
This is information on a product in full production.

March 2017 DocID14860 Rev 12 1/48

STA680

Automotive HD Radio™ baseband receiver

Datasheet - production data

Features
 AEC-Q100 qualified
 IBOC (in-band on-channel) digital audio

broadcast signal decoding for AM/FM hybrid
and all-digital modes

 Dual-channel HD 1.5 for background scanning
and data services

 HD codec (HDC) audio decompression
 Metadata support for HD Radio reception
 MPS (main program service), SPS

(supplemental program service) and PAD
(program associated data) data decoding

 Advanced HD Radio feature support:
– Apple ID3 tag
– Multicasting
– Electronic program guide (EPG)
– Real-time traffic

 Automatic Audio Alignment (AAA) algorithm
support

 Variable input base-band data-rate I2S-like
interface supporting 650, 675, 744.1875,
912 kS/s data rates

 Secondary RF base-band interface for dual
tuner applications

 Glueless interface to Synchronous SDRAM
addressing up to 512 Mbit of SDRAM in x16
configuration

 Optional Serial Flash memory SPI interface for
application code storage

 IIS serial audio interface with programmable
sample rate converter

 Primary and secondary serial interfaces for
host micro communication based on industry
standard IIC and SPI

 Several General purpose IOs
 One Internal clock oscillator and two internal

PLLs
 External clock input
 1.2 V core supply; 3.3 V I/O supply

Description
The STA680 is an HD-radio base-band processor
for car-radio applications. The STA680
functionality includes audio decompression and
data processing, while multiple interfaces ensure
flexible integration into the system.

The STA680 takes full advantage of HD 1.5 Radio
benefits including CD-like audio quality from HD
Radio FM broadcasts and FM-like audio quality
using HD Radio AM, while program associated
data or traffic information is received from the
second channel.

STA680 supports FM/AM analog/digital AAA
algorithm by mean of specific FW.

LFBGA168 TFBGA289

Table 1. Device summary
Order code Package(1)

1. ECOPACK® compliant.

Packing

STA680 LFBGA 168 balls
(12x12x1.4 mm)

Tray

STA680TR Tape & Reel

STA680D TFBGA 289 balls
(15x15x1.2 mm)

Tray

STA680DTR Tape & Reel

www.st.com

http://www.st.com
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/

Contents STA680

2/48 DocID14860 Rev 12

Contents

1 Block diagram and pin description . 6
1.1 Block diagram . 6

1.2 Ball-out description . 6
1.2.1 LFBGA description . 7

1.2.2 TFBGA description . 8

1.2.3 Ball-out list . 9

1.2.4 I/Os supply groups . 19

2 General description . 20
2.1 Receiver system overview . 21

2.2 HD Radio processing . 21

2.3 Dual channel HD 1.5 Radio processing . 22

2.4 Overview of main functional blocks . 22
2.4.1 Adjacent channel filter . 22

2.4.2 HiFi2 core . 22

2.4.3 Vectra core . 22

2.4.4 DMA . 22

2.4.5 Hardware accelerator (VITERBI) . 22

3 Operation and general remarks . 23
3.1 Clock schemes . 23

3.2 Power on . 25

4 Power supply ramp-up phase . 26
4.1 Oscillator setting time . 26

4.2 Boot sequence . 26

4.3 Normal operation mode . 27

5 Digital I/O and memory interfaces . 28
5.1 Interfaces: LFBGA vs. TFBGA . 28

5.2 Base-band I2S interface . 29

5.3 Base-band I2S interface frequency diversity . 30

5.4 Audio interface (AIF) . 31

https://www.application-datasheet.com/

DocID14860 Rev 12 3/48

STA680 Contents

3

5.4.1 Output serial audio interface (SAI) . 31

5.4.2 Input serial audio interface . 32

5.4.3 Audio sample rate converter (ASRC) . 32

5.5 Serial peripheral interfaces (SPI) . 33
5.5.1 Host micro serial peripheral interface (SPI1) . 34

5.5.2 Flash serial peripheral interface (SPI2) . 34

5.6 I2C interfaces . 35
5.6.1 Host micro I2C interface (I2C1) . 36

5.7 SDRAM interface . 36

6 Electrical specifications . 38
6.1 Absolute maximum ratings . 38

6.2 Thermal data . 38

6.3 Operating conditions . 39

7 Package information . 42
7.1 LFBGA168 (12x12x1.4 mm) package information 42

7.2 TFBGA289 (15x15x1.2 mm) package information 44

8 Revision history . 46

https://www.application-datasheet.com/

List of tables STA680

4/48 DocID14860 Rev 12

List of tables

Table 1. Device summary . 1
Table 2. Ball-out description . 9
Table 3. Reference clock configuration. 23
Table 4. Power on timing parameters . 25
Table 5. Interface list . 28
Table 6. Baseband interfaces pin list . 29
Table 7. BBI timing values . 30
Table 8. AIF pin list . 31
Table 9. Serial audio interface timing values . 32
Table 10. SPI interface timing values . 33
Table 11. Host micro SPI pin list. 34
Table 12. Flash SPI pin list . 34
Table 13. Host and auxiliary I2C interface pin list . 35
Table 14. I2C interface timing values . 35
Table 15. I2C1 interface device address . 36
Table 16. SDRAM Interface pin description . 36
Table 17. SDRAM interface timing values . 37
Table 18. Absolute maximum ratings . 38
Table 19. Thermal data. 38
Table 20. DC electrical characteristics . 39
Table 21. LFBGA168 (12x12x1.4 mm) package mechanical data . 43
Table 22. TFBGA289 (15x15x1.2 mm) package mechanical data . 45
Table 23. Document revision history. 46

https://www.application-datasheet.com/

DocID14860 Rev 12 5/48

STA680 List of figures

5

List of figures

Figure 1. Functional block diagram . 6
Figure 2. LFBGA ball-out (top view). 7
Figure 3. TFBGA ball-out (top view). 8
Figure 4. System block diagrams. 20
Figure 5. Functional block diagram for HD Radio demodulating and decoding. 21
Figure 6. Clock generation unit . 24
Figure 7. Power on timing . 25
Figure 8. Crystal characteristics. 25
Figure 9. BBI waveforms and timings . 30
Figure 10. Serial audio interface waveforms and timings . 32
Figure 11. SPI interface timings diagrams and waveforms . 33
Figure 12. Timing diagrams and waveform for the two I2C interfaces . 35
Figure 13. Timing diagrams and waveform for the SDRAM interface . 37
Figure 14. LFBGA168 (12x12x1.4 mm) package outline. 42
Figure 15. TFBGA289 (15x15x1.2 mm) package outline. 44

https://www.application-datasheet.com/

Block diagram and pin description STA680

6/48 DocID14860 Rev 12

1 Block diagram and pin description

1.1 Block diagram

Figure 1. Functional block diagram

1.2 Ball-out description
The STA680 is available in two different packages. It comes in a 12x12 mm LFBGA with 168
balls with 0.8 mm pitch and in 15x15 mm TFBGA with 289 balls with 0.8 mm pitch.
TFBGA289 package option offers ball-to-ball compatibility with STA660 DAB/DRM digital
decoder.

https://www.application-datasheet.com/
https://www.application-datasheet.com/

DocID14860 Rev 12 7/48

STA680 Block diagram and pin description

47

1.2.1 LFBGA description
Figure 2 presents the ball-out of the STA680 for the LFBGA package option. Different colors
have been used for I/O signals from different interfaces according to Table 2 reported in
Section 1.2.3.

Figure 2. LFBGA ball-out (top view)

https://www.application-datasheet.com/
https://www.application-datasheet.com/

Block diagram and pin description STA680

8/48 DocID14860 Rev 12

1.2.2 TFBGA description
Figure 3 presents the ball-out of the STA680 for the TFBGA package option. Different colors
have been used for I/O signals from different interfaces according to Table 2 reported in
Section 1.2.3.

