

ADSP-21060/ADSP-21060L/ADSP-21062/ADSP-21062L/ADSP-21060C/ADSP-21060LC

PARALLEL COMPUTATIONS

Single-cycle multiply and ALU operations in parallel with dual memory read/writes and instruction fetch
Multiply with add and subtract for accelerated FFT butterfly computation

UP TO 4M BIT ON-CHIP SRAM

Dual-ported for independent access by core processor and DMA

OFF-CHIP MEMORY INTERFACING

4 gigawords addressable
Programmable wait state generation, page-mode DRAM support

DMA CONTROLLER

10 DMA channels for transfers between ADSP-2106x internal memory and external memory, external peripherals, host processor, serial ports, or link ports
Background DMA transfers at up to 40 MHz, in parallel with full-speed processor execution

HOST PROCESSOR INTERFACE TO 16- AND 32-BIT MICROPROCESSORS

Host can directly read/write ADSP-2106x internal memory and IOP registers

MULTIPROCESSING

Glueless connection for scalable DSP multiprocessing architecture
Distributed on-chip bus arbitration for parallel bus connect of up to six ADSP-2106xs plus host
Six link ports for point-to-point connectivity and array multiprocessing
240 MBps transfer rate over parallel bus
240 MBps transfer rate over link ports

SERIAL PORTS

Two 40 Mbps synchronous serial ports with companding hardware
Independent transmit and receive functions

Table 1. ADSP-2106x SHARC Processor Family Features

Feature	ADSP-21060	ADSP-21062	ADSP-21060L	ADSP-21062L	ADSP-21060C	ADSP-21060LC
SRAM	4M bits	2M bits	4M bits	2M bits	4M bits	4M bits
Operating Voltage	5 V	5 V	3.3 V	3.3 V	5 V	3.3 V
Instruction Rate	33 MHz 40 MHz	33 MHz 40 MHz	33 MHz 40 MHz	33 MHz 40 MHz	33 MHz 40 MHz	33 MHz 40 MHz
Package	MQFP_PQ4 PBGA	MQFP_PQ4 PBGA	MQFP_PQ4 PBGA	MQFP_PQ4 PBGA	CQFP	CQFP

CONTENTS

Summary	1	Electrical Characteristics (3.3 V)	18
General Description	4	Internal Power Dissipation (3.3 V)	19
SHARC Family Core Architecture	4	External Power Dissipation (3.3 V)	20
Memory and I/O Interface Features	5	Absolute Maximum Ratings	20
Development Tools	8	ESD Caution	21
Additional Information	9	Package Marking Information	21
Related Signal Chains	9	Timing Specifications	21
Pin Function Descriptions	10	Test Conditions	48
Target Board Connector for EZ-ICE Probe	13	Environmental Conditions	51
ADSP-21060/ADSP-21062 Specifications	15	225-Ball PBGA Ball Configuration	52
Operating Conditions (5 V)	15	240-Lead MQFP_PQ4/CQFP Pin Configuration	54
Electrical Characteristics (5 V)	15	Outline Dimensions	56
Internal Power Dissipation (5 V)	16	Surface-Mount Design	61
External Power Dissipation (5 V)	17	Ordering Guide	62
ADSP-21060L/ADSP-21062L Specifications	18		
Operating Conditions (3.3 V)	18		

REVISION HISTORY

3/13—Rev. G to Rev. H

Updated Development Tools	8
Corrected the power dissipation equation from $P_{TOTAL} = P_{EXT} + (I_{DDIN2} \times 5.0 \text{ V})$ to $P_{TOTAL} = P_{EXT} + (I_{DDIN2} \times 3.3 \text{ V})$	
External Power Dissipation (3.3 V)	20

GENERAL DESCRIPTION

The ADSP-2106x SHARC®—Super Harvard Architecture Computer—is a 32-bit signal processing microcomputer that offers high levels of DSP performance. The ADSP-2106x builds on the ADSP-21000 DSP core to form a complete system-on-a-chip, adding a dual-ported on-chip SRAM and integrated I/O peripherals supported by a dedicated I/O bus.

Fabricated in a high speed, low power CMOS process, the ADSP-2106x has a 25 ns instruction cycle time and operates at 40 MIPS. With its on-chip instruction cache, the processor can execute every instruction in a single cycle. Table 2 shows performance benchmarks for the ADSP-2106x.

The ADSP-2106x SHARC represents a new standard of integration for signal computers, combining a high performance floating-point DSP core with integrated, on-chip system features including up to 4M bit SRAM memory (see Table 1), a host processor interface, DMA controller, serial ports and link port, and parallel bus connectivity for glueless DSP multiprocessing.

