\overline{DS})/ RMODE2	I	Read Input-Data Strobe/Receive Mode Select Bit 2 \overline{RD} (\overline{DS}): These pins are active-low signals. DS is active high when BIS[1:0] = 01. See the bus timing diagrams. RMODE2: In Hardware Mode (BIS[1:0] = 11), this pin selects the receive side operating mode.
\overline{CS} /RLB	I	Chip Select/Remote Loopback Enable \overline{CS} : This active-low signal must be low to read or write to the device. This signal is used for both the parallel port and the serial port modes. RLB: In Hardware Mode (BIS[1:0] = 11), when high, remote loopback is enabled. This function is only valid when the transmit side and receive side are in the same operating mode.
ALE (AS)/ A7/MPS1	I	Address Latch Enable (Address Strobe)/Address Bus Bit 7/MCLK Prescale Select 1 ALE (AS): In multiplexed bus operation (BIS[1:0] = 00), it serves to demultiplex the bus on a positive-going edge. A7: In nonmultiplexed bus operation (BIS[1:0] = 01), this pin serves as A[7]. MPS1: In Hardware Mode (BIS[1:0] = 11), MCLK prescale select, used to set the prescale value for the PLL.
\overline{WR} (R/ \overline{W})/ TMODE3	I	Write Input (Read/Write)/Transmit Mode Select 3 \overline{WR} : In Processor Mode, this pin is the active-low write signal. TMODE3: In Hardware Mode, this pin selects the transmit-side operating mode.

4.5 JTAG

NAME	TYPE	FUNCTION
JTCLK	I	JTAG Clock. This clock input is typically a low frequency (less than 10MHz) 50% duty cycle clock signal.
JTMS	I	JTAG Mode Select (with Pullup). This input signal is used to control the JTAG controller state machine and is sampled on the rising edge of JTCLK.
JTDI	I	JTAG Data Input (with Pullup). This input signal is used to input data into the register that is enabled by the JTAG controller state machine and is sampled on the rising edge of JTCLK.
JTDO	O	JTAG Data Output. This output signal is the output of an internal scan shift register enabled by the JTAG controller state machine and is updated on the falling edge of JTCLK. The pin is in the high-impedance mode when a register is not selected or when the $\overline{\text{JTRST}}$ signal is high. The pin goes into and exits the high impedance mode after the falling edge of JTCLK.
$\overline{\text{JTRST}}$	I	JTAG Reset (Active Low). This input forces the JTAG controller logic into the reset state and forces the JTDO pin into high impedance when low. This pin should be low while power is applied and set high after the power is stable. The pin can be driven high or low for normal operation, but must be high for JTAG operation.

4.6 Line Interface

NAME	TYPE	FUNCTION
MCLK	I	Master Clock Input. A (50ppm) clock source. This clock is used internally for both clock/data recovery and for the jitter attenuator for both T1 and E1 modes. The clock rate can be 16.384MHz, 8.192MHz, 4.096MHz, or 2.048MHz. When using the DS26502 in T1-only operation, a 1.544MHz (50ppm) clock source can be used.
RTIP	I	Receive Tip. Analog input for clock recovery circuitry. This pin connects via a 1:1 transformer to the network. See the <i>Line Interface Unit</i> section for details.
RRING	I	Receive Ring. Analog input for clock recovery circuitry. This pin connects via a 1:1 transformer to the network. See the <i>Line Interface Unit</i> section for details.
TTIP	O	Transmit Tip. Analog line-driver output. This pin connects via a 1:2 step-up transformer to the network. See the <i>Line Interface Unit</i> section for details.
TRING	O	Transmit Ring. Analog line-driver output. This pin connects via a 1:2 step-up transformer to the network. See the <i>Line Interface Unit</i> section for details.
THZE	I	Transmit High-Impedance Enable. When high, TTIP and TRING will be placed into a high-impedance state.

4.7 Power

NAME	TYPE	FUNCTION
DVDD	—	Digital Positive Supply. 3.3V \pm 5%. Should be tied to the RVDD and TVDD pins.
RVDD	—	Receive Analog Positive Supply. 3.3V \pm 5%. Should be tied to the DVDD and TVDD pins.
TVDD	—	Transmit Analog Positive Supply. 3.3V \pm 5%. Should be tied to the DVDD and RVDD pins.
DVSS	—	Digital Signal Ground. 0.0V. Should be tied to the RVSS and TVSS pins.
RVSS	—	Receive Analog Signal Ground. 0.0V. Should be tied to the DVSS and TVSS pins.
TVSS	—	Transmit Analog Signal Ground. 0.0V. Should be tied to the DVSS and RVSS pins.

5. PINOUT

Table 5-1. LQFP Pinout

PIN	TYPE	MODE			FUNCTION
		PARALLEL PORT	SERIAL PORT	HARDWARE	
1	I/O	AD2	SCLK	RSM	Parallel Port Mode: Address/Data Bus Bit 2 Serial Port Mode: Serial Clock Hardware Mode: RS_8K Mode Select
2	I/O	AD3	—	TSM	Parallel Port Mode: Address/Data Bus Bit 3 Serial Port Mode: Unused, should be connected to V _{SS} . Hardware Mode: TS_8K_4 Mode Select
3	I/O	AD4	—	RMODE0	Parallel Port Mode: Address/Data Bus Bit 4 Serial Port Mode: Unused, should be connected to V _{SS} . Hardware Mode: Receive Mode Select 0
4	I/O	AD5	—	RMODE1	Parallel Port Mode: Address/Data Bus Bit 5 Serial Port Mode: Unused, should be connected to V _{SS} . Hardware Mode: Receive Mode Select 1
5	I/O	AD6	—	TITD	Parallel Port Mode: Address/Data Bus Bit 6 Serial Port Mode: Unused, should be connected to V _{SS} . Hardware Mode: Transmit Internal Termination Disable
6	I/O	AD7	—	RITD	Parallel Port Mode: Address/Data Bus Bit 7 Serial Port Mode: Unused, should be connected to V _{SS} . Hardware Mode: Receive Internal Termination Disable
7, 24, 58	I	DVDD	DVDD	DVDD	Digital Positive Supply
8, 22, 56	I	DVSS	DVSS	DVSS	Digital Signal Ground
9	I	A0	—	E1TS	Parallel Port Mode: Address Bus Bit 0 Serial Port Mode: Unused, should be connected to V _{SS} . Hardware Mode: E1 Internal Termination Select
10	I	A1	—	TAIS	Parallel Port Mode: Address Bus Bit 1 Serial Port Mode: Unused, should be connected to V _{SS} . Hardware Mode: Transmit AIS
11	I	A2	—	L0	Parallel Port Mode: Address Bus Bit 2 Serial Port Mode: Unused, should be connected to V _{SS} . Hardware Mode: Line Build-Out Select 0
12	I	A3	—	L1	Parallel Port Mode: Address Bus Bit 3 Serial Port Mode: Unused, should be connected to V _{SS} . Hardware Mode: Line Build-Out Select 1
13	I	A4	CPHA	L2	Parallel Port Mode: Address Bus Bit 4 Serial Port Mode: Serial Port Clock Phase Select Hardware Mode: Line Build-Out Select 2
14	I	A5	CPOL	TMODE0	Parallel Port Mode: Address Bus Bit 5 Serial Port Mode: Serial Port Clock Polarity Select Hardware Mode: Transmit Mode Select 0
15	I	A6	—	MPS0	Parallel Port Mode: Address Bus Bit 6 Serial Port Mode: Unused, should be connected to V _{SS} . Hardware Mode: MCLK Prescaler Select 0
16	I	ALE (AS)/A7	—	MPS1	Parallel Port Mode: Address Latch Enable/Address Bus Bit 7 Serial Port Mode: Unused, should be connected to V _{SS} . Hardware Mode: MCLK Prescaler Select 1

PIN	TYPE	MODE			FUNCTION
		PARALLEL PORT	SERIAL PORT	HARDWARE	
17	I	TCLK	TCLK	TCLK	External Transmit Clock Input
18	O	TCLKO	TCLKO	TCLKO	Transmit Clock Output
19	O	TNEG0	TNEG0	TNEG0	Transmit Negative-Data Output
20	O	TPOSO	TPOSO	TPOSO	Transmit Positive-Data Output
21	I	TSER	TSER	TSER	Transmit Serial Data
23	I/O	TS_8K_4	TS_8K_4	TS_8K_4	T1/E1 Mode: Transmit Frame/Multiframe Sync 64KCC Mode: Transmit 8kHz or 400Hz Sync
25	O	RCLK	RCLK	RCLK	Receive Clock
26	O	RS_8K	RS_8K	RS_8K	T1/E1 Mode: Receive Frame/Multiframe Boundary 64KCC Mode: Receive 8kHz Output
27	O	400HZ	400HZ	400HZ	400Hz Output in Composite Clock Mode
28	O	RSER	RSER	RSER	Receive Serial Data
29	O	RAIS	RAIS	RAIS	Receive Alarm Indication Signal
30	O	RLOF_CCE	RLOF_CCE	RLOF_CCE	Receive Loss of Frame_Composite Clock Error
31	I	—	—	TCSS1	Parallel Port Mode: Unused, should be connected to V _{SS} . Serial Port Mode: Unused, should be connected to V _{SS} . Hardware Mode: Transmit Clock Source Select 1
32	O	RLOS	RLOS	RLOS	Receive Loss Of Signal
33	I	JTMS	JTMS	JTMS	IEEE 1149.1 Test Mode Select
34	I	JTCLK	JTCLK	JTCLK	IEEE 1149.1 Test Clock Signal
35	I	JTRST	JTRST	JTRST	IEEE 1149.1 Test Reset
36	I	JTDI	JTDI	JTDI	IEEE 1149.1 Test Data Input
37	O	JTDO	JTDO	JTDO	IEEE 1149.1 Test Data Output
38	I	RVDD	RVDD	RVDD	Receive Analog Positive Supply
39	I	TSTRST	TSTRST	TSTRST	Test/Reset
40, 43, 45	I	RVSS	RVSS	RVSS	Receive Analog Signal Ground
41	I	RTIP	RTIP	RTIP	Receive Analog Tip Input
42	I	RRING	RRING	RRING	Receive Analog Ring Input
44	I	MCLK	MCLK	MCLK	Master Clock Input
46	I/O	INT	INT	JACKS	Parallel Port Mode: Interrupt Serial Port Mode: Interrupt Hardware Mode: Jitter Attenuator clock select
47	O	PLL_OUT	PLL_OUT	PLL_OUT	Transmit PLL (TX PLL) Clock Output
48	I	—	—	TMODE2	Parallel Port Mode: Unused, should be connected to V _{SS} . Serial Port Mode: Unused, should be connected to V _{SS} . Hardware Mode: Transmit Mode Select 2
49	I	—	—	TMODE1	Parallel Port Mode: Unused, should be connected to V _{SS} . Serial Port Mode: Unused, should be connected to V _{SS} . Hardware Mode: Transmit Mode Select 1
50	I	THZE	THZE	THZE	Transmit High-Impedance Enable
51	O	TTIP	TTIP	TTIP	Transmit Analog Tip Output
52	I	TVSS	TVSS	TVSS	Transmit Analog Signal Ground
53	I	TVDD	TVDD	TVDD	Transmit Analog Positive Supply
54	O	TRING	TRING	TRING	Transmit Analog Ring Output
55	I	BTS	—	HBE	Parallel Port Mode: Bus Type Select (Motorola/Intel) Serial Port Mode: Unused, should be connected to V _{SS} . Hardware Mode: Receive and Transmit DB3/B8ZS Enable

PIN	TYPE	MODE			FUNCTION
		PARALLEL PORT	SERIAL PORT	HARDWARE	
57	I	BIS0	BIS0	BIS0	Bus Interface Select Mode 0
59	I	BIS1	BIS1	BIS1	Bus Interface Select Mode 1
60	I	$\overline{\text{CS}}$	$\overline{\text{CS}}$	RLB	Parallel Port Mode: Chip Select (Active Low) Serial Port Mode: Chip Select (Active Low) Hardware Mode: Remote Loopback Enable
61	I	$\overline{\text{RD}} (\overline{\text{DS}})$	—	RMODE2	Parallel Port Mode: Read Input (Data Strobe), Active Low. Serial Port Mode: Unused, should be connected to V_{SS} . Hardware Mode: Receive Mode Select 2
62	I	$\overline{\text{WR}} (\text{R}/\overline{\text{W}})$	—	TMODE3	Parallel Port Mode: Write Input (Read/Write), Active Low Serial Port Mode: Unused, should be connected to V_{SS} . Hardware Mode: Transmit Mode Select 3
63	I/O	AD0	MIS0	TCSS0	Parallel Port Mode: Address/Data Bus Bit 0 Serial Port Mode: Serial Data Out (Master In-Slave Out) Hardware Mode: Transmit Clock Source Select 0
64	I/O	AD1	MOSI	RMODE3	Parallel Port Mode: Address/Data Bus Bit 1 Serial Port Mode: Serial Data In (Master Out-Slave In) Hardware Mode: Receive Mode Select 3

6. HARDWARE CONTROLLER INTERFACE

In Hardware Controller mode, the parallel and serial port pins are reconfigured to provide direct access to certain functions in the port. Only a subset of the device's functionality is available in hardware mode. Each register description throughout the data sheet indicates the functions that may be controlled in hardware mode and several alarm indicators that are available in both hardware and processor mode. Also indicated are the fixed states of the functions not controllable in hardware mode.

6.1 Transmit Clock Source

Refer to [Figure 3-3](#). In Hardware Controller mode, the input to the TX PLL is always TCLK PIN. TX CLOCK is selected by the TCSS0 and TCSS1 pins, as shown in [Table 6-1](#). The PLL_OUT pin is always the same signal as select for TX CLOCK. If the user wants to slave the transmitter to the recovered clock, then the RCLK pin must be tied to the TCLK pin externally.

Table 6-1. Transmit Clock Source

TCSS1 PIN 31	TCSS0 PIN 63	TRANSMIT CLOCK SOURCE
0	0	The TCLK pin is the source of transmit clock.
0	1	The PLL_CLK is the source of transmit clock.
1	0	The scaled signal present at MCLK as the transmit clock.
1	1	The signal present at RCLK is the transmit clock.

6.2 Internal Termination

In Hardware Controller mode, the internal termination is automatically set according to the receive or transmit mode selected. It can be disabled via the TITD and RITD pins. If internal termination is enabled in E1 mode, the E1TS pin is use to select 75Ω or 120Ω termination. The E1TS pin applies to both transmit and receive.

Table 6-2. Internal Termination

PIN NAME	FUNCTION
TITD PIN 5	Transmit Internal Termination Disable. Disables the internal transmit termination. The internal transmit termination value is dependent on the state of the TMODEx pins.
RITD PIN 6	Receive Internal Termination Disable. Disables the internal receive termination. The internal receive termination value is dependent on the state of the RMODEx pins.
E1TS PIN 9	E1 Termination Select. Selects 120Ω or 75Ω internal termination when one of the E1 modes is selected and internal termination is enabled. IF E1 is selected for both transmit and receive, then both terminations will be the same. 0 = 75Ω 1 = 120Ω

6.3 Line Build-Out

Table 6-3. E1 Line Build-Out

L2 PIN 13	L1 PIN 12	L0 PIN 11	APPLICATION	N (1)	RETURN LOSS	Rt (1)
0	0	0	75 Ω normal	1:2	N.M.	0
0	0	1	120 Ω normal	1:2	N.M.	0
1	0	0	75 Ω with high return loss*	1:2	21dB	6.2 Ω
1	0	1	120 Ω with high return loss*	1:2	21dB	11.6 Ω
1	1	0	Reserved	—	—	—
1	1	1	Reserved	—	—	—

*TTD pin must be connected high in this mode.

N.M. = not meaningful

Table 6-4. T1 Line Build-Out

L2 PIN 13	L1 PIN 12	L0 PIN 11	APPLICATION	N (1)	RETURN LOSS	Rt (1)
0	0	0	DSX-1 (0 to 133 feet)/0dB CSU	1:2	N.M.	0
0	0	1	DSX-1 (133 to 266 feet)	1:2	N.M.	0
0	1	0	DSX-1 (266 to 399 feet)	1:2	N.M.	0
0	1	1	DSX-1 (399 to 533 feet)	1:2	N.M.	0
1	0	0	DSX-1 (533 to 655 feet)	1:2	N.M.	0
1	0	1	Reserved	—	—	—
1	1	0	Reserved	—	—	—
1	1	1	Reserved	—	—	—

6.4 Receiver Operating Modes

Table 6-5. Receive Path Operating Mode

RMODE3 PIN 64	RMODE2 PIN 61	RMODE1 PIN 4	RMODE0 PIN 3	RECEIVE PATH OPERATING MODE
0	0	0	0	T1 D4
0	0	0	1	T1 ESF
0	0	1	0	J1 D4
0	0	1	1	J1 ESF
0	1	0	0	E1 FAS
0	1	0	1	E1 CAS
0	1	1	0	E1 CRC4
0	1	1	1	E1 CAS and CRC4
1	0	0	0	E1 G.703 2048kHz Synchronization Interface
1	0	0	1	64kHz + 8kHz Synchronization Interface
1	0	1	0	64kHz + 8kHz + 400Hz Synchronization Interface
1	0	1	1	6312kHz Synchronization Interface
1	1	0	0	Reserved
1	1	0	1	Reserved
1	1	1	0	Reserved
1	1	1	1	Reserved

6.5 Transmitter Operating Modes

Table 6-6. Transmit Path Operating Mode

TMODE3 PIN 62	TMODE2 PIN 48	TMODE1 PIN 49	TMODE0 PIN 14	TRANSMIT PATH OPERATING MODE
0	0	0	0	T1 D4
0	0	0	1	T1 ESF
0	0	1	0	J1 D4
0	0	1	1	J1 ESF
0	1	0	0	E1 FAS
0	1	0	0	E1 FAS + CAS (Note 1)
0	1	0	1	Reserved
0	1	1	0	E1 CRC4
0	1	1	0	E1 CRC4 + CAS (Note 1)
0	1	1	1	Reserved
1	0	0	0	E1 G.703 2048kHz Synchronization Interface
1	0	0	1	64kHz + 8kHz Synchronization Interface
1	0	1	0	64kHz + 8kHz + 400Hz Synchronization Interface
1	0	1	1	6312kHz Synchronization Interface (Note 2)
1	1	0	0	Reserved
1	1	0	1	Reserved
1	1	1	0	Reserved
1	1	1	1	Reserved

Note 1: The DS26502 does not have an internal source for CAS signaling and multiframe alignment generation. CAS signaling, and the multiframe alignment word, must be embedded in the transmit data (in the TS16 position) present on the TSER pin and frame aligned to sync signal on the TS_8K_4 pin.

Note 2: In addition to setting the TMODE bits to 6312kHz Synchronization Interface mode, the Transmit PLL must also be configured to transmit a 6312kHz signal through the Transmit PLL Control Register (TPCR.6 and TPCR.7).