Figure 3. TFBGA ball-out (top view)

https://www.application-datasheet.com/
https://www.application-datasheet.com/

DocID14860 Rev 12 9/48

STA680 Block diagram and pin description

47

1.2.3 Ball-out list
The Table 2 describes the primary function and behavior of the STA680 pins.

Table 2. Ball-out description
LFBGA
Ball #

TFBGA
Ball # Signal name Type Pull-up

/down(1) Electrical Supply
group Description

Test

A13 C13 TESTMODE I Pull-down 3.3 V
Generic

IO
supply

Factory test mode enable

Standard 1149.1 JTAG interface

B14 J6 TRST_N I Pull-up 3.3 V
Generic

IO
supply

JTAG active-low test reset

C12 H5 TCK I Pull-down 3.3 V
Generic

IO
supply

JTAG test clock

D12 K6 TMS I Pull-up 3.3 V
Generic

IO
supply

JTAG test mode state

C11 J5 TDI I Pull-up 3.3 V
Generic

IO
supply

JTAG test data in

D11 H6 TDO O - 3.3 V
Generic

IO
supply

JTAG test data out

GPIO & UART interfaces

A11 A12 RTS_GPIO0 I/O Pull-up 3.3 V
Generic

IO
supply

UART ready to send / GPIO
bit 0

B11 C11 CTS_GPIO1 I/O Pull-up 3.3 V
Generic

IO
supply

UART clear to send / GPIO
bit 1

A10 A11 TXD_GPIO2 I/O Pull-up 3.3 V
Generic

IO
supply

UART transmit data / GPIO
bit 2

B10 B11 RXD_GPIO3 I/O Pull-up 3.3 V
Generic

IO
supply

UART receive data / GPIO
bit 3

D10 M15 GPIO4 I/O Pull-up 3.3 V
Generic

IO
supply

GPIO bit 4

B1 M14 GPIO5 I/O Pull-up 3.3 V
Generic

IO
supply

GPIO bit 5

A2 N16 GPIO6 I/O Pull-up 3.3 V
Generic

IO
supply

GPIO bit 6

https://www.application-datasheet.com/
https://www.application-datasheet.com/

Block diagram and pin description STA680

10/48 DocID14860 Rev 12

C5 N15 GPIO7 I/O Pull-up 3.3 V
Generic

IO
supply

GPIO bit 7

Reset

A9 C14 RESET_N I Pull-up 3.3 V
Generic

IO
supply

Device active-low reset

Host microprocessor interfaces

B9 K16 SPI1_SS0_N I Pull-up 3.3 V
Generic

IO
supply

SPI interface 1 active-low
slave select

A8 L13 SPI1_SCK I Pull-up 3.3 V
Generic

IO
supply

SPI interface 1 serial clock

B8 K14 SPI1_MOSI I Pull-up 3.3 V
Generic

IO
supply

SPI interface 1 serial data
master out/slave in

A7 L14 SPI1_MISO O Pull-up 3.3 V
Generic

IO
supply

SPI interface 1 serial data
master in/slave out

B7 N4 IIC1_SCL I/O Pull-up 3.3 V
Generic

IO
supply

IIC interface 1 serial clock
line

A6 T4 IIC1_SDA I/O Pull-up 3.3 V
Generic

IO
supply

IIC interface 1 serial data
line

C7 F12 IIC1_DA I/O Pull-up 3.3 V
Generic

IO
supply

IIC interface 1 data
acknowledged

C6 F14 IIC2_SCL I/O Pull-up 3.3 V
Generic

IO
supply

Reserved

C4 F13 IIC2_SDA I/O Pull-up 3.3 V
Generic

IO
supply

Reserved

D4 F15 IIC2_DA I/O Pull-up 3.3 V
Generic

IO
supply

Reserved

Table 2. Ball-out description (continued)
LFBGA
Ball #

TFBGA
Ball # Signal name Type Pull-up

/down(1) Electrical Supply
group Description

https://www.application-datasheet.com/

DocID14860 Rev 12 11/48

STA680 Block diagram and pin description

47

 IIS tuner interfaces

C2 K4 BB1_I I Pull-down 3.3 V
Generic

IO
supply

Primary baseband interface
serial I data or Primary
baseband interface I/Q
multiplexed data

B2 J3 BB1_Q I Pull-down 3.3 V
Generic

IO
supply

Primary baseband interface
serial Q data (not used in
case of Primary data
multiplexed on BB1_I)

C1 J4 BB1_WS I Pull-down 3.3 V
Generic

IO
supply

Primary baseband interface
word strobe

D3 K3 BB1_BCK I Pull-down 3.3 V
Generic

IO
supply

Primary baseband interface
bit clock

A4 M3 BB2_I I Pull-down 3.3 V
Generic

IO
supply

Secondary baseband
interface serial I data or
Secondary baseband
interface I/Q multiplexed
data

B6 N3 BB2_Q I Pull-down 3.3 V
Generic

IO
supply

Secondary baseband
interface serial Q data (not
used in case of Secondary
data multiplexed on BB2_I)

B4 L3 BB2_WS I Pull-down 3.3 V
Generic

IO
supply

Secondary baseband
interface word strobe

A3 T1 BB2_BCK I Pull-down 3.3 V
Generic

IO
supply

Secondary baseband
interface bit clock

IIS audio input interface

F2 D17 AUDIO_IN_AWS I/O Pull-up 3.3 V
Generic

IO
supply

Digital audio input word
strobe

E1 C17 AUDIO_IN_
ABCK I/O Pull-up 3.3 V

Generic
IO

supply
Digital audio input clock

F1 E16 AUDIO_IN_
ADAT I Pull-down 3.3 V

Generic
IO

supply
Digital audio input serial
data

Audio output interfaces

G1 M11 AWS I/O Pull-up 3.3 V
Generic

IO
supply

Digital audio output word
strobe

Table 2. Ball-out description (continued)
LFBGA
Ball #

TFBGA
Ball # Signal name Type Pull-up

/down(1) Electrical Supply
group Description

https://www.application-datasheet.com/

Block diagram and pin description STA680

12/48 DocID14860 Rev 12

H3 M10 ABCK I/O Pull-up 3.3 V
Generic

IO
supply

Digital audio output clock

G2 N11 ADAT O - 3.3 V
Generic

IO
supply

Digital audio output serial
data

C3 A10 ADAT2 O - 3.3 V
Generic

IO
supply

Reserved

E3 D13 ADAT3 O - 3.3 V
Generic

IO
supply

Reserved. Reference clock
configuration pin, works in
input mode till RESET_N
release

E2 P5 SPDIF O - 3.3 V
Generic

IO
supply

Reserved

B3 R4 BLEND O - 3.3 V
Generic

IO
supply

Digital audio blend output.
Reference clock
configuration pin, works in
input mode till RESET_N
release

G3 D14 DAC256X O - 3.3 V
Generic

IO
supply

Digital audio output
oversampling clock.
Reference clock
configuration pin, works in
input mode till RESET_N
release

Clock & oscillator

K2 A4 CLK_IN I - 3.3 V
Generic

IO
supply

Reference digital clock

L1 E8 OSC_IN ana - 1.8 V Osc
supply

28,224MHz crystal in or
digital clock input

K1 E9 OSC_OUT ana - 1.8 V Osc
supply Crystal output

SPI Flash interface

P4 C5 SPI2_MISO I Pull-up 3.3 V
 Flash

IO
supply

SPI interface 2 serial data
master in/slave out

N3 D4 SPI2_MOSI O Pull-up 3.3 V
 Flash

IO
supply

SPI interface 2 serial data
master out/slave in

P3 D5 SPI2_SS0_N O Pull-up 3.3 V
 Flash

IO
supply

SPI interface 2 active-low
slave select 0

Table 2. Ball-out description (continued)
LFBGA
Ball #

TFBGA
Ball # Signal name Type Pull-up

/down(1) Electrical Supply
group Description

https://www.application-datasheet.com/

DocID14860 Rev 12 13/48

STA680 Block diagram and pin description

47

M3 F4 SPI2_SS1_N O Pull-up 3.3 V
 Flash

IO
supply

Reserved

M4 F5 SPI2_SS2_N O Pull-up 3.3 V
 Flash

IO
supply

Reserved

M5 C3 SPI2_SS3_N O Pull-up 3.3 V
 Flash

IO
supply

Reserved

N4 C4 SPI2_SCK O Pull-up 3.3 V
 Flash

IO
supply

SPI interface 2 serial clock

SPI SD/MMC interface

C9 P17 SPI3_MISO I Pull-up 3.3 V
Generic

IO
supply

Reserved

C8 D15 SPI3_MOSI O Pull-up 3.3 V
Generic

IO
supply

Reserved

D9 N17 SPI3_SS_N O Pull-up 3.3 V
Generic

IO
supply

Reserved

C10 E17 SPI3_SCK O Pull-up 3.3 V
Generic

IO
supply

Reserved

SDRAM interface

P5 M12 SDR_FEED_
CLK I - 3.3 V

SDRAM
IO

supply

Feedback clock from
SDRAM interface

N5 P10 SDR_CLK_
RAM3V3 O - 3.3 V

SDRAM
IO

supply

Clock to SDRAM for 3.3 V
interface

N9 R15 SDR_D0 I/O - 3.3 V
SDRAM

IO
supply

SDRAM bidirectional data
bit 0

P9 U15 SDR_D1 I/O - 3.3 V
SDRAM

IO
supply

SDRAM bidirectional data
bit 1

N10 T15 SDR_D2 I/O - 3.3 V
SDRAM

IO
supply

SDRAM bidirectional data
bit 2

P10 P14 SDR_D3 I/O - 3.3 V
SDRAM

IO
supply

SDRAM bidirectional data
bit 3

Table 2. Ball-out description (continued)
LFBGA
Ball #

TFBGA
Ball # Signal name Type Pull-up

/down(1) Electrical Supply
group Description

https://www.application-datasheet.com/

Block diagram and pin description STA680

14/48 DocID14860 Rev 12

N11 P15 SDR_D4 I/O - 3.3 V
SDRAM

IO
supply

SDRAM bidirectional data
bit 4

P11 T14 SDR_D5 I/O - 3.3 V
SDRAM

IO
supply

SDRAM bidirectional data
bit 5

N12 R14 SDR_D6 I/O - 3.3 V
SDRAM

IO
supply

SDRAM bidirectional data
bit 6

P12 U14 SDR_D7 I/O - 3.3 V
SDRAM

IO
supply

SDRAM bidirectional data
bit 7

P8 P12 SDR_D8 I/O - 3.3 V
SDRAM

IO
supply

SDRAM bidirectional data
bit 8

N8 T12 SDR_D9 I/O - 3.3 V
SDRAM

IO
supply

SDRAM bidirectional data
bit 9

M8 R12 SDR_D10 I/O - 3.3 V
SDRAM

IO
supply

SDRAM bidirectional data
bit 10

P7 U12 SDR_D11 I/O - 3.3 V
SDRAM

IO
supply

SDRAM bidirectional data
bit 11

N7 U13 SDR_D12 I/O - 3.3 V
SDRAM

IO
supply

SDRAM bidirectional data
bit 12

M7 R13 SDR_D13 I/O - 3.3 V
SDRAM

IO
supply

SDRAM bidirectional data
bit 13

P6 P13 SDR_D14 I/O - 3.3 V
SDRAM

IO
supply

SDRAM bidirectional data
bit 14

N6 T13 SDR_D15 I/O - 3.3 V
SDRAM

IO
supply

SDRAM bidirectional data
bit 15

N13 U10 SDR_DQM0 O - 3.3 V
SDRAM

IO
supply

Low-byte data input/output
mask

M13 U9 SDR_DQM1 O - 3.3 V
SDRAM

IO
supply

High-byte data input/output
mask

G13 T11 SDR_WE_N O - 3.3 V
SDRAM

IO
supply

Active-low write enable

Table 2. Ball-out description (continued)
LFBGA
Ball #

TFBGA
Ball # Signal name Type Pull-up

/down(1) Electrical Supply
group Description

https://www.application-datasheet.com/

DocID14860 Rev 12 15/48

STA680 Block diagram and pin description

47

G12 R11 SDR_CAS_N O - 3.3 V
SDRAM

IO
supply

Active-low column address
strobe

F13 U11 SDR_RAS_N O - 3.3 V
SDRAM

IO
supply

Active-low row address
strobe

M14 P9 SDR_CKE O - 3.3 V
SDRAM

IO
supply

Clock enable

F14 R10 SDR_CS_N O - 3.3 V
SDRAM

IO
supply

Active-low chip select

E13 T10 SDR_BA0 O - 3.3 V
SDRAM

IO
supply

Bank select address 0

E14 T9 SDR_BA1 O - 3.3 V
SDRAM

IO
supply

Bank select address 1

D14 R6 SDR_A0 O - 3.3 V
SDRAM

IO
supply

Address bit 0 to SDRAM

C13 T6 SDR_A1 O - 3.3 V
SDRAM

IO
supply

Address bit 1 to SDRAM

C14 U5 SDR_A2 O - 3.3 V
SDRAM

IO
supply

Address bit 2 to SDRAM

B13 P6 SDR_A3 O - 3.3 V
SDRAM

IO
supply

Address bit 3 to SDRAM

H12 U7 SDR_A4 O - 3.3 V
SDRAM

IO
supply

Address bit 4 to SDRAM

H13 T7 SDR_A5 O - 3.3 V
SDRAM

IO
supply

Address bit 5 to SDRAM

J14 R7 SDR_A6 O - 3.3 V
SDRAM

IO
supply

Address bit 6 to SDRAM

J13 P7 SDR_A7 O - 3.3 V
SDRAM

IO
supply

Address bit 7 to SDRAM

K14 P8 SDR_A8 O - 3.3 V
SDRAM

IO
supply

Address bit 8 to SDRAM

Table 2. Ball-out description (continued)
LFBGA
Ball #

TFBGA
Ball # Signal name Type Pull-up

/down(1) Electrical Supply
group Description

https://www.application-datasheet.com/

Block diagram and pin description STA680

16/48 DocID14860 Rev 12

K13 U8 SDR_A9 O - 3.3 V
SDRAM

IO
supply

Address bit 10 to SDRAM

D13 U6 SDR_A10 O - 3.3 V
SDRAM

IO
supply

Address bit 10 to SDRAM

L14 T8 SDR_A11 O - 3.3 V
SDRAM

IO
supply

Address bit 11 to SDRAM

L13 R8 SDR_A12 O - 3.3 V
SDRAM

IO
supply

Address bit 12 to SDRAM

Supplies

F12 M4
MODEOP_GEN I Pull-up 3.3 V

SDRAM
IO

supply

Define the operating voltage
of the "Generic I/O" supply
group. Value is 3.3V.

E12 R9
MODEOP_FSH I Pull-up 3.3 V

SDRAM
IO

supply

Define the operating voltage
of the "Generic I/O" supply
group. Value is 3.3V.

D5, D6,
E11,
F11,
J11,

J12, K3,
K11,

K12, L3

F11, G7, G9,
G12, J7, K11,

L7,L10, L12, U1,
U17

 VDD n/a - 1.2 V Core
supply Power supply for core logic

F6, F7,
F8, F9,
G6, G7,
G8, G9,
H6, H7,
H8, H9,
J6, J7,
J8, J9

A1,A17, H8, H9,
H10, J8, J9, J10,

K8, K9, K10,
 GND n/a - - Core

supply Ground for core logic

A5, B5,
H1, H2 - GND_GEN_IO n/a - -

Generic
IO

supply
Generic I/Os ground

A12,
B12, D1,

D2
- VDD_GEN_IO n/a - 3.3 V

Generic
IO

supply
Generic I/Os power supply

L6 - GND_FSH_IO n/a - -
 Flash

IO
supply

Ground for Flash Interface
I/Os

L5 - VDD_FSH_IO n/a - 3.3 V
 Flash

IO
supply

Power supply for Flash
Inteface I/Os

Table 2. Ball-out description (continued)
LFBGA
Ball #

TFBGA
Ball # Signal name Type Pull-up

/down(1) Electrical Supply
group Description

https://www.application-datasheet.com/

DocID14860 Rev 12 17/48

STA680 Block diagram and pin description

47

H14,
L11,
L12,
M11,
M12

- GND_RAM_IO n/a - -
SDRAM

IO
supply

Ground for SDRAM
Interface I/Os

G14,
M9, M10 - VDD_RAM_IO n/a - 3.3 V

SDRAM
IO

supply
Power supply for SDRAM
Interface I/Os

-
F9, G10, H7,
H11, K7, L9,

L11, H12, J12
VDDIO n/a - 3.3 V I/O

supply Generic I/Os power supply

- G6, G8, G11,
J11, L8, P11 VSSIO n/a - - I/O

supply Generic I/Os ground

F3, F4 B6 GND_PLL_DIG n/a - -
 PLL
digital
supply

Ground for PLL digital part

E4 A6 VDD_PLL_DIG n/a - 1.2 V
 PLL
digital
supply

Power supply for PLL digital
part

J4 B5 GND_PLL0_
ANA n/a - -

 PLL
analog
supply

Ground for PLL0 analog
part

J3 - GND_PLL1_
ANA n/a - -

 PLL
analog
supply

Ground for PLL1 analog
part

M2 A5 VDD_PLL0_
ANA n/a - 1.8 V

 PLL
analog
supply

Power supply for PLL0
analog part

M1 - VDD_PLL1_
ANA n/a - 1.8 V

 PLL
analog
supply

Power supply for PLL1
analog part

J2, L2 D8 GND_OSC n/a - - Osc
supply Ground for oscillator core

J1 D9 VDD_OSC n/a - 1.8 V Osc
supply

Power supply for oscillator
core

K4, L4 E14 VDD_REG3V3 n/a - 3.3 V LDO
supply

Voltage regulator input
power supply @ 3.3 V

N1, N2 C6 VDD_REG1V8 n/a - 1.8 V LDO
supply

Voltage regulator output
power supply @ 1.8 V

L9 C7 VDD_RAM_IO
_1V8 n/a - 1.8 V n/a Reserved - connect to 1.8 V

supply

L10 D6 GND_RAM_IO
_1V8 n/a - - n/a Reserved - Connect to

ground

Others

M6 - RFU n/a - n/a n/a Reserved for future use - do
not connect

Table 2. Ball-out description (continued)
LFBGA
Ball #

TFBGA
Ball # Signal name Type Pull-up

/down(1) Electrical Supply
group Description

https://www.application-datasheet.com/

Block diagram and pin description STA680

18/48 DocID14860 Rev 12

Reserved

- B7, D10, E13,
K12, L5, L6

RB7, RD10,
RE13, RK12,

RL5, RL6
n/a - n/a n/a Reserved

Unused

A1, A14,
N14, P1,
P2, P13,

P14

A2, A3, A7, A8,
A9, A13, A14,
A15, A16, B1,

B2, B3, B4, B8,
B9, B10, B12,
B13, B14, B15,
B16, B17, C1,
C2, C8, C9,

C10, C12, C15,
C16,D1, D2, D3,
D7, D11, D12,

D16,E1, E2, E3,
E4, E5, E6, E7,
E10, E11, E12,

E15, F1, F2, F3,
F6, F7, F8, F10,
F16, F17, G1,

G2, G3, G4, G5,
G13, G14, G15,
G16, G17, H1,

H2, H3, H4,
H13, H14, H15,
H16, H17,J1, J2,

J13, J14, J15,
J16, J17, K1,
K2, K5, K13,
K15, K17, L1,

L2, L4, L15, L16,
L17, M1, M2,

M5, M6, M7, M8,
M9, M13, M16,
M17, N1, N2,

N5, N6, N7, N8,
N9, N10, N12,
N13, N14, P1,

P2, P3, P4, P16,
R1, R2, R3, R5,
R16, R17, T2,
T3, T5, T16,

T17, U2, U3, U4,
U16

Unused n/a - n/a n/a

Unused balls have to be left
unconnected or connected
to GND.
Unused balls can be shorted
together but they cannot be
connected to any supply or
other signal trace on the
application PCB.