6.6 MCLK Pre-Scaler

Table 6-7. MCLK Pre-Scaler for T1 Mode

MPS1 PIN 16	MPS0 PIN 15	JACKS PIN 46	MCLK (MHz)
0	0	0	1.544
0	1	0	3.088
1	0	0	6.176
1	1	0	12.352
0	0	1	2.048
0	1	1	4.096
1	0	1	8.192
1	1	1	16.384

Table 6-8. MCLK Pre-Scaler for E1 Mode

MPS1 PIN 16	MPS0 PIN 15	JACKS PIN 46	MCLK (MHz)
0	0	0	2.048
0	0	1	Reserved
0	1	0	4.096
0	1	1	Reserved
1	0	0	8.192
1	0	1	Reserved
1	1	0	16.384
1	1	1	Reserved

6.7 Other Hardware Controller Mode Features

Table 6-9. Other Operational Modes

PIN NAME	DESCRIPTION
RSM PIN 1	RS_8K Mode Select: Selects frame or multiframe pulse at RS_8K pin. 0 = frame mode 1 = multiframe mode
TSM PIN2	TS_8K_4 Mode Select: In T1 or E1 operation, selects frame or multiframe mode for the TS_8K_4 pin. 0 = frame mode 1 = multiframe mode
RLB PIN 60	Remote Loopback Enable: In this loopback, data input to the framer portion of the DS26502 will be transmitted back to the transmit portion of the LIU. Data will continue to pass through the receive side framer of the DS26502 as it would normally and the data from the transmit side formatter will be ignored. 0 = loopback disabled 1 = loopback enabled
TAIS PIN 10	Transmit AIS 0 = normal transmission 1 = transmit AIS alarm
HBE PIN 55	Receive and Transmit HDB3/B8ZS Enable 0 = HDB3/B8ZS disabled 1 = HDB3/B8ZS enabled

7. PROCESSOR INTERFACE

The DS26502 is controlled via a nonmultiplexed ($BIS[1:0] = 01$) or a multiplexed ($BIS[1:0] = 00$) parallel bus. There is also a serial bus mode option, as well as a hardware mode of operation. The bus interface type is selected by $BIS1$ and $BIS0$ as shown in [Table 7-1](#).

Table 7-1. Port Mode Select

BIS1	BIS0	PORT MODE
0	0	Parallel Port Mode (Multiplexed)
0	1	Parallel Port Mode (Nonmultiplexed)
1	0	Serial Port Mode (SPI)
1	1	Hardware Mode

7.1 Parallel Port Functional Description

In parallel mode, the DS26502 can operate with either Intel or Motorola bus timing configurations. If the BTS pin is tied low, Intel timing will be selected; if tied high, Motorola timing will be selected. All Motorola bus signals are listed in parentheses (). See the timing diagrams in the *AC Electrical Characteristics* section for more details.

7.2 SPI Serial Port Interface Functional Description

A serial SPI bus interface is selected when bus select is 10 ($BIS[1:0] = 10$). In this mode, a master/slave relationship is enabled on the serial port with three signal lines (SCK , $MOSI$ and $MISO$) and a chip select (\overline{CS}), with the DS26502 acting as the slave. Port read/write timing is not related to the system read/write timing, thus allowing asynchronous, half-duplex operation. See the *AC Electrical Characteristics* section for the AC timing characteristics of the serial port.

7.2.1 Clock Phase and Polarity

Clock Phase and Polarity are selected by the $CPHA$ and $CPOL$ pins. The slave device should always be configured to match the bus master. See the [SPI Serial Port Mode](#) section for detailed functional timing diagrams.

7.2.2 Bit Order

The most significant bit (MSB) of each byte is transmitted first.

7.2.3 Control Byte

The bus master will transmit two control bytes following a chip select to a slave device. The MSB will be a R/\overline{W} bit (1=read, 0=write). The next 6 bits will be padded with 0s. The LSB of the first byte will be $A[7]$. The second control byte will be the address bits ($A[6:0]$) of the target register, followed by a Burst bit in the LSB position (1=Burst, 0=Non-burst).

7.2.4 Burst Mode

The last bit of the second control byte (LSB) is the Burst mode bit. When the Burst bit is enabled (set to 1) and a read operation is performed, the register address is automatically incremented after the LSB of the previous byte read to the next register address. Data will be available on the next clock edge following the LSB of the previous byte read. When the Burst bit is enabled (set to 1) and a write operation is performed, the register address will be automatically incremented to the next byte boundary following the LSB of the previous register write, and 8 more data bits will be expected on the serial bus. Burst accesses

are terminated when \overline{CS} is removed. If \overline{CS} is removed before all 8 bits of the data are read, the remaining data will be lost. If \overline{CS} is removed before all 8 bits of data are written to the part, no write access will occur and the target register will not be updated.

Note: During a Burst read access, data must be fetched internally to the part as the LSB of the previous byte is transmitted out. If this pre-fetch read access occurs to a Clear-On-Read register or a FIFO register address, and the Burst access is terminated without reading this byte out of the port, the data will be lost and/or the register cleared. Users should not terminate their Burst Read accesses at the address byte proceeding a Clear-On-Read register or a FIFO register. Data loss could occur due to the internal pre-fetch operation performed by the interface.

7.2.5 Register Writes

The register write sequence is shown in the functional timing diagrams in Section [18](#). After a \overline{CS} , the bus master transmits a write control byte containing the R/\overline{W} bit, the target register address, and the Burst bit. These two control bytes will be followed by the data byte to be written. After the first data byte, if the Burst bit is set, the DS26502 auto-increments its address counter and writes each byte received to the next higher address location. After writing address FFh, the address counter rolls over to 00h and continues to auto-increment.

7.2.6 Register Reads

The register read sequence is shown in Section [18](#). After a \overline{CS} , the bus master transmits a read control byte containing the R/\overline{W} bit, the target register address, and the Burst bit. After these two control bytes, the DS26502 responds with the requested data byte. After the first data byte, if the Burst bit is set, the DS26502 auto-increments its address counter and transmits the byte stored in the next higher address location. Note the warning mentioned above as data loss could potentially occur due to the data pre-fetch that is required to support this mode. After reading address FFh, the address counter rolls over to 00h and continues to auto-increment.

7.3 Register Map

Table 7-2. Register Map Sorted By Address

ADDRESS	TYPE	REGISTER NAME	REGISTER ABBREVIATION
00	R/W	Test Reset Register	TSTRREG
01	R/W	I/O Configuration Register 1	IOCR1
02	R/W	I/O Configuration Register 2	IOCR2
03	R/W	T1 Receive Control Register 1	T1RCR1
04	R/W	T1 Receive Control Register 2	T1RCR2
05	R/W	T1 Transmit Control Register 1	T1TCR1
06	R/W	T1 Transmit Control Register 2	T1TCR2
07	R/W	T1 Common Control Register	T1CCR
08	R/W	Mode Configuration Register	MCREG
09	R/W	Transmit PLL Control Register	TPCR
0A	—	Reserved	—
0B	—	Reserved	—
0C	—	Reserved	—
0D	—	Reserved	—
0E	—	Reserved	—
0F	—	Reserved	—
10	R	Device Identification Register	IDR
11	R	Information Register 1	INFO1
12	R	Information Register 2	INFO2
13	R	Interrupt Information Register	IIR
14	R	Status Register 1	SR1
15	R/W	Interrupt Mask Register 1	IMR1
16	R	Status Register 2	SR2
17	R/W	Interrupt Mask Register 2	IMR2
18	R	Status Register 3	SR3
19	R/W	Interrupt Mask Register 3	IMR3
1A	R	Status Register 4	SR4
1B	R/W	Interrupt Mask Register 4	IMR4
1C	R	Information Register 3	INFO3
1D	R/W	E1 Receive Control Register	E1RCR
1E	R/W	E1 Transmit Control Register	E1TCR
1F	R/W	BOC Control Register	BOCC
20	R/W	Loopback Control Register	LBCR
21-2F	—	Reserved	—
30	R/W	Line Interface Control 1	LIC1
31	R/W	Line Interface Control 2	LIC2
32	R/W	Line Interface Control 3	LIC3
33	R/W	Line Interface Control 4	LIC4
34	R/W	Transmit Line Build-Out Control	TLBC
35-3F	—	Reserved	—
40	R/W	Transmit Align Frame Register	TAF
41	R/W	Transmit Non-Align Frame Register	TNAF
42	R/W	Transmit Si Align Frame	TSiAF

ADDRESS	TYPE	REGISTER NAME	REGISTER ABBREVIATION
43	R/W	Transmit Si Non-Align Frame	TSiNAF
44	R/W	Transmit Remote Alarm Bits	TRA
45	R/W	Transmit Sa4 Bits	TSa4
46	R/W	Transmit Sa5 Bits	TSa5
47	R/W	Transmit Sa6 Bits	TSa6
48	R/W	Transmit Sa7 Bits	TSa7
49	R/W	Transmit Sa8 Bits	TSa8
4A	R/W	Transmit Sa Bit Control Register	TSACR
4B-4F	—	Reserved	—
50	R	Receive FDL Register	RFDL
51	R/W	Transmit FDL Register	TFDL
52	R/W	Receive Facility Data Link Match Register 1	RFDLM1
53	R/W	Receive Facility Data Link Match Register 2	RFDLM2
54-55	—	Reserved	—
56	R	Receive Align Frame Register	RAF
57	R	Receive Non-Align Frame Register	RNAF
58	R	Receive Si Align Frame	RSiAF
59	R	Receive Si Non-Align Frame	RSiNAF
5A	R	Receive Remote Alarm Bits	RRA
5B	R	Receive Sa4 Bits	RSa4
5C	R	Receive Sa5 Bits	RSa5
5D	R	Receive Sa6 Bits	RSa6
5E	R	Receive Sa7 Bits	RSa7
5F	R	Receive Sa8 Bits	RSa8
60-EF	—	Reserved	—
F0	R/W	Test Register 1	TEST1*
F1	R/W	Test Register 2	TEST2*
F2	R/W	Test Register 3	TEST3*
F3	R/W	Test Register 4	TEST4*
F4	R/W	Test Register 5	TEST5*
F5	R/W	Test Register 6	TEST6*
F6	R/W	Test Register 7	TEST7*
F7	R/W	Test Register 8	TEST8*
F8	R/W	Test Register 9	TEST9*
F9	R/W	Test Register 10	TEST10*
FA	R/W	Test Register 11	TEST11*
FB	R/W	Test Register 12	TEST12*
FC	R/W	Test Register 13	TEST13*
FD	R/W	Test Register 14	TEST14*
FE	R/W	Test Register 15	TEST15*
FF	R/W	Test Register 16	TEST16*

*TEST1 to TEST16 registers are used only by the factory.

7.3.1 Power-Up Sequence

The DS26502 contains an on-chip power-up reset function, which automatically clears the writeable register space immediately after power is supplied to the device. The user can issue a chip reset at any time. Issuing a reset will disrupt signals flowing through the DS26502 until the device is reprogrammed. The reset can be issued through hardware using the TSTRST pin or through software using the SFTRST function in the master mode register. The LIRST (LIC2.6) should be toggled from zero to one to reset the line interface circuitry. (It will take the DS26502 about 40ms to recover from the LIRST bit being toggled.)

7.3.2 Test Reset Register

Register Name: **TSTRREG**
 Register Description: **Test Reset Register**
 Register Address: **00h**

Bit #	7	6	5	4	3	2	1	0
Name	—	—	TEST1	TEST0	—	—	—	SFTRST
Default	0	0	0	0	0	0	0	0
HW Mode	X	X	X	X	X	X	X	X

Bit 0/Software Issued Reset (SFTRST). A zero-to-one transition causes the register space in the DS26502 to be cleared. A reset clears all configuration and status registers. The bit automatically clears itself when the reset has completed.

Bits 1-3/Unused, must be set = 0 for proper operation.

Bits 4-5/Test Mode Bits (TEST0, TEST1). Test modes are used to force the output pins of the DS26502 into known states. This can facilitate the checkout of assemblies during the manufacturing process and also be used to isolate devices from shared buses.

TEST1	TEST0	Effect On Output Pins
0	0	Operate normally
0	1	Force all output pins into tri-state (including all I/O pins and parallel port pins)
1	0	Force all output pins low (including all I/O pins except parallel port pins)
1	1	Force all output pins high (including all I/O pins except parallel port pins)

Bits 6-7/Unused, must be set = 0 for proper operation.

7.3.3 Mode Configuration Register

Register Name: **MCREG**
 Register Description: **Mode Configuration Register**
 Register Address: **08h**

Bit #	7	6	5	4	3	2	1	0
Name	TMODE3	TMODE2	TMODE1	TMODE0	RMODE3	RMODE2	RMODE1	RMODE0
Default	0	0	0	0	0	0	0	0
HW Mode	TMODE3 PIN 62	TMODE2 PIN 48	TMODE1 PIN 49	TMODE0 PIN 14	RMODE3 PIN 64	RMODE2 PIN 61	RMODE1 PIN 4	RMODE0 PIN 3

Bit 0-3/Receive Mode Configuration (RMODE[3:0]). Used to select the operating mode of the receive path for the DS26502.

RMODE3	RMODE2	RMODE1	RMODE0	Receive Path Operating Mode
0	0	0	0	T1 D4
0	0	0	1	T1 ESF
0	0	1	0	J1 D4
0	0	1	1	J1 ESF
0	1	0	0	E1 FAS
0	1	0	1	E1 CAS
0	1	1	0	E1 CRC4
0	1	1	1	E1 CAS and CRC4
1	0	0	0	E1 G.703 2048kHz Synchronization Interface
1	0	0	1	64kHz + 8 kHz Synchronization Interface
1	0	1	0	64kHz + 8kHz + 400Hz Synchronization Interface
1	0	1	1	6312kHz Synchronization Interface
1	1	0	0	Reserved
1	1	0	1	Reserved
1	1	1	0	Reserved
1	1	1	1	Reserved

Bit 4-7/ Transmit Mode Configuration (TMODE[3:0]). Used to select the operating mode of the transmit path for the DS26502.

TMODE3	TMODE2	TMODE1	TMODE0	Transmit Path Operating Mode
0	0	0	0	T1 D4
0	0	0	1	T1 ESF (Note: In this mode the TFSE (T1TCR2.6) bit should be set = 0.)
0	0	1	0	J1 D4
0	0	1	1	J1 ESF
0	1	0	0	E1 FAS
0	1	0	0	E1 FAS + CAS (Note 1)
0	1	0	1	Reserved
0	1	1	0	E1 CRC4
0	1	1	0	E1 CRC4 + CAS (Note 1)
0	1	1	1	Reserved
1	0	0	0	E1 G.703 2048 kHz Synchronization Interface
1	0	0	1	64kHz + 8kHz Synchronization Interface
1	0	1	0	64kHz + 8kHz + 400Hz Synchronization Interface
1	0	1	1	6312kHz Synchronization Interface (Note 2)
1	1	0	0	Reserved
1	1	0	1	Reserved

Note 1: The DS26502 does not have an internal source for CAS signaling and multiframe alignment generation. CAS signaling, and the multiframe alignment word, must be embedded in the transmit data (in the TS16 position) present on the TSER pin and frame aligned to sync signal on the TS_8K_4 pin.

Note 2: In addition to setting the TMODE bits to 6312kHz Synchronization Interface mode, the Transmit PLL must also be configured to transmit a 6312kHz signal through the Transmit PLL Control Register (TPCR.6 and TPCR.7)

Register Name: **TPCR**
Register Description: **Transmit PLL Control Register**
Register Address: **09h**

Bit #	7	6	5	4	3	2	1	0
Name	TPLLOFS1	TPLLOFS0	PLLOS	TPLLIFS0	TPLLIFS1	TPLLSS	TCSS1	TCSS0
Default	0	0	0	0	0	0	0	0
HW Mode	0	0	0	0	0	0	TCSS1 PIN 31	TCSS0 PIN 63

For more information on all the bits in the Transmit PLL control register, refer to [Figure 3-3](#).

Bit 0-1/Transmit Clock (TX CLOCK) Source Select (TCSS[1:0]). These bits control the output of the TX PLL Clock Mux function. See [Figure 3-3](#).

TCSS1	TCSS0	Transmit Clock (TX CLOCK) Source (See Figure 3-3)
0	0	The TCLK pin is the source of transmit clock.
0	1	The PLL_CLK is the source of transmit clock.
1	0	The scaled signal present at MCLK as the transmit clock.
1	1	The signal present at RCLK is the transmit clock.

Bit 2/Transmit PLL_CLK Source Select (TPLLSS). Selects the reference signal for the TX PLL.
0 = Use the recovered network clock. This is the same clock available at the RCLK pin (output).
1 = Use the externally provided clock present at the TCLK pin.

Bit 3-4/Transmit PLL Input Frequency Select (TPLLIFS[1:0]). These bits are used to indicate the reference frequency being input to the TX PLL.

TPLLIFS1	TPLLIFS0	Input Frequency
0	0	1.544MHz
0	1	2.048MHz
1	0	64kHz
1	1	6312kHz

Bit 5/ PLL_OUT Select (PLLOS). This bit selects the source for the PLL_OUT pin. See [Figure 3-3](#).

0 = PLL_OUT is sourced directly from the TX PLL.

1 = PLL_OUT is the output of the TX PLL mux.

Bit 6-7/Transmit PLL Output Frequency Select (TPLLOFS[1:0]). These bits are used to select the TX PLL output frequency.

TPLLOFS1	TPLLOFS0	Output Frequency
0	0	1.544MHz
0	1	2.048MHz
1	0	64kHz
1	1	6312kHz

7.4 Interrupt Handling

Various alarms, conditions, and events in the DS26502 can cause interrupts. For simplicity, these are all referred to as events in this explanation. All STATUS registers can be programmed to produce interrupts. Each status register has an associated interrupt mask register. For example, SR1 (Status Register 1) has an interrupt control register called IMR1 (Interrupt Mask Register 1). Status registers are the only sources of interrupts in the DS26502. On power-up, all writeable registers are automatically cleared. Since bits in the IMRx registers have to be set = 1 to allow a particular event to cause an interrupt, no interrupts can occur until the host selects which events are to produce interrupts. Since there are potentially many sources of interrupts on the DS26502, several features are available to help sort out and identify which event is causing an interrupt. When an interrupt occurs, the host should first read the IIR register (interrupt information register) to identify which status register(s) is producing the interrupt. Once that is determined, the individual status register or registers can be examined to determine the exact source.

Once an interrupt has occurred, the interrupt handler routine should clear the IMRx registers to stop further activity on the interrupt pin. After all interrupts have been determined and processed, the interrupt handler routine should restore the state of the IMRx registers.

7.5 Status Registers

When a particular event or condition has occurred (or is still occurring in the case of conditions), the appropriate bit in a status register will be set to a one. All the status registers operate in a latched fashion, which means that if an event or condition occurs a bit is set to a one. It will remain set until the user reads that bit. An event bit will be cleared when it is read and it will not be set again until the event has occurred again. Condition bits such as RLOS, etc., will remain set if the alarm is still present.

The user will always precede a read of any of the status registers with a write. The byte written to the register will inform the DS26502 which bits the user wishes to read and have cleared. The user will write a byte to one of these registers, with a one in the bit positions he or she wishes to read and a zero in the bit positions he or she does not wish to obtain the latest information on. When a one is written to a bit location, the read register will be updated with the latest information. When a zero is written to a bit position, the read register will not be updated and the previous value will be held. A write to the status registers will be immediately followed by a read of the same register. This write-read scheme allows an external microcontroller or microprocessor to individually poll certain bits without disturbing the other bits in the register. This operation is key in controlling the DS26502 with higher-order languages.

Status register bits are divided into two groups: condition bits and event bits. Condition bits are typically network conditions such as loss of frame, or all-ones detect. Event bits are typically markers such as the one-second timer. Each status register bit is labeled as a condition or event bit. Some of the status registers have bits for both the detection of a condition and the clearance of the condition. For example, SR2 has a bit that is set when the device goes into a loss of frame state (SR2.0, a condition bit) and a bit that is set (SR2.4, an event bit) when the loss of frame condition clears (goes in sync). Some of the status register bits (condition bits) do not have a separate bit for the “condition clear” event but rather the status bit can produce interrupts on both edges, setting, and clearing. These bits are marked as “double interrupt bits.” An interrupt will be produced when the condition occurs and when it clears.