1. Each input pin has a pull-up/down resistor to its default value. Unless otherwise specified, signal balls not used in
application can be left unconnected after verifying that the impedance value of the pull-up/down resistor (see Table 20) is
sufficient to guarantee noise immunity in user application environment.

Table 2. Ball-out description (continued)
LFBGA
Ball #

TFBGA
Ball # Signal name Type Pull-up

/down(1) Electrical Supply
group Description

https://www.application-datasheet.com/

DocID14860 Rev 12 19/48

STA680 Block diagram and pin description

47

1.2.4 I/Os supply groups
The STA680 I/O signals can be grouped into three different supply domains, as shown in
(see Table 2):
 Generic IO supply
 Flash IO supply
 SDRAM IO supply group

In the LFBGA and TFBGA packages the three supply groups operate at 3.3 V.

https://www.application-datasheet.com/
https://www.application-datasheet.com/

General description STA680

20/48 DocID14860 Rev 12

2 General description

The STA680 is a system-on-chip designed for demodulating and decoding HD Radio
signals.

The STA680 is the base-band signal processor needed by an HD Radio receiver: it includes
the OFDM demodulator, error correction, audio and data decoding of the digital channel.

Figure 4. System block diagrams

https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/

DocID14860 Rev 12 21/48

STA680 General description

47

The architecture of STA680 consists of a mixed hardware/software implementation.
Computation-intensive functional blocks are implemented using custom logic. Software
implementation is more efficient for functional blocks where flexibility is needed.

2.1 Receiver system overview
Such flexibility enables the STA680 to support both the HD 1.0 single-channel, and HD 1.5
double-channel applications, as shown in Figure 4.
Figure 5 shows the internal simplified block diagram of the STA680.

The STA680 receives the digital base-band signal from the digital tuner (e.g. TDA7786 or
TDA7707) and extracts the HD-encoded audio and data services as shown in Figure 5.
STA680 is compatible with conventional base-band radio reception tuners (e.g. TDA7786 or
TDA7707).

Figure 5. Functional block diagram for HD Radio demodulating and decoding

2.2 HD Radio processing
The STA680 HD Radio decoder performs the processing of the IBOC signal. The native
internal processing data rate is 744.1875 kS/s for FM and 46.51171875 kS/s for AM.

The input I2S base-band interface accepts several input sample rates thanks to the
availability of a reconfigurable sample rate converter.The supported rates are: 650 kS/s,
675 kS/s, 744.1875 kS/s and 912 kS/s.

The STA680 is responsible for the detection, acquisition and demodulation of the IBOC
signal. This processing is mainly performed inside the Vectra DSP core. The demodulated
signal is then passed to the Hi-Fi processor for decoding and handling of data services. The
digital 44.1 kHz decompressed audio is streamed out by means of the Digital Audio
Interface.

The STA680 requires a 4Mwords x16bits external SDRAM (with up to 32Mword x16bits
supported) for data storage in order to process the HD Radio stream

https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/

General description STA680

22/48 DocID14860 Rev 12

2.3 Dual channel HD 1.5 Radio processing
The STA680 is capable of simultaneously demodulating two different HD Radio streams.
This feature enables the device to decode the main HD Radio audio stream in parallel with
the data service broadcasted by a different radio channel (for instance this feature allows to
continue receiving traffic information provided by one radio station while listening to music
from a different station).

An example of implementation of the dual stream HD Radio processing is shown in
Figure 4.

2.4 Overview of main functional blocks

2.4.1 Adjacent channel filter
This module performs digital filtering of the IBOC channel. It receives the complex base-
band I/Q IBOC signal input from the tuner and pre-conditions the signal for subsequent
modem processing.

2.4.2 HiFi2 core
The HiFi2 is a signal processing engine specifically designed to provide high quality 24-bit
audio processing. The HiFi2 uses the Tensilica Xtensa LX engine with additional useful
hardware capabilities such as:
 Specialized instructions for 24-bit Audio MAC & stream coding
 Dual MAC (each supports 24 x 24 and 32 x 16 bit format)
 Huffman Encode / Decode and truncate functions
 Two way Single-Instruction-Multiple-Data arithmetic and logic operations

2.4.3 Vectra core
The Vectra LX is an on-chip, powerful, 32-bit RISC engine optimized for DSP with VLIW
capabilities. The Vectra LX includes eight MAC units, sixteen 160-bit vector operation
registers, and a number of SIMD arithmetic instructions. Custom instructions in the Vectra
are tailored to DSP applications such as filters and FFTs. The Vectra processor has been
further configured with specific instructions for efficient performance on the HD Radio
application.

2.4.4 DMA
A ten-channel DMA controller is attached to the AHB bus to allow the Vectra and HiFi2
processor cores to efficiently move large data-blocks.

2.4.5 Hardware accelerator (VITERBI)
The complex convolutional Viterbi hardware accelerator supports both K constants of 7 and
9, for IBOC digital FM and AM processing respectively.

https://www.application-datasheet.com/
https://www.application-datasheet.com/

DocID14860 Rev 12 23/48

STA680 Operation and general remarks

47

3 Operation and general remarks

3.1 Clock schemes
The STA680 needs an external clock source to drive the internal Phase Locked Loops
(PLLs) that generate the clocks needed by the DSP cores and their peripherals.

The STA680 accepts several external reference clock sources, as listed below:
 The reference clock can be supplied through the use of an external crystal or as a

digital signal coming from an external IC.
 The reference clock can have different frequencies and different input pins can be

used.

The selection of the clock input mode is performed during the power-on phase of the device
by latching the value of the pins ADAT3, BLEND and DAC256X on the rising edge of the
RESET_N signal (see Section 3.2); these values shall be selected according to Table 3.

Table 3. Reference clock configuration
[ADAT3, BLEND,

DAC256X] Clock type Input pin Clock frequency
(MHz)

[0,0,0] (1)

1. Default setting.

Crystal OSC_IN 28.224

[0,0,1] Digital OSC_IN or CLK_IN (2)

2. When using OSC_IN pin to input the reference clock the CLK_IN pin must be connected to ground and vice
versa.

23.3472

[0,1,0] Digital OSC_IN or CLK_IN (2) 36.48

[0,1,1] Digital OSC_IN or CLK_IN (2) 2.9184

[1,0,0] Digital BB1_BCK(3)

3. When using BB1_BCK to input the reference clock it is suggested to connect the OSC_IN to ground and to
tie the CLK_IN pin to high value (3.3 V).

10.4

[1,0,1] Digital BB1_BCK(3) 10.8

https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/

Operation and general remarks STA680

24/48 DocID14860 Rev 12

Figure 6 shows a simplified version of the internal clock generation unit.

Figure 6. Clock generation unit

Clock generation unit

Some remarks on the clock input pin follow:
 OSC_IN is always a 1.8 V input pin;
 CLK_IN, BB1_BCK are 3.3 V;
 When the clock is fed through the CLK_IN pin, the OSC_IN pin must be connected to

ground (and vice versa);
 The BB1_BCK pin is the bit clock of the digital interface to the baseband Tuner. When

this pin is selected as input for the reference clock, the selected clock frequency must
be chosen compatibly with the Primary baseband Interface settings (see Section 5.2):
– 10.4 MHz = 16 * 650 kHz  BBI set to 650 Ksample/s
– 10.8 MHz = 16 * 675 kHz  BBI set to 675 Ksample/s;

 When the device reference clock comes from BB1_BCK it is suggested to connect the
OSC_IN to ground and to tie the CLK_IN pin to its high value (3.3 V).

https://www.application-datasheet.com/

DocID14860 Rev 12 25/48

STA680 Operation and general remarks

47

3.2 Power on
This chapter describes the power-on procedure for the cold start (i.e. when the device is not
supplied before being turned on). Figure 7 and Table 4 show the timing for the cold start
power up sequence.

Boot pins are latched at startup. Their default value is logic 0, in case logic 1 is needed a
6K2 pull-up resistor should be connected on the corresponding boot line. After reset
release, the boot selection lines become outputs.

Figure 7. Power on timing

1. In case the Reference Clock is fed through BB1_BCK or CLK_IN the Power On timing diagram is the same as
Figure 7 where OSC_OUT is substituted by the external supplied stable reference clock.

Figure 8. Crystal characteristics

Table 4. Power on timing parameters
Symbol Parameter Min Max Unit

Tramp-up External supply ramp-up time Same ramp-up time for
3.3 V and 1.2 V supply -

TDC1V8 DC1V8 regulator start-up time - 1 ms

TOSC
(1)

1. The oscillator start-up time depends on the crystal connected to the internal oscillator. The given value is
estimated for a crystal with characteristic shown in Figure 8.

Oscillator start-up time - 400 μs

TRST Reset release time 2 - ms

TCFG,S Setup time for clock configuration 0.1 - μs

TCFG,H Hold time for clock configuration 10 - ns

https://www.application-datasheet.com/

Power supply ramp-up phase STA680

26/48 DocID14860 Rev 12

4 Power supply ramp-up phase

The external power supply circuit on the board has to ensure that all the power supplies are
ramped up to their specified levels. The ramp up phase of each power domain should start
at the same time.

The RESET_N pin must be kept low from the beginning.

For normal applications, the TESTMODE pin (Factory test mode enable) must be connected
to ground.

4.1 Oscillator setting time
Once the power supply has reached the operating level, the internal voltage regulator gets
functional after TDC1V8 = 1ms (see Table 4) and starts supplying the 1.8 V voltage to internal
IPs such as PLLs and Crystal Oscillator.

The PLL is powered up but not yet functional since the internal logic keeps it in bypass
mode until a stable clock is available and STA680 has entered the secondary boot phase.

As shown in Figure 7, if an external crystal is connected to the internal oscillator this will
output a correct waveform after TOSC = 400 μs (seeTable 4).

Alternatively, if no crystal is used, a digital clock must be supplied according to the
instructions detailed in Section 3.1. In this case the Power On timing diagram is the same as
Figure 7 where OSC_OUT is substituted by the external supplied stable reference clock
(alternatively BB1_BCK or CLK_IN).

The RESET_N pin must be kept low for an additional TRST = 2 ms both when using a crystal
and when using an external reference clock.

As described in Section 3.1 the internal clock configuration is defined by the status of the
pins ADAT3, BLEND and DAC256X; this is latched on the rising edge of the RESET_N
signal.

The voltage of the three pins must be stable from at least TCFG = 0.1 μs before the rising
edge of the RESET_N signal.

4.2 Boot sequence
Once the RESET_N signal has been released and the power up sequence correctly
executed, the STA680 enters the boot procedure, which consists of two phases:
1. device setup
2. application authentication and download.

During the first phase, the STA680 executes the on-chip primary boot code contained in the
Boot ROM.

The primary boot synchronizes the internal cores, initializes the SPI and IIC interfaces and
automatically selects the secondary boot code source by looking for a pre-defined pattern
into UART1, ,Flash (SPI2), IIC1.

https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/

DocID14860 Rev 12 27/48

STA680 Power supply ramp-up phase

47

Once the source of the secondary boot code has been identified, the STA680 executes the
following steps:
1. code authentication
2. SDRAM initialization
3. secondary boot code download to SDRAM.

In order to decrease the boot time during the secondary phase, the STA680 performs the
setup of the PLLs and sets the internal clock frequency to 28.224 MHz (see Figure 7).
Subsequently it downloads and validates the application code either from the external Flash
memory or from the host microcontroller. This ends the boot procedure.

4.3 Normal operation mode
After the execution of the boot code, the device enters the normal operation mode by
jumping to the main program loop.

https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/

Digital I/O and memory interfaces STA680

28/48 DocID14860 Rev 12

5 Digital I/O and memory interfaces

5.1 Interfaces: LFBGA vs. TFBGA
STA680 supported interfaces are listed in Table 5 (a).

a. STA680 firmware determines actual feature availability. Refer to the STA680 firmware Release Notes.

Table 5. Interface list
Interface name Direction LFBGA TFBGA

Baseband interface 1 I √ √

Baseband interface 2 (data only) I √ √

I2S audio input I √ √

I2S audio output O √ √

I2C primary interface (Micro) I/O √ √

I2C secondary Interface I/O √ √

SPI micro interface I/O √ √

SPI Flash interface (double chip select) I/O √ √

SPI Flash interface extension (up to 4 chip select) I/O √ √

SDRAM interface I/O √ √

UART interface I/O √ √

4 GPIO lines I/O √ √

JTAG test interface (boundary scan only) I/O √ √

https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/

DocID14860 Rev 12 29/48

STA680 Digital I/O and memory interfaces

47

5.2 Base-band I2S interface
The STA680 has two digital Base-Band Interfaces (BBI1 and BBI2).

The tuner receives the analog signal from the antenna, samples it, performs down
conversion and channel selection, and transmits the digital base-band stream to the
STA680 by means of BB1 and BB2.

Each BB interface consists of maximum four wires: up to two serial data lines I/Q (or one
single data lines where I and Q data are multiplexed), one bit clock line and one frame clock
line. The serial data is always transmitted with the MSB first and a 16-bit word length. The
complex base-band signal needs to be at zero IF.

Most common data rates are supported by using the internal base-band sample rate
converter. The allowed base-band interface data rates are:
 650 kS/s,
 675 kS/s,
 744.1875 kS/s
 912 kS/s.

Table 6. describes the pin functionality of both BBI1 and BBI2.

The base-band interface supports the modes shown in Figure 9 Timing information for the
protocols shown in Figure 9 is detailed in Table 7.

Table 6. Baseband interfaces pin list
Pin name Designation Type

BB1_WS Primary baseband interface word strobe I

BB1_BCK Primary baseband interface bit clock I

BB1_I Primary baseband interface serial I data (or Primary baseband
data I/Q multiplexed) I

BB1_Q Primary baseband interface serial Q data I

BB2_WS Secondary baseband interface word strobe I

BB2_BCK Secondary baseband interface bit clock I

BB2_I Secondary baseband interface serial I data (or Secondary
baseband data I/Q multiplexed) I

BB2_Q Secondary baseband interface serial Q data I

https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/

Digital I/O and memory interfaces STA680

30/48 DocID14860 Rev 12

Figure 9. BBI waveforms and timings

5.3 Base-band I2S interface frequency diversity
When the STA680 is paired with the TDA7786 or any tuner of ST STAR family it can benefit
from the supported base-band interface frequency diversity that allows to improve the EMI
robustness of the system.

The frequency diversity technique allows the base-band data-rate to be varied at run-time
depending on the frequency of the tuned station, thus moving the intrinsic radiation of the
BBI digital lines away from the signal of interest.

Table 7. BBI timing values
Symbol Parameter Working Rate Unit

Fws Word Strobe 650 675 744.1875 912 kHz

Fbck,split Bit clock in SPLIT mode 16 x Fws kHz

Fbck,mux Bit clock in MUX mode 32 x Fws kHz

Fbck,afe Bit clock in AFE mode 32 x Fws kHz

Th Data hold time 4 ns

Ts Data setup time 8 ns

https://www.application-datasheet.com/
https://www.application-datasheet.com/

DocID14860 Rev 12 31/48

STA680 Digital I/O and memory interfaces

47

5.4 Audio interface (AIF)
The STA680 uses a stereo I2S interface for sending the decoded digital audio back to the
tuner, where the blending with the legacy AM/FM demodulated audio occurs.

The receivers and transmitters can be used either in master mode, running with the STA680
internal audio frequency of 44.1 kHz or in slave mode running with a frequency determined
by the external device. In slave mode, the internal Audio Sample Rate Converter (ASRC,
see Chapter 5.4.3) adapts the external data rate (from 44.1 to 48 kSps) to the internal one.

5.4.1 Output serial audio interface (SAI)
The output serial audio interface is used to send the decoded audio from the HD Radio
Decoder to an external IC (e.g. TDA7786 or TDA7707).

The output SAI is an I2S interface which provides audio samples in stereo at a 44.1 kS/s
data rate in master mode. In slave mode, other sample rates (from 44.1 to 48 kS/s) are
supported by means of the internal ASRC (see Section 5.4.3).

The output SAI interface is composed by three lines: one data line and two clock lines.

The output SAI supports a 32x or 64x bit clock with 16-bit precision audio data. The 32x
clock mode has no bit padding. The 64x clock mode adds 16-bits zero padding at the end of
the 16-bit audio data. Figure 10 shows timing diagrams for the supported modes.

An oversampled audio master-clock is also available for directly interfacing the STA680 to
an external DAC. Table 8 shows the timing values for the output SAI interface.

Table 8. AIF pin list
Pin name Designation Type Drive

 AUDIO_IN_AWS Digital audio input word strobe O 4mA

 AUDIO_IN_ABCK Digital audio input bit clock O 4mA

 AUDIO_IN_ADAT Digital audio input serial data I -

AWS Digital audio output word strobe I/O 4mA

ABCK Digital audio output clock I/O 4mA

ADAT Digital audio output serial data O 4mA

DAC256X Digital audio output oversampling clock (256 x Fs) O 4mA

BLEND Digital audio output blend output O 4mA

https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/

Digital I/O and memory interfaces STA680

32/48 DocID14860 Rev 12

Figure 10. Serial audio interface waveforms and timings

5.4.2 Input serial audio interface
The input serial audio interface is used to receive the legacy AM/FM demodulated audio
samples from an external AM/FM Tuner for AAA algorithm purpose.

The input SAI is an I2S interface which accepts 16 bit audio samples in stereo at a 44.1 kS/s
sample rate. For usage with AAA algorithm enabled SW the Input serial audio interface
must be configured as master at 44.1 kS/s (in that case output SAI needs to be configured
as slave).

5.4.3 Audio sample rate converter (ASRC)
The STA680 embeds a stereo channel sample rate converter to be used in combination with
either the output (one single data-line) or the input SAI. The ASRC has a Total Harmonic
Distortion plus Noise (THD+N) level at 1 kHz smaller than -85 dB (0.0056%).