7.6 Information Registers

Information registers operate the same as status registers except they cannot cause interrupts. INFO3 register is a read-only register and it reports the status of the E1 synchronizer in real time. INFO3 information bits are not latched, and it is not necessary to precede a read of these bits with a write.

7.7 Interrupt Information Registers

The Interrupt Information Registers provide an indication of which Status Registers (SR1 through SR3) are generating an interrupt. When an interrupt occurs, the host can read IIR to quickly identify which of the three status registers are causing the interrupt.

Register Name: **IIR**
 Register Description: **Interrupt Information Register**
 Register Address: **13h**

Bit #	7	6	5	4	3	2	1	0
Name	—	—	—	—	SR4	SR3	SR2	SR1
Default	0	0	0	0	0	0	0	0
HW Mode	X	X	X	X	X	X	X	X

Bit 0/Status Register 1 (SR1).

0 = Status Register 1 interrupt not active.
 1 = Status Register 1 interrupt active.

Bit 1/Status Register 2 (SR2).

0 = Status Register 1 interrupt not active.
 1 = Status Register 1 interrupt active.

Bit 2/Status Register 3 (SR3).

0 = Status Register 1 interrupt not active.
 1 = Status Register 1 interrupt active.

Bit 3/Status Register 4 (SR4).

0 = Status Register 1 interrupt not active.
 1 = Status Register 1 interrupt active.

Bit 4/Unused.

Bit 5/Unused.

Bit 6/Unused.

Bit 7/Unused.

8. T1 FRAMER/FORMATTER CONTROL REGISTERS

The T1 framer portion of the DS26502 is configured via a set of five control registers. Typically, the control registers are only accessed when the system is first powered up. Once the DS26502 has been initialized, the control registers will only need to be accessed when there is a change in the system configuration. There are two receive control registers (T1RCR1 and T1RCR2), two transmit control registers (T1TCR1 and T1TCR2), and a common control register (T1CCR). Each of these registers is described in this section.

8.1 T1 Control Registers

Register Name: **T1RCR1**
 Register Description: **T1 Receive Control Register 1**
 Register Address: **03h**

Bit #	7	6	5	4	3	2	1	0
Name	—	ARC	OOF1	OOF2	SYNCC	SYNCT	SYNCE	RESYNC
Default	0	0	0	0	0	0	0	0
HW Mode	0	0	0	0	0	0	0	0

Bit 0/Resynchronize (RESYNC). When toggled from low to high, a resynchronization of the receive side framer is initiated. Must be cleared and set again for a subsequent resync.

Bit 1/Sync Enable (SYNCE).

- 0 = auto resync enabled
- 1 = auto resync disabled

Bit 2/Sync Time (SYNCT).

- 0 = qualify 10 bits
- 1 = qualify 24 bits

Bit 3/Sync Criteria (SYNCC).

In D4 Framing Mode:

- 0 = search for Ft pattern, then search for Fs pattern
- 1 = cross couple Ft and Fs pattern

In ESF Framing Mode:

- 0 = search for FPS pattern only
- 1 = search for FPS and verify with CRC6

Bits 4 to 5/Out Of Frame Select Bits (OOF2, OOF1).

OOF2	OOF1	Out Of Frame Criteria
0	0	2/4 frame bits in error
0	1	2/5 frame bits in error
1	0	2/6 frame bits in error
1	1	2/6 frame bits in error

Bit 6/Auto Resync Criteria (ARC).

- 0 = resync on OOF or RLOS event
- 1 = resync on OOF only

Bit 7/Unused, must be set = 0 for proper operation.

Register Name: **T1RCR2**
 Register Description: **T1 Receive Control Register 2**
 Register Address: **04h**

Bit #	7	6	5	4	3	2	1	0
Name	—	—	RB8ZS	—	—	—	RJC	RD4YM
Default	0	0	0	0	0	0	0	0
HW Mode	0	0	HBE PIN55	0	0	0	0	0

Bit 0/Receive Side D4 Yellow Alarm Select (RD4YM).

0 = zeros in bit 2 of all channels

1 = a one in the S-bit position of frame 12 (J1 Yellow Alarm Mode)

Bit 1/Receive Japanese CRC6 Enable (RJC).

0 = use ANSI/AT&T/ITU CRC6 calculation (normal operation)

1 = use Japanese standard JT-G704 CRC6 calculation

Bit 2/Unused, must be set = 0 for proper operation.

Bit 3/Unused, must be set = 0 for proper operation.

Bit 4/Unused, must be set = 0 for proper operation.

Bit 5/Receive B8ZS Enable (RB8ZS).

0 = B8ZS disabled

1 = B8ZS enabled

Bit 6/Unused, must be set = 0 for proper operation.

Bit 7/Unused, must be set = 0 for proper operation.

Register Name: **T1TCR1**
 Register Description: **T1 Transmit Control Register 1**
 Register Address: **05h**

Bit #	7	6	5	4	3	2	1	0
Name	TJC	TFPT	TCPT	—	—	—	—	TYEL
Default	0	0	0	0	0	0	0	0
HW Mode	RMODEx PINS	0	0	0	0	0	0	0

Bit 0/Transmit Yellow Alarm (TYEL).

0 = do not transmit yellow alarm

1 = transmit yellow alarm

Bit 1/Unused, must be set = 0 for proper operation.

Bit 2/Unused, must be set = 0 for proper operation.

Bit 3/Unused, must be set = 0 for proper operation.

Bit 4/Unused, must be set = 0 for proper operation.

Bit 5/Transmit CRC Pass-Through (TCPT).

0 = source CRC6 bits internally

1 = CRC6 bits sampled at TSER during F-bit time

Bit 6/Transmit F-Bit Pass-Through (TFPT).

0 = F bits sourced internally

1 = F bits sampled at TSER

Bit 7/Transmit Japanese CRC6 Enable (TJC).

0 = use ANSI/AT&T/ITU CRC6 calculation (normal operation)

1 = use Japanese standard JT-G704 CRC6 calculation

Register Name: **T1TCR2**
 Register Description: **T1 Transmit Control Register 2**
 Register Address: **06h**

Bit #	7	6	5	4	3	2	1	0
Name	TB8ZS	TFSE	—	FBCT2	FBCT1	TD4YM	—	TB7ZS
Default	0	1	0	0	0	0	0	0
HW Mode	HBE PIN 55	1	0	0	0	0	0	0

Bit 0/Transmit-Side Bit 7 Zero-Suppression Enable (TB7ZS).

0 = no stuffing occurs

1 = bit 7 forced to a 1 in channels with all 0s

Bit 1/Unused, must be set = 0 for proper operation.

Bit 2/Transmit-Side D4 Yellow Alarm Select (TD4YM).

0 = 0s in bit 2 of all channels

1 = a 1 in the S-bit position of frame 12

Bit 3/F-Bit Corruption Type 1 (FBCT1). A low-to-high transition of this bit causes the next three consecutive Ft (D4 framing mode) or FPS (ESF framing mode) bits to be corrupted causing the remote end to experience a loss of frame (loss of synchronization).

Bit 4/F-Bit Corruption Type 2 (FBCT2). Setting this bit high enables the corruption of one Ft (D4 framing mode) or FPS (ESF framing mode) bit in every 128 Ft or FPS bits as long as the bit remains set.

Bit 5/Unused, must be set = 0 for proper operation.

Bit 6/Transmit Fs-Bit Insertion Enable (TFSE). Only set this bit to a 1 in D4 framing applications. Must be set to 1 to source the Fs pattern from the TFDL register. In all other modes this bit must be set = 0.

0 = Fs-bit insertion disabled

1 = Fs-bit insertion enabled

Bit 7/Transmit B8ZS Enable (TB8ZS).

0 = B8ZS disabled

1 = B8ZS enabled

Register Name: **T1CCR**
 Register Description: **T1 Common Control Register**
 Register Address: **07h**

Bit #	7	6	5	4	3	2	1	0
Name	—	—	—	TRAI-CI	TAIS-CI	—	PDE	—
Default	0	0	0	0	0	0	0	0
HW Mode	0	0	0	0	0	0	0	0

Bit 0/Unused, must be set = 0 for proper operation.

Bit 1/Pulse-Density Enforcer Enable (PDE). The framer always examines the transmit and receive data streams for violations of these, which are required by ANSI T1.403: No more than 15 consecutive zeros and at least N ones in each and every time window of $8 \times (N + 1)$ bits, where N = 1 through 23. When this bit is set to one, the DS26502 forces the transmitted stream to meet this requirement no matter the content of the transmitted stream. When running B8ZS, this bit should be set to zero, as B8ZS encoded data streams cannot violate the pulse-density requirements.

0 = disable transmit pulse-density enforcer

1 = enable transmit pulse-density enforcer

Bit 2/Unused, must be set = 0 for proper operation.

Bit 3/Transmit AIS-CI Enable (TAIS-CI). Setting this bit causes the AIS-CI code to be transmitted from the framer to the LIU, as defined in ANSI T1.403.

0 = do not transmit the AIS-CI code

1 = transmit the AIS-CI code

Bit 4/Transmit RAI-CI Enable (TRAI-CI). Setting this bit causes the ESF RAI-CI code to be transmitted in the FDL bit position.

0 = do not transmit the ESF RAI-CI code

1 = transmit the ESF RAI-CI code

Bit 5/Unused, must be set = 0 for proper operation.

Bit 6/Unused, must be set = 0 for proper operation.

Bit 7/Unused, must be set = 0 for proper operation.

Table 8-1. T1 Alarm Criteria

ALARM	SET CRITERIA	CLEAR CRITERIA
Blue Alarm (AIS) (Note 1)	Over a 3ms window, five or fewer zeros are received	Over a 3ms window, six or more zeros are received
Yellow Alarm (RAI) D4 Bit-2 Mode (T1RCR2.0 = 0) D4 12th F-bit Mode (T1RCR2.0 = 1; this mode is also referred to as the “Japanese Yellow Alarm”) ESF Mode	Bit 2 of 256 consecutive channels is set to zero for at least 254 occurrences 12th framing bit is set to one for two consecutive occurrences 16 consecutive patterns of 00FF appear in the FDL	Bit 2 of 256 consecutive channels is set to zero for less than 254 occurrences 12th framing bit is set to zero for two consecutive occurrences 14 or fewer patterns of 00FF hex out of 16 possible appear in the FDL
Red Alarm (RLOS) (Also referred to as Loss Of Signal)	192 consecutive zeros are received	14 or more ones out of 112 possible bit positions are received, starting with the first one received

Note: The definition of Blue Alarm (or Alarm Indication Signal) is an unframed, all-ones signal. Blue Alarm detectors should be able to operate properly in the presence of a 10E-3 error rate, and they should not falsely trigger on a framed, all-ones signal. The Blue Alarm criteria in the DS26502 has been set to achieve this performance.

9. E1 FRAMER/FORMATTER CONTROL REGISTERS

The E1 framer portion of the DS26502 is configured via a set of two control registers. Typically, the control registers are only accessed when the system is first powered up. Once the DS26502 has been initialized, the control registers will only need to be accessed when there is a change in the system configuration. There is one receive control register (E1RCR) and one transmit control register (E1TCR). There are also two information registers and a status register, as well as an interrupt mask register. Each of these registers is described in this section.

9.1 E1 Control Registers

Register Name: **E1RCR**
 Register Description: **E1 Receive Control Register**
 Register Address: **1Dh**

Bit #	7	6	5	4	3	2	1	0
Name	—	RLOSA	RHDB3	—	—	FRC	SYNCE	RESYNC
Default	0	0	0	0	0	0	0	0
HW Mode	0	0	HBE PIN 55	0	0	0	0	0

Bit 0/Resync (RESYNC). When toggled from low to high, a resync is initiated. Must be cleared and set again for a subsequent resync.

Bit 1/Sync Enable (SYNCE).

0 = auto resync enabled

1 = auto resync disabled

Bit 2/Frame Resync Criteria (FRC).

0 = resync if FAS received in error three consecutive times

1 = resync if FAS or bit 2 of non-FAS is received in error three consecutive times

Bit 3/Unused, must be set = 0 for proper operation.

Bit 4/Unused, must be set = 0 for proper operation.

Bit 5/Receive HDB3 Enable (RHDB3).

0 = HDB3 disabled

1 = HDB3 enabled

Bit 6/Receive Loss Of Signal (RLOS). Alternate Criteria (RLOSA). Defines the criteria for a Receive Loss Of Signal condition.

0 = RLOS declared upon 255 consecutive zeros (125µs)

1 = RLOS declared upon 2048 consecutive zeros (1ms)

Bit 7/Unused, must be set = 0 for proper operation.

Table 9-1. E1 Sync/Resync Criteria

FRAME OR MULTIFRAME LEVEL	SYNC CRITERIA	RESYNC CRITERIA	ITU SPEC.
FAS	FAS present in frame N and N + 2, and FAS not present in frame N + 1	Three consecutive incorrect FAS received Alternate: (E1RCR.2 = 1) The above criteria is met or three consecutive incorrect bit 2 of non-FAS received	G.706 4.1.1 4.1.2
CRC4	Two valid MF alignment words found within 8ms	915 or more CRC4 code words out of 1000 received in error	G.706 4.2 and 4.3.2
CAS	Valid MF alignment word found and previous time slot 16 contains code other than all zeros	Two consecutive MF alignment words received in error	G.732 5.2

Register Name: **E1TCR**
Register Description: **E1 Transmit Control Register**
Register Address: **1Eh**

Bit #	7	6	5	4	3	2	1	0
Name	TFPT	—	—	TSiS	—	—	THDB3	—
Default	0	0	0	0	0	0	0	0
HW Mode	0	0	0	0	0	0	HBE PIN 55	0

Bit 0/Unused, must be set = 0 for proper operation.

Bit 1/Transmit HDB3 Enable (THDB3).

0 = HDB3 disabled

1 = HDB3 enabled

Bit 2/Unused, must be set = 0 for proper operation.

Bit 3/Unused, must be set = 0 for proper operation.

Bit 4/ Transmit International Bit Select (TSiS)

0 = sample Si bits at TSER pin

1 = source Si bits from TAF and TNAF registers (in this mode, E1TCR1.7 must be set to 0)

Bit 5/Unused, must be set = 0 for proper operation.

Bit 6/Unused, must be set = 0 for proper operation.

Bit 7/ Transmit Time Slot 0 Pass-Through (TFPT)

0 = FAS bits/Sa bits/remote alarm sourced internally from the TAF and TNAF registers

1 = FAS bits/Sa bits/remote alarm sourced from TSER

9.2 E1 Information Registers

Register Name: **INFO2**
 Register Description: **Information Register 2**
 Register Address: **12h**

Bit #	7	6	5	4	3	2	1	0
Name	—	—	—	—	—	CRCRC	FASRC	CASRC
Default	0	0	0	0	0	0	0	0
HW Mode	X	X	X	X	X	X	X	X

Bit 0/CAS Resync Criteria Met Event (CASRC). Set when two consecutive CAS MF alignment words are received in error.

Bit 1/FAS Resync Criteria Met Event (FASRC). Set when three consecutive FAS words are received in error.

Bit 2/CRC Resync Criteria Met Event (CRCRC). Set when 915/1000 codewords are received in error.

Bit 3/Unused.

Bit 4/Unused.

Bit 5/Unused.

Bit 6/Unused.

Bit 7/Unused.

Register Name: **INFO3**
 Register Description: **Information Register 3 (Real Time)**
 Register Address: **1Ch**

Bit #	7	6	5	4	3	2	1	0
Name	CSC5	CSC4	CSC3	CSC2	CSC0	FASSA	CASSA	CRC4SA
Default	0	0	0	0	0	0	0	0
HW Mode	X	X	X	X	X	X	X	X

Bit 0/CRC4 MF Sync Active (CRC4SA). Set while the synchronizer is searching for the CRC4 MF alignment word.

Bit 1/CAS MF Sync Active (CASSA). Set while the synchronizer is searching for the CAS MF alignment word.

Bit 2/FAS Sync Active (FASSA). Set while the synchronizer is searching for alignment at the FAS level.

Bit 3-7/CRC4 Sync Counter Bits (CSC0 and CSC2 to CSC4). The CRC4 sync counter increments each time the 8ms-CRC4 multiframe search times out. The counter is cleared when the framer has successfully obtained synchronization at the CRC4 level. The counter can also be cleared by disabling the CRC4 mode (E1RCR.3 = 0). This counter is useful for determining the amount of time the framer has been searching for synchronization at the CRC4 level. ITU G.706 suggests that if synchronization at the CRC4 level cannot be obtained within 400ms, then the search should be abandoned and proper action taken. The CRC4 sync counter will rollover. CSC0 is the LSB of the 6-bit counter. (**Note:** The second LSB, CSC1, is not accessible. CSC1 is omitted to allow resolution to >400ms using 5 bits.)

Table 9-2. E1 Alarm Criteria

ALARM	SET CRITERIA	CLEAR CRITERIA	ITU SPEC.
RLOF	An RLOF condition exists on power-up prior to initial synchronization, when a resync criteria has been met, or when a manual resync has been initiated via E1RCR.0		
RLOS	255 or 2048 consecutive zeros received as determined by E1RCR.0	In 255-bit times, at least 32 ones are received	G.775/G.962
RRA	Bit 3 of non-align frame set to one for three consecutive occasions	Bit 3 of non-align frame set to zero for three consecutive occasions	O.162 2.1.4
RUA1	Fewer than three zeros in two frames (512 bits)	More than two zeros in two frames (512 bits)	O.162 1.6.1.2
RDMA	Bit 6 of time slot 16 in frame 0 has been set for two consecutive multiframes		
V52LNK	Two out of three Sa7 bits are zero		G.965

Register Name: **IDR**
Register Description: **Device Identification Register**
Register Address: **10h**

Bit #	7	6	5	4	3	2	1	0
Name	ID7	ID6	ID5	ID4	ID3	ID2	ID1	ID0
Default	0	0	0	0	N	N	N	N
HW Mode	X	X	X	X	X	X	X	X

Bits 0-3/Chip Revision Bits (ID0 to ID3). The lower four bits of the IDR are used to display the die revision of the chip. ID0 is the LSB of a decimal code that represents the chip revision.

Bits 4-7/Device ID (ID4 to ID7). The upper four bits of the IDR are used to display the DS26502 ID. The DS26502 ID is 0000.

Register Name: **SR2**
 Register Description: **Status Register 2**
 Register Address: **16h**

Bit #	7	6	5	4	3	2	1	0
Name	RYELC	RAISC	RLOSC	RLOFC	RYEL	RAIS	RLOS	RLOF
Default	0	0	0	0	0	0	0	0
HW Mode	X	X	X	X	X	RAIS PIN 29	RLOS PIN 32	LOF PIN 30

Bit 0/Receive Loss of Frame Condition (RLOF). Set when the DS26502 is not synchronized to the received data stream.

Bit 1/Receive Loss Of Signal Condition (RLOS). Set when 255 (or 2048 if E1RCR.6 = 1) E1 mode or 192 T1 mode consecutive zeros have been detected. In 6312kHz Synchronization Interface Mode, this bit will be set when the signal received is out of range as defined by the G.703 Appendix II specification.

Bit 2/Receive Alarm Indication Signal (T1= Blue Alarm, E1= AIS) Condition (RAIS). Set when an unframed all-ones code is received.

Bit 3/Receive Yellow Alarm Condition (RYEL). (T1 only) Set when a yellow alarm is received.

Bit 4/Receive Loss of Frame Clear Event (RLOFC). Set when the framer achieves synchronization; will remain set until read.

Bit 5/Receive Loss Of Signal Clear Event (RLOSC). Set when loss of signal condition is no longer detected.

Bit 6/Receive Alarm Indication Signal Clear Event (RAISC). Set when the unframed all-ones condition is no longer detected.