The supported data rates are:
 44.1 (± 10 Hz),
 45.6 (± 15 Hz)
 48 (± 15 Hz)

Table 9. Serial audio interface timing values
Symbol Parameter Working rate Unit

Faws Word strobe 44.1 ±10 Hz 45.6 ±15 Hz 48 ±15 Hz kHz

Fabck,16 Bit clock for 16-bit data 32 x Faws MHz

Fabck,32 Bit clock for 32-bit data 64 x Faws MHz

Th Data hold time 5 ns

Ts Data setup time 20 ns

https://www.application-datasheet.com/
https://www.application-datasheet.com/

DocID14860 Rev 12 33/48

STA680 Digital I/O and memory interfaces

47

5.5 Serial peripheral interfaces (SPI)
The STA680 provides three serial peripheral interfaces:
 SPI1 is intended for communicating with the Host Microcontroller (slave);
 SPI2 interfaces the STA680 to the external flash memory (master);
 SPI3 - Reserved.

Figure 11 shows the timing diagrams and waveform for the three SPI interfaces.

Figure 11. SPI interface timings diagrams and waveforms

Table 10 shows the timing values for the SPI interface used in application.

Table 10. SPI interface timing values

Symbol Parameter
Working rate

Unit
Min. Max.

Tss Chip select 8/Fsck - ns

Fsck Serial bit clock, slave mode - 7056 kHz

Fsck Serial bit clock, master mode - 28224 kHz

Th Data hold time 7 - ns

Ts Data setup time 15 - ns

https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/

Digital I/O and memory interfaces STA680

34/48 DocID14860 Rev 12

5.5.1 Host micro serial peripheral interface (SPI1)
SPI1 is used to interface the STA680 with a host processor interface.

The communication with the host-microcontroller can alternatively be performed via I2C as
described in Section 5.6.1.

The Host Micro SPI is a slave only interface.

For the relevant pin description see Table 11.

5.5.2 Flash serial peripheral interface (SPI2)
SPI2 is typically used for connecting the STA680 to an external Flash memory where the
boot code and configuration parameters could be stored. The minimum required capacity for
this purpose is 1 Mbit. SPI2 is master-only.

Up to 4 chip select lines are available on the STA680. For the relevant pin description see
Table 12.

Table 11. Host micro SPI pin list
Pin name Designation Type Drive

SPI1_MISO Host Micro SPI data master in/slave out O 4 mA(1)

1. 4 mA driving capability is guaranteed on a maximum capacitive load of 20 pF.

SPI1_MOSI Host Micro SPI data master out/slave in I -

SPI1_SCK Host Micro SPI clock I -

SPI1_SS_N Host Micro SPI active-low slave select 1 I -

Table 12. Flash SPI pin list
Pin name Designation Type Drive

SPI2_MISO Flash SPI data master in/slave out I -

SPI2_MOSI Flash SPI data master out/slave in O 4 mA(1)

1. 4 mA driving capability is guaranteed on a maximum capacitive load of 20 pF.

SPI2_SCK Flash SPI clock O 4 mA(1)

SPI2_SS_N Flash SPI active-low slave select 1 O 4 mA(1)

SPI2_SS1_N Flash SPI active-low slave select 2 O 4 mA(1)

SPI2_SS2_N Flash SPI active-low slave select 3 O 4 mA(1)

SPI2_SS3_N Flash SPI active-low slave select 4 O 4 mA(1)

https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/

DocID14860 Rev 12 35/48

STA680 Digital I/O and memory interfaces

47

5.6 I2C interfaces
The STA680 features two I2C interfaces. For the relevant pin description see Table 13.

The data pin of the I2C interface is an open drain driver and it needs a resistive pull- up as
required by Philips® I2C specification.

Figure 12 shows timing diagrams and waveform for the two I2C interface.

Figure 12. Timing diagrams and waveform for the two I2C interfaces

In Table 14 the timing values for the I2C interfaces are reported.

Table 13. Host and auxiliary I2C interface pin list
Pin name Designation Type Drive

 IIC1_SCL Host Micro I2C interface serial clock line I/O 4mA

 IIC1_SDA Host Micro I2C interface serial data line I/O 4mA

 IIC1_DA Host Micro I2C interface data acknowledged I/O 4mA

 IIC2_SCL Auxiliary I2C interface serial clock line I/O 4mA

 IIC2_SDA Auxiliary I2C interface serial data line I/O 4mA

 IIC2_DA Auxiliary I2C interface data acknowledged I/O 4mA

Table 14. I2C interface timing values

Symbol Parameter
Standard-mode Fast-mode

Unit
Min. Max. Min. Max.

Fscl SCL clock frequency - 100 - 400 kHz

Tlow Low period of SCL clock 4.7 - 1.3 - μs

Thigh High period of SCL clock 4 - 0.6 - μs

Th, dat Data hold time 5 - - - μs

Ts, dat Data setup time 250 - 100 - μs

Th, sta Hold time for start condition 4 - 0.6 - μs

Ts, sto Setup time for stop
condition 4 - 0.6 - μs

https://www.application-datasheet.com/
https://www.application-datasheet.com/

Digital I/O and memory interfaces STA680

36/48 DocID14860 Rev 12

5.6.1 Host micro I2C interface (I2C1)
I2C1 is used to connect the STA680 to the host microcontroller to transmit commands,
diagnostic information, and data.

The I2C1 interface is a standard bi-directional I2C interface.

The I2C1 interface supports 7-bit addressing and 8-bit data. It can run in both standard
mode (serial clock frequency up to 100 kHz) and fast mode (up to 400 kHz). The I2C device
addresses are reported in Table 15.

An additional control line called IIC1_DA is provided as an extension of the I2C standard.
This line is used as a flag to show the host controller that data is available and it can be
polled by the host micro in either master or slave modes.

5.7 SDRAM interface
The SDRAM interface supports up to 32M x 16 SDRAM; both standard and mobile protocols
are accepted. For the relevant pin description see Table 16.

The minimum required SDRAM size for single channel application is 64 Mbit (a specific FW
is needed) while for a dual channel application at least 128 Mbit are needed.

Figure 13 shows the timing diagrams and waveform for the SDRAM interface.

Table 15. I2C1 interface device address
I2C1 Primary address Secondary address

Read Address 00101111b (0x2F) 00101101b (0x2D)

Write Address 00101110b (0x2E) 00101100b (0x2C)

Table 16. SDRAM Interface pin description
Pin Name Designation Type Drive

SDR_D[0:15] SDRAM interface data bus I/O 4 mA

SDR_A[0:12] SDRAM interface address bus O 4 mA

SDR_BA[0:1] Bank address O 4 mA

SDR_CAS_N Active-low column address strobe O 8 mA

SDR_RAS_N Active-low row address strobe O 8 mA

SDR_WE_N Active-low write enable O 8 mA

SDR_CS_N Active-low chip select O 8 mA

SDR_DQM0 low-byte data input/output mask O 4 mA

SDR_DQM1 high-byte data input/output mask O 4 mA

SDR_CKE Clock enable O 4 mA

SDR_CLK_RAM3V3 Clock to SDRAM for 3.3 V interface O 8 mA

SDR_FEED_CLK Feedback clock from SDRAM I 8 mA

https://www.application-datasheet.com/
https://www.application-datasheet.com/

DocID14860 Rev 12 37/48

STA680 Digital I/O and memory interfaces

47

Figure 13. Timing diagrams and waveform for the SDRAM interface

Table 17 reports the timing values for the SDRAM interface

For power saving and reduced interference on the board, the SDRAM speed can be
programmed to work at half speed with respect to the internal data processing:
 Full Rate SW application: the SDRAM interface works at the same frequency as the

internal data processing (HD 1.0 and HD 1.5 applications supported);
 Half Rate SW application: the SDRAM interface works at half frequency with respect to

the internal data processing (only available for HD 1.0 application upon specific
request).