Bit 7/Receive Yellow Alarm Clear Event (RYELC). (T1 only) Set when the yellow alarm condition is no longer detected.

Register Name: **IMR2**
 Register Description: **Interrupt Mask Register 2**
 Register Address: **17h**

Bit #	7	6	5	4	3	2	1	0
Name	RYELC	RAISC	RLOSC	RLOFC	RYEL	RAIS	RLOS	RLOF
Default	0	0	0	0	0	0	0	0
HW Mode	X	X	X	X	X	X	X	X

Bit 0/Receive Loss of Frame Condition (RLOF).

0 = interrupt masked

1 = interrupt enabled—interrupts on rising edge only

Bit 1/Receive Loss Of Signal Condition (RLOS).

0 = interrupt masked

1 = interrupt enabled—interrupts on rising edge only

Bit 2/Receive Alarm Indication Signal Condition (RAIS).

0 = interrupt masked

1 = interrupt enabled—interrupts on rising edge only

Bit 3/Receive Yellow Alarm Condition (RYEL).

0 = interrupt masked

1 = interrupt enabled—interrupts on rising edge only

Bit 4/Receive Loss of Frame Clear Event (RLOFC).

0 = interrupt masked

1 = interrupt enabled

Bit 5/Receive Loss Of Signal Condition Clear (RLOSC).

0 = interrupt masked

1 = interrupt enabled

Bit 6/Receive Alarm Indication Signal Clear Event (RAISC).

0 = interrupt masked

1 = interrupt enabled

Bit 7/Receive Yellow Alarm Clear Event (RYELC).

0 = interrupt masked

1 = interrupt enabled

10. I/O PIN CONFIGURATION OPTIONS

Register Name: **IOCR1**
 Register Description: **I/O Configuration Register 1**
 Register Address: **01h**

Bit #	7	6	5	4	3	2	1	0
Name	—	RSMS2	RSMS1	RLOFF	CSM_TSDW	TSM	TSIO	ODF
Default	0	0	0	0	0	0	0	0
HW Mode	0	0	RSM PIN 1	0	0	TSM PIN 2	0	0

Bit 0/Output Data Format (ODF).

- 0 = bipolar data at TPOS and TNEG
- 1 = NRZ data at TPOS; TNEG = 0

Bit 1/TS_8K_4 I/O Select (TSIO). This bit determines whether the TS_8K_4 pin is an input or and output. See [Table 10-1](#).

- 0 = TS_8K_4 is an input
- 1 = TS_8K_4 is an output

Bit 2/TS_8K_4 Mode Select (TSM). In T1 or E1 operation, selects frame or multiframe mode for the TS_8K_4 pin. In 6312kHz or 64KCC mode, this bit should be set = 0. See [Table 10-1](#).

- 0 = frame mode
- 1 = multiframe mode

Bit 3/Composite Clock Sync Mode_ Transmit Signaling Double-Wide Sync (CSM_TSDW). In 64 kHz Composite Clock mode, this bit determines whether the TS_8K_4 pin is an 8kHz or a 400Hz reference input (TS_8K_4 pin in input mode, IOCR1 = 0), or an 8kHz or 400Hz reference output (TS_8K_4 pin in output mode, IOCR1 = 1). In T1 mode, setting this bit = 1 and setting TSIO = 1 will cause the sync pulse output on TS_8K_4 to be two clocks wide during signaling frames. In E1 or 6312kHz mode this bit should be set = 0. See [Table 10-1](#).

- 0 = (CC64K) 8kHz reference, (T1) normal sync pulses
- 1 = (CC64K) 400Hz reference, (T1) double-wide sync pulses during signaling frames

Bit 4/RLOF_CCE Output Function (RLOFF). In T1 or E1 receive mode this bit determines the function of the RLOF_CCE pin. In 64KCC or 6312kHz receive mode, this bit should be set = 0.

- 0 = receive loss of frame (RLOF)
- 1 = loss-of-transmit clock (LOTC)

Bit 5/RS_8K Mode Select 1(RSMS1). In T1 or E1 receive mode, this bit selects a frame or multiframe output pulse at RS_8K pin. IOCR.6 may be used to select other function for the RS_8K pin.

- 0 = frame mode
- 1 = multiframe mode

Bit 6/RS_8K Mode Select 2 (RSMS2). In T1 and E1 receive mode, this bit along with IOCR.5 selects the function of the RS_8K pin.

- T1 Mode: (when IOCR.5 set = 0)
 - 0 = do not pulse double-wide in signaling frames
 - 1 = do pulse double-wide in signaling frames
- E1 Mode: (when IOCR.5 set = 1)
 - 0 = RS_8K outputs CAS multiframe boundaries
 - 1 = RS_8K outputs CRC4 multiframe boundaries

Bit 7/Unused, must be set = 0 for proper operation.

Table 10-1. TS_8K_4 Pin Functions

TRANSMIT MODE	IOCR1.3	IOCR1.2	IOCR1.1	TS_8K_4 FUNCTION
T1/E1	0	0	0	Frame sync input
T1/E1	0	0	1	Frame sync output
T1/E1	0	1	0	Multiframe sync input
T1/E1	0	1	1	Multiframe sync output
64KCC	0	0	0	8kHz input reference
64KCC	0	0	1	8kHz output reference
64KCC	1	0	0	400Hz input reference
64KCC	1	0	1	400Hz output reference

Table 10-2. RLOF_CCE Pin Functions

RECEIVE MODE	IOCR1.4	RLOF_CCE PIN FUNCTION
T1/E1	0	Indicate loss of frame
T1/E1	1	Indicates loss of transmit clock
64KCC	0	Indicates composite clock error

Register Name: **IOCR2**
 Register Description: **I/O Configuration Register 2**
 Register Address: **02h**

Bit #	7	6	5	4	3	2	1	0
Name	RCLKINV	TCLKINV	RS_8KINV	TS_8K_4INV	—	—	—	—
Default	0	0	0	0	0	0	0	0
HW Mode	0	0	0	0	0	0	0	0

Bit 0/Unused, must be set = 0 for proper operation.

Bit 1/Unused, must be set = 0 for proper operation.

Bit 2/Unused, must be set = 0 for proper operation.

Bit 3/Unused, must be set = 0 for proper operation.

Bit 4/TS_8K_4 Invert (TS_8K_4INV).

0 = no inversion

1 = invert

Bit 5/RS_8K Invert (RS_8KINV).

0 = no inversion

1 = invert

Bit 6/TCLK Invert (TCLKINV).

0 = no inversion

1 = invert

Bit 7/RCLK Invert (RCLKINV).

0 = no inversion

1 = invert

11. T1 SYNCHRONIZATION STATUS MESSAGE

The DS26502 has a BOC controller to handle SSM services in T1 mode.

Table 11-1. T1 SSM Messages

QUALITY LEVEL	DESCRIPTION	BOC CODE
1	Stratum 1 Traceable	0000010011111111
2	Synchronized Traceability Unknown	0000100011111111
3	Stratum 2 Traceable	0000110011111111
4	Stratum 3 Traceable	0001000011111111
5	SONET Minimum Clock Traceable	0010001011111111
6	Stratum 4 Traceable	0010100011111111
7	Do Not Use For Synchronization	0011000011111111
User Assignable	Reserved For Network Synchronization Use	0100000011111111

11.1 T1 Bit-Oriented Code (BOC) Controller

The DS26502 contains a BOC generator on the transmit side and a BOC detector on the receive side. The BOC function is available only in T1 mode. In typical BITS applications, the BOC controller would be used to transmit and receive Synchronization Status Messages in T1 mode over the data link.

11.2 Transmit BOC

Bits 0 through 5 in the TFDL register contain the BOC or synchronization status message to be transmitted. Setting BOCC.0 = 1 causes the transmit BOC controller to immediately begin inserting the BOC sequence into the FDL bit position. The transmit BOC controller automatically provides the abort sequence. BOC messages will be transmitted as long as BOCC.0 is set. TFSE (T1TCR2.6) must be set = 0 when using the transmit BOC function.

To transmit a BOC, use the following:

- 1) Write 6-bit code into the TFDL register.
- 2) Set SBOC bit in BOCC register = 1.

11.3 Receive BOC

The receive BOC function is enabled by setting $\text{BOCC.4} = 1$. The RFDL register will now operate as the receive BOC message and information register. The lower six bits of the RFDL register (BOC message bits) are preset to all ones. When the BOC bits change state, the BOC change of state indicator, SR3.0 will alert the host. The host will then read the RFDL register to get the BOC message. A change of state will occur when either a new BOC code has been present for time determined by the receive BOC filter bits, RBF0 and RBF1 , in the BOCC register.

To receive a BOC, use the following:

- 1) Set integration time via BOCC.1 and BOCC.2 .
- 2) Enable the receive BOC function ($\text{BOCC.4} = 1$).
- 3) Enable interrupt ($\text{IMR3.0} = 1$).
- 4) Wait for interrupt to occur.
- 5) Read the RFDL register.
- 6) The lower six bits of the RFDL register is the message.

Register Name: **BOCC**
 Register Description: **BOC Control Register**
 Register Address: **1Fh**

Bit #	7	6	5	4	3	2	1	0
Name	—	—	—	RBOCE	RBR	RBF1	RBF0	SBOC
Default	0	0	0	0	0	0	0	0
HW Mode	0	0	0	0	0	0	0	0

Bit 0/Send BOC (SBOC). Set = 1 to transmit the BOC code placed in bits 0 to 5 of the TFDL register.

Bits 1-2/Receive BOC Filter Bits (RBF0, RBF1). The BOC filter sets the number of consecutive patterns that must be received without error prior to an indication of a valid message.

RBF1	RBF0	CONSECUTIVE BOC CODES FOR VALID SEQUENCE IDENTIFICATION
0	0	None
0	1	3
1	0	5
1	1	7

Bit 3/Receive BOC Reset (RBR). A 0-to-1 transition will reset the BOC circuitry. Must be cleared and set again for a subsequent reset.

Bit 4/Receive BOC Enable (RBOCE). Enables the receive BOC function. The RFDL register will report the received BOC code.

0 = receive BOC function disabled

1 = receive BOC function enabled. The RFDL register will report BOC messages

Bit 5/Unused, must be set = 0 for proper operation.

Bit 6/Unused, must be set = 0 for proper operation.

Bit 7/Unused, must be set = 0 for proper operation.

Register Name: **RFDL** (RFDL register bit usage when BOCC.4 = 1)
 Register Description: **Receive FDL Register**
 Register Address: **50h**

Bit #	7	6	5	4	3	2	1	0
Name	—	—	RBOC5	RBOC4	RBOC3	RBOC2	RBOC1	RBOC0
Default	0	0	0	0	0	0	0	0
HW Mode	0	0	0	0	0	0	0	0

Bit 0/BOC Bit 0 (RBOC0).

Bit 1/BOC Bit 1 (RBOC1).

Bit 2/BOC Bit 2 (RBOC2).

Bit 3/BOC Bit 3 (RBOC3).

Bit 4/BOC Bit 4 (RBOC4).

Bit 5/BOC Bit 5 (RBOC5).

Bit 6/This bit position is unused when BOCC.4 = 1.

Bit 7/This bit position is unused when BOCC.4 = 1.

Register Name: **RFDLM1, RFDLM2**
 Register Description: **Receive FDL Match Register 1**
Receive FDL Match Register 2
 Register Address: **52h, 53h**

Bit #	7	6	5	4	3	2	1	0
Name	RFDLM7	RFDLM6	RFDLM5	RFDLM4	RFDLM3	RFDLM2	RFDLM1	RFDLM0
Default	0	0	0	0	0	0	0	0
HW Mode	0	0	0	0	0	0	0	0

Bit 0/Receive FDL Match Bit 0 (RFDLM0). LSB of the FDL Match Code.

Bit 1/Receive FDL Match Bit 1 (RFDLM1).

Bit 2/Receive FDL Match Bit 2 (RFDLM2).

Bit 3/Receive FDL Match Bit 3 (RFDLM3).

Bit 4/Receive FDL Match Bit 4 (RFDLM4).

Bit 5/Receive FDL Match Bit 5 (RFDLM5).

Bit 6/Receive FDL Match Bit 6 (RFDLM6).

Bit 7/Receive FDL Match Bit 7 (RFDLM7). MSB of the FDL Match Code.

Register Name: **SR3**
 Register Description: **Status Register 3**
 Register Address: **18h**

Bit #	7	6	5	4	3	2	1	0
Name	RAIS-CI	LOTC	BOCC	RFDLAD	RFDLF	TFDLE	RMTCH	RBOC
Default	0	0	0	0	0	0	0	0
HW Mode	X	X	X	X	X	X	X	X

Bit 0/Receive BOC Detector Change-of-State Event (RBOC). Set whenever the BOC detector sees a change of state to a valid BOC. The setting of this bit prompts the user to read the RFDL register.

Bit 1/Receive FDL Match Event (RMTCH). Set whenever the contents of the RFDL register matches RFDLM1 or RFDLM2.

Bit 2/TFDL Register Empty Event (TFDLE). Set when the transmit FDL buffer (TFDL) empties.

Bit 3/RFDL Register Full Event (RFDLF). Set when the receive FDL buffer (RFDL) fills to capacity.

Bit 4/RFDL Abort Detect Event (RFDLAD). Set when eight consecutive ones are received on the FDL.

Bit 5/BOC Clear Event (BOCC). Set when 30 FDL bits occur without an abort sequence.

Bit 6/Loss Of Transmit Clock Event (LOTC). Set when the signal at the TCLK pin has not transitioned for approximately 15 periods of the scaled MCLK.

Bit 7/Receive AIS-CI Event (RAIS-CI) (T1 Only). Set when the receiver detects the AIS-CI pattern as defined in ANSI T1.403.

Register Name: **IMR3**
 Register Description: **Interrupt Mask Register 3**
 Register Address: **19h**

Bit #	7	6	5	4	3	2	1	0
Name	RAIS-CI	LOTCH	BOCC	RFDLAD	RFDLF	TFDLE	RMTCH	RBOC
Default	0	0	0	0	0	0	0	0
HW Mode	X	X	X	X	X	X	X	X

Bit 0/Receive BOC Detector Change-of-State Event (RBOC).

0 = interrupt masked

1 = interrupt enabled

Bit 1/Receive FDL Match Event (RMTCH).

0 = interrupt masked

1 = interrupt enabled

Bit 2/TFDL Register Empty Event (TFDLE).

0 = interrupt masked

1 = interrupt enabled

Bit 3/RFDL Register Full Event (RFDLF).

0 = interrupt masked

1 = interrupt enabled

Bit 4/RFDL Abort Detect Event (RFDLAD).

0 = interrupt masked

1 = interrupt enabled

Bit 5/BOC Clear Event (BOCC).

0 = interrupt masked

1 = interrupt enabled

Bit 6/ Loss Of Transmit Clock Event (LOTCH).

0 = interrupt masked

1 = interrupt enabled

Bit 7/Receive AIS-CI Event (RAIS-CI).

0 = interrupt masked

1 = interrupt enabled

Register Name: **SR4**
 Register Description: **Status Register 4**
 Register Address: **1Ah**

Bit #	7	6	5	4	3	2	1	0
Name	—	RSA1	RSA0	TMF	TAF	RMF	RCMF	RAF
Default	0	0	0	0	0	0	0	0
HW Mode	X	X	X	X	X	X	X	X

Bit 0/Receive Align Frame Event (RAF). (E1 only) Set every 250 μ s at the beginning of align frames. Used to alert the host that Si and Sa bits are available in the RAF and RNAF registers.

Bit 1/Receive CRC4 Multiframe Event (RCMF). (E1 only) Set on CRC4 multiframe boundaries; will continue to be set every 2ms on an arbitrary boundary if CRC4 is disabled.

Bit 2/Receive Multiframe Event (RMF).

E1 Mode: Set every 2ms (regardless if CAS signaling is enabled or not) on receive multiframe boundaries. Used to alert the host that signaling data is available.

T1 Mode: Set every 1.5ms on D4 MF boundaries or every 3ms on ESF MF boundaries.

Bit 3/Transmit Align Frame Event (TAF). (E1 only) Set every 250 μ s at the beginning of align frames. Used to alert the host that the TAF and TNAF registers need to be updated.

Bit 4/Transmit Multiframe Event (TMF).

E1 Mode: Set every 2ms (regardless if CRC4 is enabled) on transmit multiframe boundaries. Used to alert the host that signaling data needs to be updated.

T1 Mode: Set every 1.5ms on D4 MF boundaries or every 3ms on ESF MF boundaries.

Bit 5/Receive Signaling All Zeros Event (RSA0). (E1 only) Set when over a full MF, time slot 16 contains all zeros.

Bit 6/Receive Signaling All Ones Event (RSA1). (E1 only) Set when the contents of time slot 16 contains fewer than three zeros over 16 consecutive frames. This alarm is not disabled in the CCS signaling mode.

Bit 7/Unused.

Register Name: **IMR4**
 Register Description: **Interrupt Mask Register 4**
 Register Address: **1Bh**

Bit #	7	6	5	4	3	2	1	0
Name	—	RSA1	RSA0	TMF	TAF	RMF	RCMF	RAF
Default	0	0	0	0	0	0	0	0
HW Mode	X	X	X	X	X	X	X	X

Bit 0/Receive Align Frame Event (RAF).

0 = interrupt masked
 1 = interrupt enabled

Bit 1/Receive CRC4 Multiframe Event (RCMF).

0 = interrupt masked
 1 = interrupt enabled

Bit 2/Receive Multiframe Event (RMF).

0 = interrupt masked
 1 = interrupt enabled

Bit 3/Transmit Align Frame Event (TAF).

0 = interrupt masked
 1 = interrupt enabled

Bit 4/Transmit Multiframe Event (TMF).

0 = interrupt masked
 1 = interrupt enabled

Bit 5/Receive Signaling All Zeros Event (RSA0).

0 = interrupt masked
 1 = interrupt enabled

Bit 6/Receive Signaling All Ones Event (RSA1).

0 = interrupt masked
 1 = interrupt enabled

Bit 7/Unused, must be set = 0 for proper operation.

Register Name: **TFDL**
 Register Description: **Transmit FDL Register**
 Register Address: **51h**

Bit #	7	6	5	4	3	2	1	0
Name	TFDL7	TFDL6	TFDL5	TFDL4	TFDL3	TFDL2	TFDL1	TFDL0
Default	0	0	0	0	0	0	0	0
HW Mode	0	0	0	1	1	1	0	0

Note: Also used to insert *Fs* framing pattern in *D4* framing mode.

The transmit FDL register (TFDL) contains the FDL information that is to be inserted on a byte-basis into the outgoing T1 data stream. The LSB is transmitted first.

Bit 0/Transmit FDL Bit 0 (TFDL0). LSB of the transmit FDL code.

Bit 1/Transmit FDL Bit 1 (TFDL1).

Bit 2/Transmit FDL Bit 2 (TFDL2).

Bit 3/Transmit FDL Bit 3 (TFDL3).

Bit 4/Transmit FDL Bit 4 (TFDL4).

Bit 5/Transmit FDL Bit 5 (TFDL5).

Bit 6/Transmit FDL Bit 6 (TFDL6).

Bit 7/Transmit FDL Bit 7 (TFDL7). MSB of the transmit FDL code.

12. E1 SYNCHRONIZATION STATUS MESSAGE

The DS26502 provides access to both the transmit and receive Sa/Si bits. In E1, the Sa bits are used to transmit and receive the SSM. The primary method to access the Sa (and Si) bits is based on CRC4 multiframe access. An alternate method is based on double-frame access.