Table 17. SDRAM interface timing values

Symbol Parameter Condition Software
application Min. Max. Unit

Tck SCL clock period Core in normal
drive

Full rate 7.35 -
ns

Half rate 12.05 -

Tch CLK high level width - - 2.5 - ns

Tcl CLK low level width - - 2.5 - ns

Toh Data out hold time - - 0.9 - ns

Tos Data out setup time - - 1.5 - ns

Tis Data In setup time - - 0.8 - ns

Tih Data In hold time - - 1.6 - ns

Tt Transition time - - - 1.2 ns

https://www.application-datasheet.com/

Electrical specifications STA680

38/48 DocID14860 Rev 12

6 Electrical specifications

6.1 Absolute maximum ratings

6.2 Thermal data

Table 18. Absolute maximum ratings
Symbol Parameter Test condition Min Typ Max Units

VDD Core supply voltage - - 1.47 - V

VDD_GEN_IO Generic IO supply voltage - - 3.6 - V

VDD_FSH_IO Flash IO supply voltage - - 3.6 - V

VDD_RAM_IO SDRAM IO supply voltage - - 3.6 - V

VDD_OSC Osc 1V8 supply voltage - - 1.95 - V

VDD_PLL_ANA PLL analog supply voltage - - 2.75 - V

VDD_PLL_DIG PLL digital supply voltage - - 1.47 - V

VDD_SAF SAF core supply voltage - - 1.47 - V

Vi Voltage on input pin - -0.5 - VDDIO+0.5 V

Vo Voltage on output pin - -0.5 - VDDIO+0.5 V

VESD
ESD absolute minimum
withstand voltage

R = 1.5 kΩ; C = 1.5 pF
Human Body Model,
LFBGA package

>|±1000|
V

Charged device mode,
LFBGA package >|±500|

Table 19. Thermal data
Symbol Parameter Test condition Value Unit

Rth j-amb Thermal resistance junction-to-ambient
BGA package,
JEDEC 2s2p PCB, free air

44 °C/W

Tstg Storage temperature - -55 to 150 °C

Tamb Operating ambient temperature - -40 to 85 °C

Tj, max Maximum junction temperature - 125 °C

https://www.application-datasheet.com/

DocID14860 Rev 12 39/48

STA680 Electrical specifications

47

6.3 Operating conditions

Table 20. DC electrical characteristics
Symbol Parameter Test condition Min. Typ. Max. Unit

VDD Core supply voltage Normal drive 1.14 1.2 1.26 V

VDD_GEN_IO Generic IO supply
voltage - 3.14 3.3 3.46 V

VDD_FSH_IO Flash IO supply
voltage - 3.14 3.3 3.46 V

VDD_RAM_
IO

SDRAM IO supply
voltage - 3.14 3.3 3.46 V

VDD_RAM_
IO_1V8

Supply for the
SDRAM clock at
1.8V

- 1.71 1.8 1.89 V

VDD_OSC Oscillator analog
supply voltage - 1.71 1.8 1.89 V

VDD_PLL_
ANA

PLL analog supply
voltage - 1.71 1.8 1.89 V

VDD_PLL_
DIG

PLL digital supply
voltage Normal drive 1.14 1.2 1.26 V

VDD_SAF SAF supply voltage Normal drive 1.14 1.2 1.26 V

I1V2
Current from 1.2 V
supply

HD 1.0(1)
Tamb= 25 °C VDD = 1.20 V - 90 - mA

Tamb = 85 °C VDD = 1.26 V - - 149 mA

HD 1.5(2)
Tamb = 25 °C VDD = 1.20 V - 110 - mA

Tamb = 85 C VDD = 1.26 V - - 180 mA

I3V3
Current from 3.3 V
supply

HD 1.0(1)
Tamb = 25° C VDD_IO(3)= 3.3 V - 32 - mA

Tamb = 85 °C VDD_IO = 3.46 V - - 41 mA

HD 1.5(2)
Tamb = 25 °C VDD_IO = 3.3 V - 50 - mA

Tamb = 85 °C VDD_IO = 3.46 V - - 70 mA

Pd Power dissipation

HD 1.0(1)
Tamb = 25 °C typical supply - 214 - mW

Tamb = 85 °C max supply - - 330 mW

HD 1.5(2)
Tamb = 25 °C typical supply - 297 - mW

Tamb = 85 °C max supply - - 469 mW

Iil Low level input
leakage current(4) Vi = 0 V - - 1.9 μA

Iih High level input
leakage current(4) Vi = VDD_GEN_IO(5) - - 1.9 μA

Ilpu
High level input
leakage current on
pull up(6)

Vi = VDD_GEN_IO(5) - - 2.9 μA

https://www.application-datasheet.com/

Electrical specifications STA680

40/48 DocID14860 Rev 12

Ilpd
Low level input
leakage current on
pull-down(7)

Vi = 0 V - - 10 μA

Rpu Equivalent pull-up
resistance(8) 3.3 V supply mode Vi = 0.1 V 52 - 180 kΩ

Rpd Equivalent pull-
down resistance(9) 3.3 V supply mode Vi = 3.5 V 52 - 180 kΩ

Vil Low level input
voltage 3.3 V supply mode -0.3 - 0.7 V

Vih High level input
voltage 3.3 V supply mode 2.0 -

VDD_
GEN_IO

+0.3
V

Vhyst Input hysteresis
voltage 3.3 V supply mode 50 - - mV

Voh Output high voltage Ioh =XmA(10)
VDD_G
EN_IO
– 0.4V

- - V

Vol Output low voltage Iol =XmA(10) - - 0.3 V

Ilatchup Injection current Maximum operating junction temperature 100 - - mA

Iil_ram Low level input
leakage current(4) Vi = 0V - - 4 μA

Iih_ram High level input
leakage current(4) Vi = VDD_RAM_IO - - 4 μA

Ilpu_ram
High level input
leakage current on
pull up(6)

Vi = VDD_RAM_IO - - 4 μA

Ipu_ram Pull-up current Vi = 0.1V 40 - 150 μA

Rpu_ram Equivalent pull-up
resistance(8) Vi = 0.1V 23 - 87 kΩ

Vil_ram Low level input
voltage - 0.8 - - V

Vih_ram High level input
voltage - - - 2 V

Vhyst_ram Schmitt trigger
hysteresis - 300 - 800 mV

Voh_ram High level output
voltage Ioh = -XmA(10)

VDD_R
AM_IO

-0.4
- - V

Vol_ram Low level output
voltage Iol =XmA(10) - - 0.3 V

Idc
3V3 to 1V8 DC
regulator output
current

- - - 100 mA

Table 20. DC electrical characteristics (continued)
Symbol Parameter Test condition Min. Typ. Max. Unit

https://www.application-datasheet.com/

DocID14860 Rev 12 41/48

STA680 Electrical specifications

47

CL
Output load for triple
voltage pads

3.3 V supply mode (for
both 4 mA and 8 mA)

60 MHz - - 30 pF

75 MHz - - 20 pF

CL,3V3
Output load for 3.3 V
pads

4 mA buffer 140 MHz - - 10 pF

8 mA buffer 140 MHz - - 20 pF

CL, DC
DC regulator output
load(11) - 2.2 - 4.7 μF

1. Current consumption and power dissipation measured for single channel software application (HD 1.0) running at 127 MHz
on core and 65 MHz on SDRAM interface with FW version STA680-51001569-0D000003-C0004.000.

2. Current consumption and power dissipation measured for dual channel software application (HD 1.5) running at 127 MHz
on core and 130 MHz on SDRAM interface with FW version STA680-51001569-0D000033-C0004.000.

3. VDD_IO generally refers to the supply of the VDD_GEN_IO, VDD_FSH_IO and VDD_RAM_IO groups.

4. Performed on all the input pins excluded the pull-down and pull-up ones.

5. VDD_GEN_IO may be VDD_FHS_IO or VDD_GEN_IO depending on interface considered.

6. Performed only on the Input pins with pull up.

7. Performed only on the Input pins with pull down.

8. Guaranteed by Ipu measurements.

9. Guaranteed by Ipd measurements.

10. XmA = 4mA for a BD4, 8 mA for BD8 pad type.

11. Dielectric = X7R ESRmax = 100 ohm, 2.2 μF ±5% or any above 3 μF±10% but less than 4.7 μF±10%.It is also
recommended to distribute the 2.2 μF capacitance on the board by placing equivalent number of smaller capacitance value
(for example, 470 nF) near each VDD_REG1V8 supply pad.

Table 20. DC electrical characteristics (continued)
Symbol Parameter Test condition Min. Typ. Max. Unit

https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/

Package information STA680

42/48 DocID14860 Rev 12

7 Package information

In order to meet environmental requirements, ST offers these devices in different grades of
ECOPACK® packages, depending on their level of environmental compliance. ECOPACK®
specifications, grade definitions and product status are available at: www.st.com.

ECOPACK® is an ST trademark.

7.1 LFBGA168 (12x12x1.4 mm) package information

Figure 14. LFBGA168 (12x12x1.4 mm) package outline

http://www.st.com
https://www.application-datasheet.com/

DocID14860 Rev 12 43/48

STA680 Package information

47

Table 21. LFBGA168 (12x12x1.4 mm) package mechanical data

Ref

Dimensions

Millimeters Inches(1)

1. Values in inches are converted from mm and rounded to 4 decimal digits.

Min. Typ. Max. Min. Typ. Max.

A - - 1.400 - - 0.0551

A1 0.210 - - 0.0083 - -

A2 - 0.200 - - 0.0078 -

A4 - - 0.800 - - 0.0315

b 0.350 0.400 0.450 0.0138 0.0157 0.0177

D 11.850 12.000 12.150 0.4665 0.4724 0.4783

D1 - 10.400 - - 0.4094 -

E 11.850 12.000 12.150 0.4665 0.4724 0.4783

E1 - 10.400 - - 0.4094 -

e - 0.800 - - 0.0315 -

Z - 0.800 - - 0.0315 -

ddd - - 0.100 - - 0.0039

eee - - 0.150 - - 0.0059

fff - - 0.080 - - 0.0031

https://www.application-datasheet.com/

Package information STA680

44/48 DocID14860 Rev 12

7.2 TFBGA289 (15x15x1.2 mm) package information

Figure 15. TFBGA289 (15x15x1.2 mm) package outline

https://www.application-datasheet.com/

DocID14860 Rev 12 45/48

STA680 Package information

47

Table 22. TFBGA289 (15x15x1.2 mm) package mechanical data

Ref

Dimensions

Millimeters Inches(1)

1. Values in inches are converted from mm and rounded to 4 decimal digits.

Min. Typ. Max. Min. Typ. Max.