Table 12-1. E1 SSM Messages

QUALITY LEVEL	DESCRIPTION	Sa BIT MESSAGE
0	Quality unknown (existing sync network)	0000
1	Reserved	0001
2	Rec. G.811 (Traceable to PRS)	0010
3	Reserved	0011
4	SSU-A (Traceable to SSU type A, see G.812)	0100
5	Reserved	0101
6	Reserved	0110
7	Reserved	0111
8	SSU-B (Traceable to SSU type B, see G.812)	1000
9	Reserved	1001
10	Reserved	1010
11	Synchronous Equipment Timing Source	1011
12	Reserved	1100
13	Reserved	1101
14	Reserved	1110
15	Do not use for synchronization	01111

In E1 operation, SSMs are transmitted using one of the Sa bits—Sa4, Sa5, Sa6, Sa7, or Sa8. The SSM is transmitted MSB first in the first frame of the multiframe. Each multiframe will contain two SSMs, one in each sub-multiframe. An SSM is declared valid when the message in three sub-multiframes are alike.

12.1 Sa/Si Bit Access Based on CRC4 Multiframe

On the receive side, there is a set of eight registers (RSiAF, RSiNAF, RRA, RSa4 to RSa8) that report the Si and Sa bits as they are received. These registers are updated on CRC4 multiframes. A bit in status register 4 (SR4.1) indicates the multiframe boundary. The host can use the SR4.1 bit to know when to read these registers. The user has 2ms to retrieve the data before it is lost. The MSB of each register is the first received. See the following register descriptions for more details.

On the transmit side, there is also a set of eight registers (TSiAF, TSiNAF, TRA, TSa4 to TSa8) that, via the transmit Sa bit control register (TSaCR), can be programmed to insert both Si and Sa data. Data is sampled from these registers with the setting of the transmit multiframe bit in status register 2 (SR4.4). The host can use the SR4.4 bit to know when to update these registers. It has 2ms to update the data or else the old data will be retransmitted. The MSB of each register is the first bit transmitted. See the following register descriptions for details.

Register Name: **RSiAF**
 Register Description: **Receive Si Bits of the Align Frame**
 Register Address: **58h**

Bit #	7	6	5	4	3	2	1	0
Name	SiF0	SiF2	SiF4	SiF6	SiF8	SiF10	SiF12	SiF14
Default	0	0	0	0	0	0	0	0
HW Mode	X	X	X	X	X	X	X	X

Bit 0/Si Bit of Frame 14(SiF14).

Bit 1/Si Bit of Frame 12(SiF12).

Bit 2/Si Bit of Frame 10(SiF10).

Bit 3/Si Bit of Frame 8(SiF8).

Bit 4/Si Bit of Frame 6(SiF6).

Bit 5/Si Bit of Frame 4(SiF4).

Bit 6/Si Bit of Frame 2(SiF2).

Bit 7/Si Bit of Frame 0(SiF0).

Register Name: **RSiNAF**
 Register Description: **Receive Si Bits of the Non-Align Frame**
 Register Address: **59h**

Bit #	7	6	5	4	3	2	1	0
Name	SiF1	SiF3	SiF5	SiF7	SiF9	SiF11	SiF13	SiF15
Default	0	0	0	0	0	0	0	0
HW Mode	X	X	X	X	X	X	X	X

Bit 0/Si Bit of Frame 15(SiF15).

Bit 1/Si Bit of Frame 13(SiF13).

Bit 2/Si Bit of Frame 11(SiF11).

Bit 3/Si Bit of Frame 9(SiF9).

Bit 4/Si Bit of Frame 7(SiF7).

Bit 5/Si Bit of Frame 5(SiF5).

Bit 6/Si Bit of Frame 3(SiF3).

Bit 7/Si Bit of Frame 1(SiF1).

Register Name: **RRA**
 Register Description: **Receive Remote Alarm**
 Register Address: **5Ah**

Bit #	7	6	5	4	3	2	1	0
Name	RRAF1	RRAF3	RRAF5	RRAF7	RRAF9	RRAF11	RRAF13	RRAF15
Default	0	0	0	0	0	0	0	0
HW Mode	X	X	X	X	X	X	X	X

Bit 0/Remote Alarm Bit of Frame 15(RRAF15).

Bit 1/Remote Alarm Bit of Frame 13(RRAF13).

Bit 2/Remote Alarm Bit of Frame 11(RRAF11).

Bit 3/Remote Alarm Bit of Frame 9(RRAF9).

Bit 4/Remote Alarm Bit of Frame 7(RRAF7).

Bit 5/Remote Alarm Bit of Frame 5(RRAF5).

Bit 6/Remote Alarm Bit of Frame 3(RRAF3).

Bit 7/Remote Alarm Bit of Frame 1(RRAF1).

Register Name: **RSa4**
 Register Description: **Receive Sa4 Bits**
 Register Address: **5Bh**

Bit #	7	6	5	4	3	2	1	0
Name	RSa4F1	RSa4F3	RSa4F5	RSa4F7	RSa4F9	RSa4F11	RSa4F13	RSa4F15
Default	0	0	0	0	0	0	0	0
HW Mode	X	X	X	X	X	X	X	X

Bit 0/Sa4 Bit of Frame 15(RSa4F15).

Bit 1/Sa4 Bit of Frame 13(RSa4F13).

Bit 2/Sa4 Bit of Frame 11(RSa4F11).

Bit 3/Sa4 Bit of Frame 9(RSa4F9).

Bit 4/Sa4 Bit of Frame 7(RSa4F7).

Bit 5/Sa4 Bit of Frame 5(RSa4F5).

Bit 6/Sa4 Bit of Frame 3(RSa4F3).

Bit 7/Sa4 Bit of Frame 1(RSa4F1).

Register Name: **RSa5**
 Register Description: **Receive Sa5 Bits**
 Register Address: **5Ch**

Bit #	7	6	5	4	3	2	1	0
Name	RSa5F1	RSa5F3	RSa5F5	RSa5F7	RSa5F9	RSa5F11	RSa5F13	RSa5F15
Default	0	0	0	0	0	0	0	0
HW Mode	X	X	X	X	X	X	X	X

Bit 0/Sa5 Bit of Frame 15(RSa5F15).

Bit 1/Sa5 Bit of Frame 13(RSa5F13).

Bit 2/Sa5 Bit of Frame 11(RSa5F11).

Bit 3/Sa5 Bit of Frame 9(RSa5F9).

Bit 4/Sa5 Bit of Frame 7(RSa5F7).

Bit 5/Sa5 Bit of Frame 5(RSa5F5).

Bit 6/Sa5 Bit of Frame 3(RSa5F3).

Bit 7/Sa5 Bit of Frame 1(RSa5F1).

Register Name: **RSa6**
 Register Description: **Receive Sa6 Bits**
 Register Address: **5Dh**

Bit #	7	6	5	4	3	2	1	0
Name	RSa6F1	RSa6F3	RSa6F5	RSa6F7	RSa6F9	RSa6F11	RSa6F13	RSa6F15
Default	0	0	0	0	0	0	0	0
HW Mode	X	X	X	X	X	X	X	X

Bit 0/Sa6 Bit of Frame 15(RSa6F15).

Bit 1/Sa6 Bit of Frame 13(RSa6F13).

Bit 2/Sa6 Bit of Frame 11(RSa6F11).

Bit 3/Sa6 Bit of Frame 9(RSa6F9).

Bit 4/Sa6 Bit of Frame 7(RSa6F7).

Bit 5/Sa6 Bit of Frame 5(RSa6F5).

Bit 6/Sa6 Bit of Frame 3(RSa6F3).

Bit 7/Sa6 Bit of Frame 1(RSa6F1).

Register Name: **RSa7**
 Register Description: **Receive Sa7 Bits**
 Register Address: **5Eh**

Bit #	7	6	5	4	3	2	1	0
Name	RSa7F1	RSa7F3	RSa7F5	RSa7F7	RSa7F9	RSa7F11	RSa7F13	RSa7F15
Default	0	0	0	0	0	0	0	0
HW Mode	X	X	X	X	X	X	X	X

Bit 0/Sa7 Bit of Frame 15(RSa7F15).

Bit 1/Sa7 Bit of Frame 13(RSa7F13).

Bit 2/Sa7 Bit of Frame 11(RSa7F11).

Bit 3/Sa7 Bit of Frame 9(RSa7F9).

Bit 4/Sa7 Bit of Frame 7(RSa7F7).

Bit 5/Sa7 Bit of Frame 5(RSa7F5).

Bit 6/Sa7 Bit of Frame 3(RSa7F3).

Bit 7/Sa7 Bit of Frame 1(RSa4F1).

Register Name: **RSa8**
 Register Description: **Receive Sa8 Bits**
 Register Address: **5Fh**

Bit #	7	6	5	4	3	2	1	0
Name	RSa8F1	RSa8F3	RSa8F5	RSa8F7	RSa8F9	RSa8F11	RSa8F13	RSa8F15
Default	0	0	0	0	0	0	0	0
HW Mode	X	X	X	X	X	X	X	X

Bit 0/Sa8 Bit of Frame 15(RSa8F15).

Bit 1/Sa8 Bit of Frame 13(RSa8F13).

Bit 2/Sa8 Bit of Frame 11(RSa8F11).

Bit 3/Sa8 Bit of Frame 9(RSa8F9).

Bit 4/Sa8 Bit of Frame 7(RSa8F7).

Bit 5/Sa8 Bit of Frame 5(RSa8F5).

Bit 6/Sa8 Bit of Frame 3(RSa8F3).

Bit 7/Sa8 Bit of Frame 1(RSa8F1).

Register Name: **TSiAF**
 Register Description: **Transmit Si Bits of the Align Frame**
 Register Address: **42h**

Bit #	7	6	5	4	3	2	1	0
Name	TsiF0	TsiF2	TsiF4	TsiF6	TsiF8	TsiF10	TsiF12	TsiF14
Default	0	0	0	0	0	0	0	0
HW Mode	0	0	0	0	0	0	0	0

Bit 0/Si Bit of Frame 14(TsiF14).

Bit 1/Si Bit of Frame 12(TsiF12).

Bit 2/Si Bit of Frame 10(TsiF10).

Bit 3/Si Bit of Frame 8(TsiF8).

Bit 4/Si Bit of Frame 6(TsiF6).

Bit 5/Si Bit of Frame 4(TsiF4).

Bit 6/Si Bit of Frame 2(TsiF2).

Bit 7/Si Bit of Frame 0(TsiF0).

Register Name: **TSiNAF**
 Register Description: **Transmit Si Bits of the Non-Align Frame**
 Register Address: **43h**

Bit #	7	6	5	4	3	2	1	0
Name	TsiF1	TsiF3	TsiF5	TsiF7	TsiF9	TsiF11	TsiF13	TsiF15
Default	0	0	0	0	0	0	0	0
HW Mode	0	0	0	0	0	0	0	0

Bit 0/Si Bit of Frame 15(TSiF15).

Bit 1/Si Bit of Frame 13(TsiF13).

Bit 2/Si Bit of Frame 11(TsiF11).

Bit 3/Si Bit of Frame 9(TsiF9).

Bit 4/Si Bit of Frame 7(TsiF7).

Bit 5/Si Bit of Frame 5(TsiF5).

Bit 6/Si Bit of Frame 3(TsiF3).

Bit 7/Si Bit of Frame 1(TsiF1).

Register Name: **TRA**
 Register Description: **Transmit Remote Alarm**
 Register Address: **44h**

Bit #	7	6	5	4	3	2	1	0
Name	TRAF1	TRAF3	TRAF5	TRAF7	TRAF9	TRAF11	TRAF13	TRAF15
Default	0	0	0	0	0	0	0	0
HW Mode	0	0	0	0	0	0	0	0

Bit 0/Remote Alarm Bit of Frame 15(TRAF15).

Bit 1/Remote Alarm Bit of Frame 13(TRAF13).

Bit 2/Remote Alarm Bit of Frame 11(TRAF11).

Bit 3/Remote Alarm Bit of Frame 9(TRAF9).

Bit 4/Remote Alarm Bit of Frame 7(TRAF7).

Bit 5/Remote Alarm Bit of Frame 5(TRAF5).

Bit 6/Remote Alarm Bit of Frame 3(TRAF3).

Bit 7/Remote Alarm Bit of Frame 1(TRAF1).

Register Name: **TSa4**
 Register Description: **Transmit Sa4 Bits**
 Register Address: **45h**

Bit #	7	6	5	4	3	2	1	0
Name	TSa4F1	TSa4F3	TSa4F5	TSa4F7	TSa4F9	TSa4F11	TSa4F13	TSa4F15
Default	0	0	0	0	0	0	0	0
HW Mode	0	0	0	0	0	0	0	0

Bit 0/Sa4 Bit of Frame 15(TSa4F15).

Bit 1/Sa4 Bit of Frame 13(TSa4F13).

Bit 2/Sa4 Bit of Frame 11(TSa4F11).

Bit 3/Sa4 Bit of Frame 9(TSa4F9).

Bit 4/Sa4 Bit of Frame 7(TSa4F7).

Bit 5/Sa4 Bit of Frame 5(TSa4F5).

Bit 6/Sa4 Bit of Frame 3(TSa4F3).

Bit 7/Sa4 Bit of Frame 1(TSa4F1).

Register Name: **TSa5**
 Register Description: **Transmit Sa5 Bits**
 Register Address: **46h**

Bit #	7	6	5	4	3	2	1	0
Name	TSa5F1	TSa5F3	TSa5F5	TSa5F7	TSa5F9	TSa5F11	TSa5F13	TSa5F15
Default	0	0	0	0	0	0	0	0
HW Mode	0	0	0	0	0	0	0	0

Bit 0/Sa5 Bit of Frame 15(TSa5F15).

Bit 1/Sa5 Bit of Frame 13(TSa5F13).

Bit 2/Sa5 Bit of Frame 11(TSa5F11).

Bit 3/Sa5 Bit of Frame 9(TSa5F9).

Bit 4/Sa5 Bit of Frame 7(TSa5F7).

Bit 5/Sa5 Bit of Frame 5(TSa5F5).

Bit 6/Sa5 Bit of Frame 3(TSa5F3).

Bit 7/Sa5 Bit of Frame 1(TSa5F1).

Register Name: **TSa6**
 Register Description: **Transmit Sa6 Bits**
 Register Address: **47h**

Bit #	7	6	5	4	3	2	1	0
Name	TSa6F1	TSa6F3	TSa6F5	TSa6F7	TSa6F9	TSa6F11	TSa6F13	TSa6F15
Default	0	0	0	0	0	0	0	0
HW Mode	0	0	0	0	0	0	0	0

Bit 0/Sa6 Bit of Frame 15(TSa6F15).

Bit 1/Sa6 Bit of Frame 13(TSa6F13).

Bit 2/Sa6 Bit of Frame 11(TSa6F11).

Bit 3/Sa6 Bit of Frame 9(TSa6F9).

Bit 4/Sa6 Bit of Frame 7(TSa6F7).

Bit 5/Sa6 Bit of Frame 5(TSa6F5).

Bit 6/Sa6 Bit of Frame 3(TSa6F3).

Bit 7/Sa6 Bit of Frame 1(TSa6F1).

Register Name: **TSa7**
 Register Description: **Transmit Sa7 Bits**
 Register Address: **48h**

Bit #	7	6	5	4	3	2	1	0
Name	TSa7F1	TSa7F3	TSa7F5	TSa7F7	TSa7F9	TSa7F11	TSa7F13	TSa7F15
Default	0	0	0	0	0	0	0	0
HW Mode	0	0	0	0	0	0	0	0

Bit 0/Sa7 Bit of Frame 15(TSa7F15).

Bit 1/Sa7 Bit of Frame 13(TSa7F13).

Bit 2/Sa7 Bit of Frame 11(TSa7F11).

Bit 3/Sa7 Bit of Frame 9(TSa7F9).

Bit 4/Sa7 Bit of Frame 7(TSa7F7).

Bit 5/Sa7 Bit of Frame 5(TSa7F5).

Bit 6/Sa7 Bit of Frame 3(TSa7F3).

Bit 7/Sa7 Bit of Frame 1(TSa4F1).

Register Name: **TSa8**
 Register Description: **Transmit Sa8 Bits**
 Register Address: **49h**

Bit #	7	6	5	4	3	2	1	0
Name	TSa8F1	TSa8F3	TSa8F5	TSa8F7	TSa8F9	TSa8F11	TSa8F13	TSa8F15
Default	0	0	0	0	0	0	0	0
HW Mode	0	0	0	0	0	0	0	0

Bit 0/Sa8 Bit of Frame 15(TSa8F15).

Bit 1/Sa8 Bit of Frame 13(TSa8F13).

Bit 2/Sa8 Bit of Frame 11(TSa8F11).

Bit 3/Sa8 Bit of Frame 9(TSa8F9).

Bit 4/Sa8 Bit of Frame 7(TSa8F7).

Bit 5/Sa8 Bit of Frame 5(TSa8F5).

Bit 6/Sa8 Bit of Frame 3(TSa8F3).

Bit 7/Sa8 Bit of Frame 1(TSa8F1).

Register Name: **TSACR**
 Register Description: **Transmit Sa Bit Control Register**
 Register Address: **4Ah**

Bit #	7	6	5	4	3	2	1	0
Name	SiAF	SiNAF	RA	Sa4	Sa5	Sa6	Sa7	Sa8
Default	0	0	0	0	0	0	0	0
HW Mode	0	0	0	0	0	0	0	0

Bit 0/Additional Bit 8 Insertion Control Bit (Sa8).

0 = do not insert data from the TSa8 register into the transmit data stream
 1 = insert data from the TSa8 register into the transmit data stream

Bit 1/Additional Bit 7 Insertion Control Bit (Sa7).

0 = do not insert data from the TSa7 register into the transmit data stream
 1 = insert data from the TSa7 register into the transmit data stream

Bit 2/Additional Bit 6 Insertion Control Bit (Sa6).

0 = do not insert data from the TSa6 register into the transmit data stream
 1 = insert data from the TSa6 register into the transmit data stream

Bit 3/Additional Bit 5 Insertion Control Bit (Sa5).

0 = do not insert data from the TSa5 register into the transmit data stream
 1 = insert data from the TSa5 register into the transmit data stream

Bit 4/Additional Bit 4 Insertion Control Bit (Sa4).

0 = do not insert data from the TSa4 register into the transmit data stream
 1 = insert data from the TSa4 register into the transmit data stream

Bit 5/Remote Alarm Insertion Control Bit (RA).

0 = do not insert data from the TRA register into the transmit data stream
 1 = insert data from the TRA register into the transmit data stream

Bit 6/International Bit in Non-Align Frame Insertion Control Bit (SiNAF).

0 = do not insert data from the TSiNAF register into the transmit data stream
 1 = insert data from the TSiNAF register into the transmit data stream

Bit 7/International Bit in Align Frame Insertion Control Bit (SiAF).

0 = do not insert data from the TSiAF register into the transmit data stream
 1 = insert data from the TSiAF register into the transmit data stream

12.2 Alternate Sa/Si Bit Access Based on Double-Frame

On the receive side, the RAF and RNAF registers will always report the data as it received in the Sa and Si bit locations. The RAF and RNAF registers are updated on align frame boundaries. The setting of the receive align frame bit in status register 4 (SR4.0) will indicate that the contents of the RAF and RNAF have been updated. The host can use the SR4.0 bit to know when to read the RAF and RNAF registers. The host has 250µs to retrieve the data before it is lost.

On the transmit side, data is sampled from the TAF and TNAF registers with the setting of the transmit align frame bit in status register 4 (SR4.3). The host can use the SR4.3 bit to know when to update the TAF and TNAF registers. It has 250µs to update the data or else the old data will be retransmitted. **If the TAF and TNAF registers are only being used to source the align frame and non-align frame-sync patterns, then the host need only write once to these registers.** Data for the Si bit can come from the Si bits of the RAF and TNAF registers, the TSiAF and TSiNAF registers, or passed through from the TSER pin.