A - - 1.200 - - 0.0472

A1 0.210 - - 0.0083 - -

A2 - 0.200 - - 0.0079 -

A4 - - 0.620 - - 0.0244

b 0.350 0.400 0.480 0.0138 0.0157 0.0189

D 14.850 15.000 15.150 0.5846 0.5906 0.5965

D1 - 12.800 - - 0.5039 -

E 14.850 15.000 15.150 0.5846 0.5906 0.5965

E1 - 12.800 - - 0.5039 -

e - 0.800 - - 0.0315 -

Z - 1.100 - - 0.0433 -

ddd - - 0.100 - - 0.0039

eee - - 0.150 - - 0.0059

fff - - 0.080 - - 0.0031

https://www.application-datasheet.com/

Revision history STA680

46/48 DocID14860 Rev 12

8 Revision history

Table 23. Document revision history
Date Revision Changes

25-Jul-2008 1 Initial release.

19-Dec-2008 2 Update ECOPACK® information in Section 7 on page 42.

31-Jul-2009 3

Added Section 2: HD Radio™ system on page 7.
Changed Table 2, 4, 7, 12, 13, 13, 17 and 20; Changed Figure 14,
15, 6, 3, 8 and 11.
Add Figure 10: Crystal characteristics on page 26.

09-Nov-2010 4

Document status promoted from preliminary data to datasheet.
Modified Features. and Description on page 1.
Modified the flow of the sections.
Modified Section 1: Block diagram and pin description.
Add Section 2: General description.
Changed Figure 7: Power on timing and updated Table 4: Power on
timing parameters.
Modified Section 5.5: Serial peripheral interfaces (SPI).
Updated Section 6: Electrical specifications.

01-Feb-2011 5 Updated Table 20: DC electrical characteristics.

23-Mar-2012 6

Modified Section 2.1: Receiver system overview on page 21.
Modified Section 2.3: Dual channel HD 1.5 Radio processing on
page 22.
Modified Figure 7: Power on timing on page 25; Section 4.1:
Oscillator setting time on page 26; Table 6: Baseband interfaces pin
list on page 29; Table 11: Host micro SPI pin list on page 34;
Section 5.6: I2C interfaces on page 35 Table 15: I2C1 interface
device address on page 36.

26-Nov-2012 7
Modified Table 18: Absolute maximum ratings on page 38.
Modified Table 19: Thermal data on page 38.
Modified Table 20: DC electrical characteristics on page 39.

17-Sep-2013 8 Updated disclaimer.

18-Dec-2013 9 Updated Table 1: Device summary on page 1.

01-Jul-2015 10
Updated: Table 1: Device summary on page 1; Section 1.2: Ball-out
description; Table 5: Interface list on page 28; Table 19: Thermal
data on page 38 and Section 7: Package information.

https://www.application-datasheet.com/

DocID14860 Rev 12 47/48

STA680 Revision history

47

14-Apr-2016 11

Updated document Title.
Added: “AEC-Q100 qualified” as first Features in cover page.
Removed LQFP144 package image and ‘STA680Q’ Order code
inTable 1: Device summary.
Updated: Section 1.2: Ball-out description; Figure 4: System block
diagrams on page 20; Section 2.1: Receiver system overview;
Section 2.2: HD Radio processing; Section 3.1: Clock schemes;
Section 3.2: Power on; Section 4: Power supply ramp-up phase;
Section 5.1: Interfaces: LFBGA vs. TFBGA; Section 5.2: Base-band
I2S interface; Section 5.3: Base-band I2S interface frequency
diversity; Section 5.4.1: Output serial audio interface (SAI);
Section 5.5.2: Flash serial peripheral interface (SPI2); Section 5.6:
I2C interfaces; Section 5.7: SDRAM interface; Section 6.1: Absolute
maximum ratings; Section 6.2: Thermal data. Section 6.3: Operating
conditions; and Section 7: Package information.

17-Mar-2017 12

Updated:
– Features and Description in cover page;
– Table 2: Ball-out description;
– Section 4.2: Boot sequence;
– Table 6: Baseband interfaces pin list;
– Table 8: AIF pin list;
– Section 5.4.1: Output serial audio interface (SAI);
– Added paragraph title Section 5.4.2: Input serial audio interface;
– Section 5.4.3: Audio sample rate converter (ASRC)
– Section 5.5: Serial peripheral interfaces (SPI);
– Table 11: Host micro SPI pin list;
– Table 12: Flash SPI pin list;
– Section 5.7: SDRAM interface.

Table 23. Document revision history (continued)
Date Revision Changes

https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/

STA680

48/48 DocID14860 Rev 12

IMPORTANT NOTICE – PLEASE READ CAREFULLY

STMicroelectronics NV and its subsidiaries (“ST”) reserve the right to make changes, corrections, enhancements, modifications, and
improvements to ST products and/or to this document at any time without notice. Purchasers should obtain the latest relevant information on
ST products before placing orders. ST products are sold pursuant to ST’s terms and conditions of sale in place at the time of order
acknowledgement.

Purchasers are solely responsible for the choice, selection, and use of ST products and ST assumes no liability for application assistance or
the design of Purchasers’ products.

No license, express or implied, to any intellectual property right is granted by ST herein.

Resale of ST products with provisions different from the information set forth herein shall void any warranty granted by ST for such product.

ST and the ST logo are trademarks of ST. All other product or service names are the property of their respective owners.

Information in this document supersedes and replaces information previously supplied in any prior versions of this document.

© 2017 STMicroelectronics – All rights reserved

https://www.application-datasheet.com/

	Table 1. Device summary
	1 Block diagram and pin description
	1.1 Block diagram
	Figure 1. Functional block diagram

	1.2 Ball-out description
	1.2.1 LFBGA description
	Figure 2. LFBGA ball-out (top view)

	1.2.2 TFBGA description
	Figure 3. TFBGA ball-out (top view)

	1.2.3 Ball-out list
	Table 2. Ball-out description (continued)

	1.2.4 I/Os supply groups

	2 General description
	Figure 4. System block diagrams
	2.1 Receiver system overview
	Figure 5. Functional block diagram for HD Radio demodulating and decoding

	2.2 HD Radio processing
	2.3 Dual channel HD 1.5 Radio processing
	2.4 Overview of main functional blocks
	2.4.1 Adjacent channel filter
	2.4.2 HiFi2 core
	2.4.3 Vectra core
	2.4.4 DMA
	2.4.5 Hardware accelerator (VITERBI)

	3 Operation and general remarks
	3.1 Clock schemes
	Table 3. Reference clock configuration
	Figure 6. Clock generation unit

	3.2 Power on
	Figure 7. Power on timing
	Table 4. Power on timing parameters
	Figure 8. Crystal characteristics

	4 Power supply ramp-up phase
	4.1 Oscillator setting time
	4.2 Boot sequence
	4.3 Normal operation mode

	5 Digital I/O and memory interfaces
	5.1 Interfaces: LFBGA vs. TFBGA
	Table 5. Interface list

	5.2 Base-band I2S interface
	Table 6. Baseband interfaces pin list
	Figure 9. BBI waveforms and timings
	Table 7. BBI timing values

	5.3 Base-band I2S interface frequency diversity
	5.4 Audio interface (AIF)
	Table 8. AIF pin list
	5.4.1 Output serial audio interface (SAI)
	Figure 10. Serial audio interface waveforms and timings
	Table 9. Serial audio interface timing values

	5.4.2 Input serial audio interface
	5.4.3 Audio sample rate converter (ASRC)

	5.5 Serial peripheral interfaces (SPI)
	Figure 11. SPI interface timings diagrams and waveforms
	Table 10. SPI interface timing values
	5.5.1 Host micro serial peripheral interface (SPI1)
	Table 11. Host micro SPI pin list

	5.5.2 Flash serial peripheral interface (SPI2)
	Table 12. Flash SPI pin list

	5.6 I2C interfaces
	Table 13. Host and auxiliary I2C interface pin list
	Figure 12. Timing diagrams and waveform for the two I2C interfaces
	Table 14. I2C interface timing values
	5.6.1 Host micro I2C interface (I2C1)
	Table 15. I2C1 interface device address

	5.7 SDRAM interface
	Table 16. SDRAM Interface pin description
	Figure 13. Timing diagrams and waveform for the SDRAM interface
	Table 17. SDRAM interface timing values

	6 Electrical specifications
	6.1 Absolute maximum ratings
	Table 18. Absolute maximum ratings

	6.2 Thermal data
	Table 19. Thermal data

	6.3 Operating conditions
	Table 20. DC electrical characteristics (continued)

	7 Package information
	7.1 LFBGA168 (12x12x1.4 mm) package information
	Figure 14. LFBGA168 (12x12x1.4 mm) package outline
	Table 21. LFBGA168 (12x12x1.4 mm) package mechanical data

	7.2 TFBGA289 (15x15x1.2 mm) package information
	Figure 15. TFBGA289 (15x15x1.2 mm) package outline
	Table 22. TFBGA289 (15x15x1.2 mm) package mechanical data

	8 Revision history
	Table 23. Document revision history (continued)