Register Name: **RAF**
 Register Description: **Receive Align Frame Register**
 Register Address: **56h**

Bit #	7	6	5	4	3	2	1	0
Name	Si	FAS6	FAS5	FAS4	FAS3	FAS2	FAS1	FAS0
Default	0	0	0	0	0	0	0	0
HW Mode	X	X	X	X	X	X	X	X

Bit 0/Frame Alignment Signal Bit 0 (FAS0). In normal operation this bit will be = 1.

Bit 1/Frame Alignment Signal Bit 1 (FAS1). In normal operation this bit will be = 1.

Bit 2/Frame Alignment Signal Bit 2 (FAS2). In normal operation this bit will be = 0.

Bit 3/Frame Alignment Signal Bit 3 (FAS3). In normal operation this bit will be = 1.

Bit 4/Frame Alignment Signal Bit 4 (FAS4). In normal operation this bit will be = 1.

Bit 5/Frame Alignment Signal Bit 5 (FAS5). In normal operation this bit will be = 0.

Bit 6/Frame Alignment Signal Bit 6 (FAS6). In normal operation this bit will be = 0.

Bit 7/International Bit (Si).

Register Name: **RNAF**
 Register Description: **Receive Non-Align Frame Register**
 Register Address: **57h**

Bit #	7	6	5	4	3	2	1	0
Name	Si	1	A	Sa4	Sa5	Sa6	Sa7	Sa8
Default	0	0	0	0	0	0	0	0
HW Mode	X	X	X	X	X	X	X	X

Bit 0/Additional Bit 8 (Sa8).

Bit 1/Additional Bit 7 (Sa7).

Bit 2/Additional Bit 6 (Sa6).

Bit 3/Additional Bit 5 (Sa5).

Bit 4/Additional Bit 4 (Sa4).

Bit 5 / Remote Alarm (A).

Bit 6/Frame Nonalignment Signal Bit (1). In normal operation this bit will be = 1.

Bit 7/International Bit (Si).

Register Name: **TAF**
 Register Description: **Transmit Align Frame Register**
 Register Address: **40h**

Bit #	7	6	5	4	3	2	1	0
Name	Si	0	0	1	1	0	1	1
Default	0	0	0	1	1	0	1	1
HW Mode	0	0	0	1	1	0	1	1

Bit 0/Frame Alignment Signal Bit (1).

Bit 1/Frame Alignment Signal Bit (1).

Bit 2/Frame Alignment Signal Bit (0).

Bit 3/Frame Alignment Signal Bit (1).

Bit 4/Frame Alignment Signal Bit (1).

Bit 5/Frame Alignment Signal Bit (0).

Bit 6/Frame Alignment Signal Bit (0).

Bit 7/International Bit (Si).

Register Name: **TNAF**
 Register Description: **Transmit Non-Align Frame Register**
 Register Address: **41h**

Bit #	7	6	5	4	3	2	1	0
Name	Si	1	A	Sa4	Sa5	Sa6	Sa7	Sa8
Default	0	1	0	0	0	0	0	0

Bit 0/Additional Bit 8 (Sa8).

Bit 1/Additional Bit 7 (Sa7).

Bit 2/Additional Bit 6 (Sa6).

Bit 3/Additional Bit 5 (Sa5).

Bit 4/Additional Bit 4 (Sa4).

Bit 5/Remote Alarm (used to transmit the alarm A).

Bit 6/Frame Nonalignment Signal Bit (1).

Bit 7/International Bit (Si).

13. LINE INTERFACE UNIT (LIU)

The LIU in the DS26502 contains three sections: the receiver, which handles clock and data recovery; the transmitter, which waveshapes and drives the network line; and the jitter attenuator. These three sections are controlled by the line interface control registers (LIC1–LIC4), which are described below.

The DS26502 can switch between T1 or E1 networks without changing any external components on either the transmit or receive side. [Figure 13-1](#) shows a network connection using minimal components. In this configuration the DS26502, using a fixed 120 Ω external termination, can connect to T1, J1, E1, 64KCC, or 6312K without any component change. The receiver can adjust the 120 Ω termination to 100 Ω , 110 Ω or 75 Ω . The transmitter can adjust its output impedance to provide high return loss characteristics for 75 Ω , 100 Ω , 110 Ω , and 120 Ω lines. Other components may be added to this configuration to meet safety and network protection requirements. This is covered in the *Recommended Circuits* section.

Figure 13-1. Basic Network Connection

13.1 LIU Operation

The analog AMI/HDB3 waveform off of the E1 line or the AMI/B8ZS waveform off of the T1 line is transformer-coupled into the RTIP and RRING pins of the DS26502. The user has the option to use internal termination, software selectable for 75Ω/100Ω/110Ω/120Ω applications, or external termination. The LIU recovers clock and data from the analog signal and passes it through the jitter attenuation mux. The DS26502 contains an active filter that reconstructs the analog received signal for the nonlinear losses that occur in transmission. The receive circuitry also is configurable for various monitor applications. The device has a usable receive sensitivity of 0dB to -43dB for E1 and 0dB to -36dB for T1, which allows the device to operate on 0.63mm (22AWG) cables up to 2.5km (E1) and 6000 feet (T1) in length. Data from the framer portion of the part is sent via the jitter attenuation MUX to the wave shaping circuitry and line driver. The DS26502 will drive the E1 or T1 line from the TTIP and TRING pins via a coupling transformer. The line driver can handle both CEPT 30/ISDN-PRI lines for E1 and long-haul (CSU) or short-haul (DSX-1) lines for T1.

13.2 LIU Receiver

The DS26502 contains a digital clock recovery system. The DS26502 couples to the receive line via a 1:1 transformer. The DS26502 has the option of using software-selectable termination requiring only a single, fixed pair of termination resistors.

The DS26502's LIU is designed to be fully software selectable for E1 and T1 without the need to change any external resistors for the receive-side. The receiver will allow the user to configure the DS26502 for 75Ω, 100Ω, 110Ω, or 120Ω receive termination by setting the RT0(LIC4.0), RT1(LIC4.1), and RT2(LIC4.2). When using the internal termination feature, the resistors labeled R in [Figure 13-4](#) should be 60Ω each. If external termination is required, RT0, RT1, and RT2 should be set to zero and the resistors labeled R in [Figure 13-4](#) will need to be 37.5Ω, 50Ω, 55Ω, or 60Ω each, depending on the line impedance.

There are two ranges of receive sensitivity for both T1 and E1, which is selectable by the user. The EGL bit of LIC1 (LIC1.4) selects the full or limited sensitivity.

The resultant E1 or T1 clock derived from MCLK is multiplied by 16 via an internal PLL and fed to the clock recovery system. The clock recovery system uses the clock from the PLL circuit to form a 16 times over-sampler, which is used to recover the clock and data. This over-sampling technique offers outstanding performance to meet jitter tolerance specifications shown in [Figure 13-6](#) and [Figure 13-7](#).

Normally, the clock that is output at the RCLK pin is the recovered clock from the waveform presented at the RTIP and RRING inputs. If the jitter attenuator is placed in the receive path (as is the case in most applications), the jitter attenuator restores the RCLK to an approximate 50% duty cycle. If the jitter attenuator is either placed in the transmit path or is disabled, the RCLK output can exhibit slightly shorter high cycles of the clock. This is due to the highly over-sampled digital clock recovery circuitry. See the *Receive AC Timing Characteristics* section for more details. When no signal is present at RTIP and RRING, a receive loss of signal (RLOS) condition will occur and the RCLK will be derived from the JACLK source.

13.2.1 Receive Level Indicator

The DS26502 will report the signal strength at RTIP and RRING in 2.5dB increments via RL3-RL0 located in the Information Register 1 (INFO1). This feature is helpful when trouble shooting line performance problems.

13.2.2 Receive G.703 Section 10 Synchronization Signal

The DS26502 can receive a 2.048MHz square-wave synchronization clock as specified in Section 10 of ITU G.703. To use the DS26502 in this mode, set the mode configuration bits in the Mode Configuration Register (MCREG).

13.2.3 Monitor Mode

Monitor applications in both E1 and T1 require various flat gain settings for the receive-side circuitry. The DS26502 can be programmed to support these applications via the monitor mode control bits MM1 and MM0 in the LIC3 register.

Figure 13-2. Typical Monitor Application

13.3 LIU Transmitter

The DS26502 uses a phase-lock loop along with a precision digital-to-analog converter (DAC) to create the waveforms that are transmitted onto the E1 or T1 line. The waveforms created by the DS26502 meet the latest ETSI, ITU, ANSI, and AT&T specifications. The waveform that is to be generated is set by the transmit mode bits (TMODE[3:0]) in the MCREG register, as well as the L2/L1/L0 bits in register LIC1 if applicable.

ITU specification G.703 requires an accuracy of $\pm 50\text{ppm}$ for both T1 and E1. TR62411 and ANSI specs require an accuracy of $\pm 32\text{ppm}$ for T1 interfaces. The transmit clock can be sourced from the recovered clock (RCLK), the pre-scaled MCLK, the TCLK pin or the TX PLL. See the TX PLL clock mux diagram in [Figure 3-3](#). Due to the nature of the design of the transmitter in the DS26502, very little jitter (less than $0.005\text{UI}_{\text{P-P}}$ broadband from 10Hz to 100kHz) is added to the jitter present on the selected transmit clock source. Also, the waveforms created are independent of the duty cycle of TCLK. The transmitter in the DS26502 couples to the transmit twisted pair (or coaxial cable in some applications) via a 1:2 step-up transformer. For the device to create the proper waveforms, the transformer used must meet the specifications listed in [Table 13-1](#). The DS26502 has the option of using software-selectable transmit termination.

The transmit line drive has two modes of operation: fixed gain or automatic gain. In the fixed gain mode, the transmitter outputs a fixed current into the network load to achieve a nominal pulse amplitude. In the automatic gain mode, the transmitter adjusts its output level to compensate for slight variances in the network load. See the *Transmit Line Build-Out Control (TLBC)* register for details.

13.3.1 Transmit Short-Circuit Detector/Limiter

The DS26502 has an automatic short-circuit limiter that limits the source current to 50mA (rms) into a 1 Ω load. This feature can be disabled by setting the SCLD bit (LIC2.1) = 1. TCLE (SR1.2) provides a real-time indication of when the current limiter is activated. If the current limiter is disabled, TCLE will indicate that a short-circuit condition exist. Status Register SR1.2 provides a latched version of the information, which can be used to activate an interrupt when enable via the IMR1 register. When set low, the TPD bit (LIC1.0) will power-down the transmit line driver and tri-state the TTIP and TRING pins.

13.3.2 Transmit Open-Circuit Detector

The DS26502 can also detect when the TTIP or TRING outputs are open circuited. TOCD (SR1.1) will provide a real-time indication of when an open circuit is detected. SR1 provides a latched version of the information (SR1.1), which can be used to activate an interrupt when enable via the IMR1 register.

13.3.3 Transmit BPV Error Insertion

When IBPV (LIC2.5) is transitioned from a zero to a one, the device waits for the next occurrence of three consecutive ones to insert a BPV. IBPV must be cleared and set again for another BPV error insertion.

13.3.4 Transmit G.703 Section 10 Synchronization Signal (E1 Mode)

The DS26502 can transmit the 2.048MHz square-wave synchronization clock. To transmit the 2.048MHz clock, when in E1 mode, set the mode configuration bits in the Mode Configuration Register (MCREG).

13.4 MCLK Pre-Scaler

A 16.384MHz, 8.192MHz, 4.096MHz, 2.048MHz, or 1.544MHz clock must be applied at MCLK. ITU specification G.703 requires an accuracy of ± 50 ppm for both T1 and E1. TR62411 and ANSI specs require an accuracy of ± 32 ppm for T1 interfaces. A prescaler will divide the 16MHz, 8MHz, or 4MHz clock down to 2.048MHz. There is a PLL for the jitter attenuator that will convert the 2.048MHz clock to a 1.544MHz rate for T1 applications. Setting JACKS (LIC2.3) to a logic 0 bypasses this PLL.

13.5 Jitter Attenuator

The jitter attenuator is only available in T1 and E1 modes. The DS26502's jitter attenuator can be set to a depth of either 32 bits or 128 bits via the JABDS bit (LIC1.2). The 128-bit mode is used in applications where large excursions of wander are expected. The 32-bit mode is used in delay-sensitive applications. The characteristics of the attenuation are shown in [Figure 13-10](#) and [Figure 13-11](#). The jitter attenuator can be placed in either the receive path or the transmit path by appropriately setting or clearing the JAS bit (LIC1.3). If the part is configured for hardware mode and the jitter attenuator is enabled, it will automatically be placed in the receive path. The jitter attenuator can also be disabled (in effect, removed) by setting the DJA bit (LIC1.1). Either the recovered clock from the clock/data recovery block or the clock applied at the TCLK pin is adjusted to create a smooth jitter-free clock that is used to clock data out of the jitter attenuator FIFO. It is acceptable to provide a gapped/bursty clock at the TCLK pin if the jitter attenuator is placed on the transmit side. If the incoming jitter exceeds either 120 UI_{P-P} (buffer depth is 128 bits) or 28 UI_{P-P} (buffer depth is 32 bits), then the DS26502 will divide the internal nominal

32.768MHz (E1) or 24.704MHz (T1) clock by either 15 or 17 instead of the normal 16 to keep the buffer from overflowing. When the device divides by either 15 or 17, it also sets the Jitter Attenuator Limit Trip (JALT) bit in Status Register 1 (SR1.4).

13.6 CMI (Code Mark Inversion) Option

The DS26502 provides a CMI interface for connection to optical transports. This interface is a unipolar 1T2B type of signal. Ones are encoded as either a logical one or zero level for the full duration of the clock period. Zeros are encoded as a zero-to-one transition at the middle of the clock period.

Figure 13-3. CMI Coding

Transmit and receive CMI is enabled via LIC4.7. When this register bit is set, the TTIP pin will output CMI-coded data at normal levels. This signal can be used to directly drive an optical interface. When CMI is enabled, the user can also use HDB3/B8ZS coding. When this register bit is set, the RTIP pin will become a unipolar CMI input. The CMI signal will be processed to extract and align the clock with data.

13.7 LIU Control Registers

Register Name: **LIC1**
 Register Description: **Line Interface Control 1**
 Register Address: **30h**

Bit #	7	6	5	4	3	2	1	0
Name	L2	L1	L0	EGL	JAS	JABDS	DJA	TPD
Default	0	0	0	0	0	0	0	0
HW Mode	L2 PIN 13	L1 PIN 12	L0 PIN 11	0	0	0	0	1

Bit 0/Transmit Power-Down (TPD).

0 = powers down the transmitter and tri-states the TTIP and TRING pins
 1 = normal transmitter operation

Bit 1/Disable Jitter Attenuator (DJA). Note: The jitter attenuator is only available in T1 and E1 modes.

0 = jitter attenuator enabled
 1 = jitter attenuator disabled

Bit 2/Jitter Attenuator Buffer Depth Select (JABDS). Note: The jitter attenuator is only available in T1 and E1 modes.

0 = 128 bits
 1 = 32 bits (use for delay-sensitive applications)

Bit 3/Jitter Attenuator Select (JAS). Note: The jitter attenuator is only available in T1 and E1 modes.

0 = place the jitter attenuator on the receive side
 1 = place the jitter attenuator on the transmit side

Bit 4/Receive Equalizer Gain Limit (EGL). This bit controls the sensitivity of the receive equalizer.

T1 Mode: 0 = -36dB (long haul)
 1 = -15dB (limited long haul)
 E1 Mode: 0 = -43dB (long haul)
 1 = -12dB (short haul)

Bits 5-7/Line Build-Out Select (L0 to L2). When using the internal termination, the user needs only to select 000 for 75Ω operation or 001 for 120Ω operation. This selects the proper voltage levels for 75Ω or 120Ω operation. Using TT0 and TT1 of the LICR4 register, users can then select the proper internal source termination. Line build-outs 100 and 101 are for backwards compatibility with older products only.

E1 Mode

L2	L1	L0	APPLICATION	N (1)	RETURN LOSS	Rt (1)
0	0	0	75Ω normal	1:2	N.M.	0
0	0	1	120Ω normal	1:2	N.M.	0
1	0	0	75Ω with high return loss*	1:2	21dB	6.2Ω
1	0	1	120Ω with high return loss*	1:2	21dB	11.6Ω

*TT0 and TT1 of LIC4 register must be set to zero in this configuration.

T1 Mode

L2	L1	L0	APPLICATION	N (1)	RETURN LOSS	Rt (1)
0	0	0	DSX-1 (0 to 133 feet)/0dB CSU	1:2	N.M.	0
0	0	1	DSX-1 (133 to 266 feet)	1:2	N.M.	0
0	1	0	DSX-1 (266 to 399 feet)	1:2	N.M.	0
0	1	1	DSX-1 (399 to 533 feet)	1:2	N.M.	0
1	0	0	DSX-1 (533 to 655 feet)	1:2	N.M.	0
1	0	1	Reserved			
1	1	0	Reserved			
1	1	1	Reserved			

Register Name: **TLBC**
Register Description: **Transmit Line Build-Out Control**
Register Address: **34h**

Bit #	7	6	5	4	3	2	1	0
Name	—	AGCE	GC5	GC4	GC3	GC2	GC1	GC0
Default	0	0	0	0	0	0	0	0
HW Mode	0	0	0	0	0	0	0	0

Bit 0–5/Gain Control Bits 0–5 (GC0–GC5). The GC0 through GC5 bits control the gain setting for the non-automatic gain mode. Use the tables below for setting the recommended values. The LB (line build-out) column refers to the value in the L0–L2 bits in LIC1 (Line Interface Control 1) register.

NETWORK MODE	LB	GC5	GC4	GC3	GC2	GC1	GC0
T1, Impedance Match Off	0	1	0	0	1	1	0
	1	0	1	1	0	1	1
	2	0	1	1	0	1	0
	3	1	0	0	0	0	0
	4	1	0	0	1	1	1
	5	1	0	0	1	1	1
	6	0	1	0	0	1	1
	7	1	1	1	1	1	1
T1, Impedance Match On	0	0	1	1	1	1	0
	1	0	1	0	1	0	1
	2	0	1	0	1	0	1
	3	0	1	1	0	1	0
	4	1	0	0	0	1	0
	5	1	0	0	0	0	0
	6	0	0	1	1	0	0
	7	1	1	1	1	1	1
E1, Impedance Match Off	0	1	0	0	0	0	1
	1	1	0	0	0	0	1
	4	1	0	1	0	1	0
	5	1	0	1	0	0	0
E1, Impedance Match On	0	0	1	1	0	1	0
	1	0	1	1	0	1	0

Bit 6/Automatic Gain Control Enable (AGCE).

0 = use Transmit AGC, TLBC bits 0–5 are “don’t care”

1 = do not use Transmit AGC, TLBC bits 0–5 set nominal level

Bit 7/Unused, must be set = 0 for proper operation.

Register Name: **LIC2**
 Register Description: **Line Interface Control 2**
 Register Address: **31h**

Bit #	7	6	5	4	3	2	1	0
Name	—	LIRST	IBPV	TAIS	JACKS	RCCFE	SCLD	CLDS
Default	0	0	0	0	0	0	0	0
HW Mode	0	0	0	TAIS PIN 10	JACKS PIN 46	0	0	0

Bit 0/Custom Line Driver Select (CLDS). Setting this bit to a one will redefine the operation of the transmit line driver. When this bit is set to a one and $LIC1.5 = LIC1.6 = LIC1.7 = 0$, then the device will generate a square wave at the TTIP and TRING outputs instead of a normal waveform. When this bit is set to a one and $LIC1.5 = LIC1.6 = LIC1.7 \neq 0$, then the device will force TTIP and TRING outputs to become open-drain drivers instead of their normal push-pull operation. This bit should be set to zero for normal operation of the device. **Note:** This bit should be set = 0 in 64KCC and 6312kHz transmit modes.

Bit 1/Short Circuit Limit Disable (in E1 mode) (SCLD). Controls the 50mA (rms) current limiter. **Note:** Not applicable in 6312kHz mode.

- 0 = enable 50mA current limiter
- 1 = disable 50mA current limiter

Bit 2/Receive Composite Clock Filter Enable (RCCFE). (64KCC mode only) Setting this bit will enable the PLL filter on the received 64kHz composite clock. **Note:** the 8kHz and 400Hz output are not filtered.

- 0 = Receive Composite Clock Filter Disabled
- 1 = Receive Composite Clock Filter Enabled

Bit 3/Jitter Attenuator Mux (JACKS). Controls the source for JA CLOCK. This bit is only used in T1 mode.

- 0 = JA CLOCK sourced from the pre-scaled MCLK
- 1 = JA CLOCK sourced from internal PLL

Bit 4/Transmit Alarm Indication Signal (TAIS).

- 0 = transmit an unframed all-ones code
- 1 = transmit data normally

Bit 5/Insert BPV (IBPV). A zero-to-one transition on this bit will cause a single BPV to be inserted into the transmit data stream. Once this bit has been toggled from a zero to a one, the device waits for the next occurrence of three consecutive ones to insert the BPV. This bit must be cleared and set again for a subsequent error to be inserted. **Note:** This function not supported in 64KCC and 6312kHz modes.

Bit 6/Line Interface Reset (LIRST). Setting this bit from a zero to a one will initiate an internal reset that resets the clock recovery state machine and recenters the jitter attenuator. Normally this bit is only toggled on power-up. Must be cleared and set again for a subsequent reset.

Bit 7/Unused, must be set = 0 for proper operation.

Register Name: **LIC3**
 Register Description: **Line Interface Control 3**
 Register Address: **32h**

Bit #	7	6	5	4	3	2	1	0
Name	CMIE	CMII	—	MM1	MM0	—	—	TAOZ
Default	0	0	0	0	0	0	0	0
HW Mode	0	0	0	0	0	0	0	0

Bit 0/Transmit Alternate Ones and Zeros (TAOZ). Transmit a ...101010... pattern at TTIP and TRING.

0 = disabled

1 = enabled

Bit 1/Unused, must be set = 0 for proper operation.

Bit 2/Unused, must be set = 0 for proper operation.

Bits 3-4/Monitor Mode (MM0 to MM1).

MM1	MM0	INTERNAL LINEAR GAIN BOOST (dB)
0	0	Normal operation (no boost)
0	1	20
1	0	26
1	1	32

Bit 5/Unused, must be set = 0 for proper operation.

Bit 6/CMI Invert (CMII).

0 = CMI normal at TTIP and RTIP

1 = invert CMI signal at TTIP and RTIP

Bit 7/CMI Enable (CMIE).

0 = disable CMI mode

1 = enable CMI mode

Register Name: **LIC4**
 Register Description: **Line Interface Control 4**
 Register Address: **33h**

Bit #	7	6	5	4	3	2	1	0
Name	MPS1	MPS0	TT2	TT1	TT0	RT2	RT1	RT0
Default	0	0	0	0	0	0	0	0
HW Mode	MPS1 PIN 16	MPS0 PIN 15	—	—	—	—	—	—

Bits 0-2/Receive Termination Select (RT0 to RT1).

RT2	RT1	RT0	INTERNAL RECEIVE TERMINATION CONFIGURATION
0	0	0	Internal Receive-Side Termination Disabled
0	0	1	Internal Receive-Side 75Ω Enabled
0	1	0	Internal Receive-Side 100Ω Enabled
0	1	1	Internal Receive-Side 120Ω Enabled
1	0	0	Internal Receive-Side 110Ω Enabled
1	0	1	Internal Receive-Side Termination Disabled
1	1	0	Internal Receive-Side Termination Disabled
1	1	1	Internal Receive-Side Termination Disabled

Bits 3-5/Transmit Termination Select (TT0 to TT1).

TT2	TT1	TT0	INTERNAL TRANSMIT TERMINATION CONFIGURATION
0	0	0	Internal Transmit-Side Termination Disabled
0	0	1	Internal Transmit-Side 75Ω Enabled
0	1	0	Internal Transmit-Side 100Ω Enabled
0	1	1	Internal Transmit-Side 120Ω Enabled
1	0	0	Internal Transmit-Side 110Ω Enabled
1	0	1	Internal Transmit-Side Termination Disabled
1	1	0	Internal Transmit-Side Termination Disabled
1	1	1	Internal Transmit-Side Termination Disabled

Bits 6-7/MCLK Prescaler (MPS0 to MPS1). T1 Mode

MCLK (MHz)	MPS1	MPS0	JACKS (LIC2.3)
1.544	0	0	0
3.088	0	1	0
6.176	1	0	0
12.352	1	1	0
2.048	0	0	1
4.096	0	1	1
8.192	1	0	1
16.384	1	1	1

Bits 6-7/MCLK Prescaler (MPS0 to MPS1). E1 Mode

MCLK (MHz)	MPS1	MPS0	JACKS (LIC2.3)
2.048	0	0	0
4.096	0	1	0
8.192	1	0	0
16.384	1	1	0

Register Name: **INFO1**
 Register Description: **Information Register 1**
 Register Address: **11h**

Bit #	7	6	5	4	3	2	1	0
Name	—	—	—	—	RL3	RL2	RL1	RL0
Default	0	0	0	0	0	0	0	0
HW Mode	X	X	X	X	X	X	X	X

Bits 0-3/Receive Level Bits (RL0 to RL3). Real-time bits

RL3	RL2	RL1	RL0	RECEIVE LEVEL (dB)
0	0	0	0	Greater than -2.5
0	0	0	1	-2.5 to -5.0
0	0	1	0	-5.0 to -7.5
0	0	1	1	-7.5 to -10.0
0	1	0	0	-10.0 to -12.5
0	1	0	1	-12.5 to -15.0
0	1	1	0	-15.0 to -17.5
0	1	1	1	-17.5 to -20.0
1	0	0	0	-20.0 to -22.5
1	0	0	1	-22.5 to -25.0
1	0	1	0	-25.0 to -27.5
1	0	1	1	-27.5 to -30.0
1	1	0	0	-30.0 to -32.5
1	1	0	1	-32.5 to -35.0
1	1	1	0	-35.0 to -37.5
1	1	1	1	Less than -37.5

Bit 4/Unused.

Bit 5/Unused.

Bit 6/Unused.

Bit 7/Unused.

Register Name: **SR1**
 Register Description: **Status Register 1**
 Register Address: **14h**

Bit #	7	6	5	4	3	2	1	0
Name	—	—	—	JALT	—	TCLE	TOCD	—
Default	0	0	0	0	0	0	0	0
HW Mode	X	X	X	X	X	X	X	X

Bit 0/Unused, must be set = 0 for proper operation.

Bit 1/Transmit Open Circuit Detect Condition (TOCD). Set when the device detects that the TTIP and TRING outputs are open-circuited. **Note:** This function not supported in transmit 6312kHz mode.

Bit 2/Transmit Current Limit Exceeded Condition (TCLE). Set when the 50mA (rms) current limiter is activated whether the current limiter is enabled or not. **Note:** This function not supported in transmit CMI, 64kHz or 6312kHz mode.

Bit 3/Unused, must be set = 0 for proper operation.

Bit 4/Jitter Attenuator Limit Trip Event (JALT). Set when the jitter attenuator FIFO reaches to within 4 bits of its useful limit. Will be cleared when read. Useful for debugging jitter-attenuation operation. **Note:** The jitter attenuator is only available in T1 and E1 modes.

Bit 5/Unused, must be set = 0 for proper operation.

Bit 6/Unused, must be set = 0 for proper operation.

Bit 7/Unused, must be set = 0 for proper operation.

Register Name: **IMR1**
 Register Description: **Interrupt Mask Register 1**
 Register Address: **15h**

Bit #	7	6	5	4	3	2	1	0
Name	—	—	—	JALT	—	TCLE	TOCD	—
Default	0	0	0	0	0	0	0	0
HW Mode	X	X	X	X	X	X	X	X

Bit 0/ Unused, must be set = 0 for proper operation.

Bit 1/Transmit Open Circuit Detect Condition (TOCD).

0 = interrupt masked

1 = interrupt enabled—generates interrupts on rising and falling edges

Bit 2/Transmit Current Limit Exceeded Condition (TCLE).

0 = interrupt masked

1 = interrupt enabled—generates interrupts on rising and falling edges

Bit 3/Unused, must be set = 0 for proper operation.

Bit 4/Jitter Attenuator Limit Trip Event (JALT).

0 = interrupt masked

1 = interrupt enabled

Bit 5/Unused, must be set = 0 for proper operation.

Bit 6/Unused, must be set = 0 for proper operation.

Bit 7/Unused, must be set = 0 for proper operation.

13.8 Recommended Circuits

Figure 13-4. Basic Interface

Figure 13-5. Protected Interface Using Internal Receive Termination**NOTES:**

- 1) All resistor values are $\pm 1\%$.
- 2) X1 and X2 are very low DCR transformers
- 3) C1 = 10µF ceramic.
- 4) S1 and S2 are 6V transient suppressors.
- 5) D1 to D8 are Schottky diodes.
- 6) The fuses, F1–F4, are optional to prevent AC power-line crosses from compromising the transformers.
- 7) The 68µF is used to keep the local power-plane potential within tolerance during a surge.

13.9 Component Specifications

Table 13-1. Transformer Specifications

SPECIFICATION	RECOMMENDED VALUE
Turns Ratio 3.3V Applications	1:1 (receive) and 1:2 (transmit) $\pm 2\%$
Primary Inductance	600 μ H minimum
Leakage Inductance	1.0 μ H maximum
Intertwining Capacitance	40pF maximum
Transmit Transformer DC Resistance Primary (Device Side) Secondary	1.0 Ω maximum 2.0 Ω maximum
Receive Transformer DC Resistance Primary (Device Side) Secondary	1.2 Ω maximum 1.2 Ω maximum

Figure 13-6. E1 Transmit Pulse Template**Figure 13-7. T1 Transmit Pulse Template**

Figure 13-8. Jitter Tolerance (T1 Mode)**Figure 13-9. Jitter Tolerance (E1 Mode)**

Figure 13-10. Jitter Attenuation (T1 Mode)**Figure 13-11. Jitter Attenuation (E1 Mode)**

14. LOOPBACK CONFIGURATION

Register Name: **LBCR**
 Register Description: **Loopback Control Register**
 Register Address: **20h**

Bit #	7	6	5	4	3	2	1	0
Name	—	—	—	—	LLB	RLB	—	—
Default	0	0	0	0	0	0	0	0
HW Mode	0	0	0	0	0	RLB PIN 60	0	0

Bit 0/Unused, must be set = 0 for proper operation.

Bit 1/Unused, must be set = 0 for proper operation.

Bit 2/ Remote Loopback (RLB). In this loopback, data received at RTIP and RRING will be looped back to the transmit LIU. Received data will continue to pass through the receive side framer of the DS26502 as it would normally and the data from the transmit side formatter will be ignored.

0 = loopback disabled

1 = loopback enabled

Bit 3/Local Loopback (LLB). In this loopback, data will continue to be transmitted as normal through the transmit side of the DS26502. Data being received at RTIP and RRING will be replaced with the data being transmitted. Data in this loopback will pass through the jitter attenuator if enabled.

0 = loopback disabled

1 = loopback enabled

Bit 4/Unused, must be set = 0 for proper operation.

Bit 5/Unused, must be set = 0 for proper operation.

Bit 6/Unused, must be set = 0 for proper operation.

Bit 7/Unused, must be set = 0 for proper operation.

15. 64kHz SYNCHRONIZATION INTERFACE

The 64kHz synchronization interface conforms to G.703 requirements for Centralized Timing (option A), Contradirectional Timing, and 64kHz Appendix II. It consists of a composite clock, where a 64kHz clock signal is generated or decoded, along with embedded frequencies of 8kHz and 400Hz. Those signals consist of AMI code with an 8kHz bipolar violation removed at every 400Hz. There are two separate modes referred to in the specification, one with both the 64kHz clock and the 8kHz clock, and the second with the 64kHz clock, the 8kHz clock, and the 400Hz clock.

Figure 15-1. 64kHz Composite Clock Mode Signal Format

15.1 Receive 64kHz Synchronization Interface Operation

In the receive path, the three clock frequencies are decoded from the AMI waveform with bipolar violations that is received at the LIU interface. The 8kHz frequency and the 400Hz frequency are decoded from the presence or absence of bipolar violations as described in G.703.

Table 15-1. Specification of 64kHz Clock Signal at Input Port

Frequency	a) 64kHz + 8kHz or b) 64kHz + 8kHz + 400Hz
Signal format	a) AMI with 8kHz bipolar violation, b) AMI with 8kHz bipolar violation removed at every 400Hz
Alarm condition	Alarm should not be occurred against the amplitude ranged 0.63-1.1 V _{0-P}

15.2 Transmit 64kHz Synchronization Interface Operation

In the transmit path, the framer will generate the appropriate AMI waveform with the correct bipolar violations as described by G.703. If an 8kHz signal is present on the TS_8K_4 pin, the bipolar violations will be generated synchronously with this signal. If it is absent, the part will arbitrarily generate the bipolar violation at an 8kHz frequency.

Table 15-2. Specification of 64kHz Clock Signal at Output Port

Frequency	a) 64kHz + 8kHz or b) 64kHz + 8kHz + 400Hz
Load impedance	110 Ω resistive
Transmission media	Symmetric pair cable
Pulse width (FWHM)	$\leq 7.8 \pm 0.78\mu\text{s}$
Amplitude	$\leq 1 V_{0-P} \pm 0.1 V$

16. 6312kHz SYNCHRONIZATION INTERFACE

The DS26502 has a 6312kHz Synchronization Interface mode of operation that conforms with Appendix II.2 of G.703, with the exception that the DS26502 transmits a square wave as opposed to the sine wave that is defined in the G.703 specification.

16.1 Receive 6312kHz Synchronization Interface Operation

On the receive interface, a 6312kHz sine wave is accepted conforming to the input port requirements of G.703 Appendix II. Alternatively, a 6312kHz square wave will also be accepted. A 6312kHz square wave is output on RCLK in the receive direction. RS_8K and 400Hz are not driven in this mode and will be tri-stated.

Table 16-1. Specification of 6312kHz Clock Signal at Input Port

Frequency	6312kHz
Signal format	Sinusoidal wave
Alarm condition	Alarm should not be occurred against the amplitude ranged -16dBm to +3dBm

16.2 Transmit 6312kHz Synchronization Interface Operation

On the transmit interface, a nominally 50% duty cycle, 6312kHz square wave at standard logic levels is available from the PLL_OUT pin. In normal operation, the TCLKO pin will output the same signal. However, if remote loopback is enabled then TCLKO will be replaced with the recovered receive clock. See [Figure 3-1](#). The G.703 requirements for the 6312kHz transmitted signal are shown in [Table 16-2](#). The user must provide an external circuit to convert the TCLKO or PLL_OUT signal to the level and impedance required by G.703. The RSER and TS_8K-4 pins are ignored in this mode. TTIP and TRING will be tri-stated in this mode.

Table 16-2. Specification of 6312kHz Clock Signal at Output Port

Frequency	6312kHz
Load impedance	75Ω resistive
Transmission media	Coaxial pair cable
Amplitude	0dBm ± 3dBm

17. JTAG BOUNDARY SCAN ARCHITECTURE AND TEST ACCESS PORT

The DS26502 supports the standard IEEE 1149.1 instruction codes SAMPLE/PRELOAD, BYPASS, and EXTEST. Optional public instructions included are HIGHZ, CLAMP, and IDCODE. The DS26502 contains the following as required by IEEE 1149.1 Standard Test Access Port and Boundary Scan Architecture:

- Test Access Port (TAP)
- TAP Controller
- Instruction Register
- Bypass Register
- Boundary Scan Register
- Device Identification Register

Details on Boundary Scan Architecture and the Test Access Port can be found in IEEE 1149.1-1990, IEEE 1149.1a-1993, and IEEE 1149.1b-1994.

The Test Access Port has the necessary interface pins: $\overline{\text{JTRST}}$, JTCLK, JTMS, JTDI, and JTDO. See the pin descriptions for details.

Figure 17-1. JTAG Functional Block Diagram

TAP Controller State Machine

The TAP controller is a finite state machine that responds to the logic level at JTMS on the rising edge of JTCLK. See [Figure 17-2](#).

Test-Logic-Reset

Upon power-up, the TAP controller will be in the test-logic-reset state. The instruction register will contain the IDCODE instruction. All system logic of the device will operate normally.

Run-Test-Idle

The run-test-idle is used between scan operations or during specific tests. The instruction register and test registers will remain idle.

Select-DR-Scan

All test registers retain their previous state. With JTMS LOW, a rising edge of JTCLK moves the controller into the capture-DR state and will initiate a scan sequence. JTMS HIGH during a rising edge on JTCLK moves the controller to the select-IR-scan state.

Capture-DR

Data can be parallel-loaded into the test-data registers selected by the current instruction. If the instruction does not call for a parallel load or the selected register does not allow parallel loads, the test register will remain at its current value. On the rising edge of JTCLK, the controller will go to the shift-DR state if JTMS is LOW or it will go to the exit1-DR state if JTMS is HIGH.

Shift-DR

The test-data register selected by the current instruction will be connected between JTDI and JTDO and will shift data one stage toward its serial output on each rising edge of JTCLK. If a test register selected by the current instruction is not placed in the serial path, it will maintain its previous state.

Exit1-DR

While in this state, a rising edge on JTCLK will put the controller in the update-DR state, which terminates the scanning process, if JTMS is HIGH. A rising edge on JTCLK with JTMS LOW will put the controller in the pause-DR state.

Pause-DR

Shifting of the test registers is halted while in this state. All test registers selected by the current instruction will retain their previous state. The controller will remain in this state while JTMS is LOW. A rising edge on JTCLK with JTMS HIGH will put the controller in the exit2-DR state.

Exit2-DR

A rising edge on JTCLK with JTMS HIGH while in this state will put the controller in the update-DR state and terminate the scanning process. A rising edge on JTCLK with JTMS LOW will enter the shift-DR state.

Update-DR

A falling edge on JTCLK while in the update-DR state will latch the data from the shift register path of the test registers into the data output latches. This prevents changes at the parallel output due to changes in the shift register.

Select-IR-Scan

All test registers retain their previous state. The instruction register will remain unchanged during this state. With JTMS LOW, a rising edge on JTCLK moves the controller into the capture-IR state and will initiate a scan sequence for the instruction register. JTMS HIGH during a rising edge on JTCLK puts the controller back into the test-logic-reset state.

Capture-IR

The capture-IR state is used to load the shift register in the instruction register with a fixed value. This value is loaded on the rising edge of JTCLK. If JTMS is HIGH on the rising edge of JTCLK, the controller will enter the exit1-IR state. If JTMS is LOW on the rising edge of JTCLK, the controller will enter the shift-IR state.

Shift-IR

In this state, the shift register in the instruction register is connected between JTDI and JTDO and shifts data one stage for every rising edge of JTCLK toward the serial output. The parallel register as well as all test registers remain at their previous states. A rising edge on JTCLK with JTMS HIGH will move the controller to the exit1-IR state. A rising edge on JTCLK with JTMS LOW will keep the controller in the shift-IR state while moving data one stage thorough the instruction shift register.

Exit1-IR

A rising edge on JTCLK with JTMS LOW will put the controller in the pause-IR state. If JTMS is HIGH on the rising edge of JTCLK, the controller will enter the update-IR state and terminate the scanning process.

Pause-IR

Shifting of the instruction shift register is halted temporarily. With JTMS HIGH, a rising edge on JTCLK will put the controller in the exit2-IR state. The controller will remain in the pause-IR state if JTMS is LOW during a rising edge on JTCLK.

Exit2-IR

A rising edge on JTCLK with JTMS LOW will put the controller in the update-IR state. The controller will loop back to shift-IR if JTMS is HIGH during a rising edge of JTCLK in this state.

Update-IR

The instruction code shifted into the instruction shift register is latched into the parallel output on the falling edge of JTCLK as the controller enters this state. Once latched, this instruction becomes the current instruction. A rising edge on JTCLK with JTMS LOW, will put the controller in the run-test-idle state. With JTMS HIGH, the controller will enter the select-DR-scan state.

Figure 17-2. TAP Controller State Diagram

17.1 Instruction Register

The instruction register contains a shift register as well as a latched parallel output and is 3 bits in length. When the TAP controller enters the shift-IR state, the instruction shift register will be connected between JTDI and JTDO. While in the shift-IR state, a rising edge on JTCLK with JTMS LOW will shift the data one stage toward the serial output at JTDO. A rising edge on JTCLK in the exit1-IR state or the exit2-IR state with JTMS HIGH will move the controller to the update-IR state. The falling edge of that same JTCLK will latch the data in the instruction shift register to the instruction parallel output.

Table 17-1. Instruction Codes for IEEE 1149.1 Architecture

INSTRUCTION	SELECTED REGISTER	INSTRUCTION CODES
SAMPLE/PRELOAD	Boundary Scan	010
BYPASS	Bypass	111
EXTEST	Boundary Scan	000
CLAMP	Bypass	011
HIGHZ	Bypass	100
IDCODE	Device Identification	001

SAMPLE/PRELOAD

This is a mandatory instruction for the IEEE 1149.1 specification that supports two functions. The digital I/Os of the device can be sampled at the boundary scan register without interfering with the normal operation of the device by using the capture-DR state. SAMPLE/PRELOAD also allows the device to shift data into the boundary scan register via JTDI using the shift-DR state.

BYPASS

When the BYPASS instruction is latched into the parallel instruction register, JTDI connects to JTDO through the one-bit bypass test register. This allows data to pass from JTDI to JTDO not affecting the device's normal operation.

EXTEST

This allows testing of all interconnections to the device. When the EXTEST instruction is latched in the instruction register, the following actions occur. Once enabled via the Update-IR state, the parallel outputs of all digital output pins will be driven. The boundary scan register will be connected between JTDI and JTDO. The Capture-DR will sample all digital inputs into the boundary scan register.

CLAMP

All digital outputs of the device will output data from the boundary scan parallel output while connecting the bypass register between JTDI and JTDO. The outputs will not change during the CLAMP instruction.

HIGHZ

All digital outputs of the device will be placed in a high-impedance state. The BYPASS register will be connected between JTDI and JTDO.

IDCODE

When the IDCODE instruction is latched into the parallel instruction register, the identification test register is selected. The device identification code will be loaded into the identification register on the rising edge of JTCLK following entry into the capture-DR state. Shift-DR can be used to shift the identification code out serially via JTDO. During test-logic-reset, the identification code is forced into the instruction register's parallel output. The ID code will always have a 1 in the LSB position. The next 11 bits identify the manufacturer's JEDEC number and number of continuation bytes followed by 16 bits for the device and 4 bits for the version [Table 17-2](#). [Table 17-3](#) lists the device ID codes.

Table 17-2. ID Code Structure

MSB			LSB
Version Contact Factory	Device ID	JEDEC	1
4 bits	16 bits	00010100001	1

Table 17-3. Device ID Codes

DEVICE	16-BIT ID
DS26502	0035h

17.2 Test Registers

IEEE 1149.1 requires a minimum of two test registers: the bypass register and the boundary scan register. An optional test register has been included with the DS26502 design. This test register is the identification register and is used with the IDCODE instruction and the test-logic-reset state of the TAP controller.

17.3 Boundary Scan Register

This register contains both a shift register path and a latched parallel output for all control cells and digital I/O cells and is n bits in length. See for all the cell bit locations and definitions.

17.4 Bypass Register

This is a single 1-bit shift register used with the BYPASS, CLAMP, and HIGHZ instructions that provides a short path between JTDI and JTDO.

17.5 Identification Register

The identification register contains a 32-bit shift register and a 32-bit latched parallel output. This register is selected during the IDCODE instruction and when the TAP controller is in the test-logic-reset state.

Table 17-4. Boundary Scan Control Bits

CELL #	NAME	TYPE	CONTROL CELL
0	AD1	Output3	1
1	AD1_7_CTRL	Controlr	
2	AD0	Output3	3
3	AD0_CTRL	Controlr	
4	WR_RW	observe_only	
5	RD_DS	observe_only	
6	CS	observe_only	
7	BIS1	observe_only	
8	BIS0	observe_only	
9	BTS	observe_only	
10	THZE	observe_only	
11	TMODE1	observe_only	
12	TMODE2	observe_only	
13	PLL_CLK	observe_only	
14	INT	Output3	15
15	INT_CTRL	Controlr	
16	TSTRST	observe_only	
17	RLOS	observe_only	
18	TCSS1	observe_only	
19	RLOF_CCE	observe_only	
20	RAIS	observe_only	
21	RSER	observe_only	
22	OUT_400HZ	observe_only	
23	RS_8K	observe_only	
24	RCLK	observe_only	
25	TS_8K_4	Output3	26
26	TS_8K_4_CTRL	Controlr	
27	TSER	observe_only	

CELL #	NAME	TYPE	CONTROL CELL
28	TPOSO	observe_only	
29	TNEGO	observe_only	
30	TCLKO	observe_only	
31	TCLK	observe_only	
32	ALE_A7	observe_only	
33	A6	observe_only	
34	A5	observe_only	
35	A4	observe_only	
36	A3	observe_only	
37	A2	observe_only	
38	A1	observe_only	
39	A0	observe_only	
40	AD7	Output3	1
41	AD6	Output3	1
42	AD5	Output3	1
43	AD4	Output3	1
44	AD3	Output3	1
45	AD2	Output3	1

18. FUNCTIONAL TIMING DIAGRAMS

18.1 Processor Interface

18.1.1 Parallel Port Mode

See the *AC Timing* section.

18.1.2 SPI Serial Port Mode

Figure 18-1. SPI Serial Port Access, Read Mode, CPOL = 0, CPHA = 0

Figure 18-2. SPI Serial Port Access, Read Mode, CPOL = 1, CPHA = 0

Figure 18-3. SPI Serial Port Access, Read Mode, CPOL = 0, CPHA = 1

Figure 18-4. SPI Serial Port Access, Read Mode, CPOL = 1, CPHA = 1**Figure 18-5. SPI Serial Port Access, Write Mode, CPOL = 0, CPHA = 0****Figure 18-6. SPI Serial Port Access, Write Mode, CPOL = 1, CPHA = 0**

Figure 18-7. SPI Serial Port Access, Write Mode, CPOL = 0, CPHA = 1**Figure 18-8. SPI Serial Port Access, Write Mode, CPOL = 1, CPHA = 1**

19. OPERATING PARAMETERS

ABSOLUTE MAXIMUM RATINGS

Voltage Range on Any Pin Relative to Ground.....	-1.0V to +6.0V
Operating Temperature Range for DS26502L.....	0°C to +70°C
Operating Temperature Range for DS26502LN.....	-40°C to +85°C
Storage Temperature Range.....	-55°C to +125°C
Soldering Temperature.....	See IPC/JEDEC J-STD-20A Specification

This is a stress rating only and functional operation of the device at these or any other conditions above those indicated in the operation sections of this specification is not implied. Exposure to absolute maximum rating conditions for extended periods of time can affect reliability.

Table 19-1. Thermal Characteristics

PARAMETER	MIN	TYP	MAX	NOTES
Ambient Temperature	-40°C		+85°C	1
Junction Temperature			125°C	
Theta-JA (θ_{JA}) in Still Air		46.3°C/W		2

Table 19-2. Theta-JA (θ_{JA}) vs. Airflow

FORCED AIR (meters per second)	THETA-JA (θ_{JA})
0	(Note 3)
1	(Note 3)
2.5	(Note 3)

Note 1: The package is mounted on a four-layer JEDEC standard test board.

Note 2: Theta-JA (θ_{JA}) is the junction-to-ambient thermal resistance, when the package is mounted on a four-layer JEDEC standard test board.

Note 3: At the time of release of this data sheet, these values were not available. Please consult the factory.

Table 19-3. Recommended DC Operating Conditions

($T_A = 0^\circ\text{C}$ to $+70^\circ\text{C}$ for DS26502L; $T_A = -40^\circ\text{C}$ to $+85^\circ\text{C}$ for DS26502LN.)

PARAMETER	SYMBOL	MIN	TYP	MAX	UNITS	NOTES
Logic 1	V_{IH}	2.0		5.5	V	
Logic 0	V_{IL}	-0.3		+0.8	V	
Supply	V_{DD}	3.135	3.3	3.465	V	4

Note 4: Applies to RVDD, TVDD, and DVDD.

Table 19-4. Capacitance

($T_A = +25^\circ\text{C}$)

PARAMETER	SYMBOL	MIN	TYP	MAX	UNITS	NOTES
Input Capacitance	C_{IN}		5		pF	
Output Capacitance	C_{OUT}		7		pF	

Table 19-5. DC Characteristics

($V_{DD} = 3.3V \pm 5\%$, $T_A = 0^\circ C$ to $+70^\circ C$ for DS26502L; $V_{DD} = 3.3V \pm 5\%$, $T_A = -40^\circ C$ to $+85^\circ C$ for DS26502LN.)

PARAMETER	SYMBOL	MIN	TYP	MAX	UNITS	NOTES
Supply Current	I_{DD}		85	150	mA	
Input Leakage	I_{IL}	-1.0		+1.0	μA	5
Output Leakage	I_{LO}			1.0	μA	6
Output Current (2.4V)	I_{OH}	-1.0			mA	
Output Current (0.4V)	I_{OL}	+4.0			mA	

Note 5: $0.0V < V_{IN} < V_{DD}$

Note 6: Applied to \overline{INT} when tri-stated.

20. AC TIMING PARAMETERS AND DIAGRAMS

Capacitive test loads are 40pF for bus signals and 20pF for all others.

20.1 Multiplexed Bus

Table 20-1. AC Characteristics, Multiplexed Parallel Port

($V_{DD} = 3.3V \pm 5\%$, $T_A = 0^\circ C$ to $+70^\circ C$ for DS26502L; $V_{DD} = 3.3V \pm 5\%$, $T_A = -40^\circ C$ to $+85^\circ C$ for DS26502LN.)

PARAMETER	SYMBOL	MIN	TYP	MAX	UNITS	NOTES
Cycle Time	t_{CYC}	200			ns	
Pulse Width, \overline{DS} Low or \overline{RD} High	PW_{EL}	100			ns	
Pulse Width, \overline{DS} High or \overline{RD} Low	PW_{EH}	100			ns	
Input Rise/Fall Times	t_R, t_F			20	ns	
R/\overline{W} Hold Time	t_{RWH}	10			ns	
R/\overline{W} Setup Time Before \overline{DS} High	t_{RWS}	50			ns	
\overline{CS} Setup Time Before \overline{DS} , \overline{WR} , or \overline{RD} Active	t_{CS}	20			ns	
\overline{CS} Hold Time	t_{CH}	0			ns	
Read Data Hold Time	t_{DHR}	10		50	ns	
Write Data Hold Time	t_{DHW}	5			ns	
Muxed Address Valid to AS or ALE Fall	t_{ASL}	15			ns	
Muxed Address Hold Time	t_{AHL}	10			ns	
Delay Time \overline{DS} , \overline{WR} , or \overline{RD} to AS or ALE Rise	t_{ASD}	20			ns	
Pulse Width AS or ALE High	PW_{ASH}	30			ns	
Delay Time, AS or ALE to \overline{DS} , \overline{WR} , or \overline{RD}	t_{ASED}	10			ns	
Output Data Delay Time from \overline{DS} or \overline{RD}	t_{DDR}			80	ns	
Data Setup Time	t_{DSW}	50			ns	

Figure 20-1. Intel Bus Read Timing (BTS = 0 / BIS[1:0] = 00)**Figure 20-2. Intel Bus Write Timing (BTS = 0 / BIS[1:0] = 00)**

Figure 20-3. Motorola Bus Timing (BTS = 1 / BIS[1:0] = 00)

20.2 Nonmultiplexed Bus

Table 20-2. AC Characteristics, Non-Mux Parallel Port

($V_{DD} = 3.3V \pm 5\%$, $T_A = 0^\circ C$ to $+70^\circ C$ for DS26502L; $V_{DD} = 3.3V \pm 5\%$, $T_A = -40^\circ C$ to $+85^\circ C$ for DS26502LN.)

PARAMETER	SYMBOL	MIN	TYP	MAX	UNITS	NOTES
Setup Time for A0 to A7, Valid to \overline{CS} Active	t1	0			ns	
Setup Time for \overline{CS} Active to Either \overline{RD} , \overline{WR} , or \overline{DS} Active	t2	0			ns	
Delay Time from Either \overline{RD} or \overline{DS} Active to Data Valid	t3			75	ns	
Hold Time from Either \overline{RD} , \overline{WR} , or \overline{DS} Inactive to \overline{CS} Inactive	t4	0			ns	
Hold Time from \overline{CS} Inactive to Data Bus Tri-State	t5	5		20	ns	
Wait Time from Either \overline{WR} or \overline{DS} Activate to Latch Data	t6	75			ns	
Data Setup Time to Either \overline{WR} or \overline{DS} Inactive	t7	10			ns	
Data Hold Time from Either \overline{WR} or \overline{DS} Inactive	t8	10			ns	
Address Hold from Either \overline{WR} or \overline{DS} Inactive	t9	10			ns	

Figure 20-4. Intel Bus Read Timing (BTS = 0 / BIS[1:0] = 01)**Figure 20-5. Intel Bus Write Timing (BTS = 0 / BIS[1:0] = 01)**

Figure 20-6. Motorola Bus Read Timing (BTS = 1 / BIS[1:0] = 01)**Figure 20-7. Motorola Bus Write Timing (BTS = 1 / BIS[1:0] = 01)**

20.3 Serial Bus

Table 20-3. AC Characteristics, Serial Bus

($V_{DD} = 3.3V \pm 5\%$, $T_A = 0^\circ C$ to $+70^\circ C$ for DS26502L; $V_{DD} = 3.3V \pm 5\%$, $T_A = -40^\circ C$ to $+85^\circ C$ for DS26502LN.)

DIAGRAM NUMBER ⁽¹⁾	CHARACTERISTIC ⁽²⁾		SYMBOL	MIN	MAX	UNITS
	Operating Frequency Slave		$f_{BUS(S)}$		10	MHz
1	Cycle Time: Slave		$t_{CYC(S)}$	100	—	ns
2	Enable Lead Time		$t_{LEAD(S)}$	15	—	ns
3	Enable Lag Time		$t_{LAG(S)}$	15	—	ns
4	Clock (CLK) High Time Slave		$t_{CLKH(S)}$	50	—	ns
5	Clock (CLK) Low Time Slave		$t_{CLKL(S)}$	50	—	ns
6	Data Setup Time (inputs) Slave		$t_{SU(S)}$	5	—	ns
7	Data Hold Time (inputs) Slave		$t_{H(S)}$	15	—	ns
8	Access Time, Slave ⁽³⁾	CPHA = 0	$t_{A(CP0)}$	0	40	ns
		CPHA = 1	$t_{A(CP1)}$	0	20	
9	Disable Time, Slave ⁽⁴⁾		$t_{DIS(S)}$	—	25	ns
10	Data Valid Time, After Enable Edge Slave ⁽⁵⁾		$t_{V(S)}$	—	40	ns
11	Data Hold Time, Outputs, After Enable Edge Slave		$t_{HD(S)}$	5	—	ns

Note 1: Numbers refer to dimensions in the following [Figure 20-8](#) and [Figure 20-9](#).

Note 2: All timing is shown with respect to 20% V_{DD} and 70% V_{DD} , unless otherwise noted. 100pF load on all SPI pins.

Note 3: Time to data active from high-impedance state.

Note 4: Hold time to high-impedance state.

Note 5: With 100pF on all SPI pins.

Figure 20-8. SPI Interface Timing Diagram, CPHA = 0, BIS[1:0] = 10**Figure 20-9. SPI Interface Timing Diagram, CPHA = 1, BIS[1:0] = 10**

20.4 Receive Side AC Characteristics

Table 20-4. Receive Side AC Characteristics

($V_{DD} = 3.3V \pm 5\%$, $T_A = 0^\circ C$ to $+70^\circ C$ for DS26502L; $V_{DD} = 3.3V \pm 5\%$, $T_A = -40^\circ C$ to $+85^\circ C$ for DS26502LN.)

PARAMETER	SYMBOL	MIN	TYP	MAX	UNITS	NOTES
RCLK Period	t_{CP}		488		ns	1
			648		ns	2
			15.6		μs	5
			158.4		ns	6
RCLK Pulse Width	t_{CH}	200			ns	3
	t_{CL}	200			ns	3
	t_{CH}	7.5			μs	5
	t_{CL}	7.5			μs	5
RCLK Pulse Width	t_{CH}	150			ns	4
	t_{CL}	150			ns	4
	t_{CH}	7.5			μs	5
	t_{CL}	7.5			μs	5
RCLK to RSER Delay	t_{D1}			20	ns	
RCLK to RS_8K, 400Hz Delay	t_{D2}			50	ns	

Note 1: E1 mode.

Note 2: T1 or J1 mode.

Note 3: Jitter attenuator enabled in the receive path.

Note 4: Jitter attenuator disabled or enabled in the transmit path.

Note 5: 64KCC mode.

Note 6: 6312kHz mode.

Figure 20-10. Receive Timing, T1, E1, 64KCC Mode**NOTES:**

- 1) RS_8K output in T1 or E1 mode.
- 2) RS_8K output in 64KCC mode.
- 3) 400Hz output active only in 64KCC mode, high impedance in all other modes.

20.5 Transmit Side AC Characteristics

Table 20-5. Transmit Side AC Characteristics

($V_{DD} = 3.3V \pm 5\%$, $T_A = -40^\circ C$ to $+85^\circ C$.)

PARAMETER	SYMBOL	MIN	TYP	MAX	UNITS	NOTES
TCLK Period	t_{CP}		488		ns	1
			648		ns	2
			15.6		μs	3
			158.4		ns	4
TCLK Pulse Width	t_{CH}	75			ns	
	t_{CL}	75			ns	
TCLK Rise and Fall Times	t_R, t_F			25	ns	
TCLK Setup to TSER, TS_8K_4	t_{SU}	20			ns	5
Delay TCLK to TS_8K_4	t_{D2}			50	ns	6
Delay TCLKO to TPOSO and TNEGO	t_{DD}			50	ns	

Note 1: E1 mode.

Note 2: T1 or J1 mode.

Note 3: 64KCC mode.

Note 4: 6312kHz mode.

Note 5: TS_8K_4 in input mode.

Note 6: TS_8K_4 in output mode.

Figure 20-11. Transmit Timing, T1, E1, 64KCC Mode**NOTES:**

- 1) TS_8K_4 in output mode.
- 2) TS_8K_4 in input mode.

21. REVISION HISTORY

REVISION	DESCRIPTION
070904	New product release.