Table 2. Benchmarks (at 40 MHz)

Benchmark Algorithm	Speed	Cycles
1024 Point Complex FFT (Radix 4, with reversal)	0.46 μ s	18,221
FIR Filter (per tap)	25 ns	1
IIR Filter (per biquad)	100 ns	4
Divide (y/x)	150 ns	6
Inverse Square Root	225 ns	9
DMA Transfer Rate	240 Mbytes/s	

The ADSP-2106x continues SHARC's industry-leading standards of integration for DSPs, combining a high performance 32-bit DSP core with integrated, on-chip system features.

The block diagram on Page 1 illustrates the following architectural features:

- Computation units (ALU, multiplier and shifter) with a shared data register file
- Data address generators (DAG1, DAG2)
- Program sequencer with instruction cache
- PM and DM buses capable of supporting four 32-bit data transfers between memory and the core at every core processor cycle
- Interval timer
- On-chip SRAM
- External port for interfacing to off-chip memory and peripherals
- Host port and multiprocessor Interface
- DMA controller

- Serial ports and link ports
- JTAG Test Access Port

Figure 2. ADSP-2106x System Sample Configuration

SHARC FAMILY CORE ARCHITECTURE

The ADSP-2106x includes the following architectural features of the ADSP-21000 family core.

Independent, Parallel Computation Units

The arithmetic/logic unit (ALU), multiplier and shifter all perform single-cycle instructions. The three units are arranged in parallel, maximizing computational throughput. Single multi-function instructions execute parallel ALU and multiplier operations. These computation units support IEEE 32-bit single-precision floating-point, extended precision 40-bit floating-point, and 32-bit fixed-point data formats.

Data Register File

A general-purpose data register file is used for transferring data between the computation units and the data buses, and for storing intermediate results. This 10-port, 32-register (16 primary, 16 secondary) register file, combined with the ADSP-21000 Harvard architecture, allows unconstrained data flow between computation units and internal memory.

Single-Cycle Fetch of Instruction and Two Operands

The ADSP-2106x features an enhanced Harvard architecture in which the data memory (DM) bus transfers data and the program memory (PM) bus transfers both instructions and data (see [Figure 1 on Page 1](#)). With its separate program and data memory buses and on-chip instruction cache, the processor can simultaneously fetch two operands and an instruction (from the cache), all in a single cycle.

Instruction Cache

The ADSP-2106x includes an on-chip instruction cache that enables three-bus operation for fetching an instruction and two data values. The cache is selective—only the instructions whose fetches conflict with PM bus data accesses are cached. This allows full-speed execution of core, looped operations such as digital filter multiply-accumulates and FFT butterfly processing.

Data Address Generators with Hardware Circular Buffers

The ADSP-2106x's two data address generators (DAGs) implement circular data buffers in hardware. Circular buffers allow efficient programming of delay lines and other data structures required in digital signal processing, and are commonly used in digital filters and Fourier transforms. The two DAGs of the ADSP-2106x contain sufficient registers to allow the creation of up to 32 circular buffers (16 primary register sets, 16 secondary). The DAGs automatically handle address pointer wraparound, reducing overhead, increasing performance and simplifying implementation. Circular buffers can start and end at any memory location.

Flexible Instruction Set

The 48-bit instruction word accommodates a variety of parallel operations, for concise programming. For example, the ADSP-2106x can conditionally execute a multiply, an add, a subtract and a branch, all in a single instruction.

MEMORY AND I/O INTERFACE FEATURES

The ADSP-2106x processors add the following architectural features to the SHARC family core.

Dual-Ported On-Chip Memory

The ADSP-21062/ADSP-21062L contains two megabits of on-chip SRAM, and the ADSP-21060/ADSP-21060L contains 4M bits of on-chip SRAM. The internal memory is organized as two equal sized blocks of 1M bit each for the ADSP-21062/ADSP-21062L and two equal sized blocks of 2M bits each for the ADSP-21060/ADSP-21060L. Each can be configured for different combinations of code and data storage. Each memory block is dual-ported for single-cycle, independent accesses by the core processor and I/O processor or DMA controller. The dual-ported memory and separate on-chip buses allow two data transfers from the core and one from I/O, all in a single cycle.

On the ADSP-21062/ADSP-21062L, the memory can be configured as a maximum of 64k words of 32-bit data, 128k words of 16-bit data, 40k words of 48-bit instructions (or 40-bit data), or combinations of different word sizes up to two megabits. All of the memory can be accessed as 16-bit, 32-bit, or 48-bit words.

On the ADSP-21060/ADSP-21060L, the memory can be configured as a maximum of 128k words of 32-bit data, 256k words of 16-bit data, 80k words of 48-bit instructions (or 40-bit data), or combinations of different word sizes up to four megabits. All of the memory can be accessed as 16-bit, 32-bit or 48-bit words.

A 16-bit floating-point storage format is supported, which effectively doubles the amount of data that can be stored on-chip. Conversion between the 32-bit floating-point and 16-bit floating-point formats is done in a single instruction.

While each memory block can store combinations of code and data, accesses are most efficient when one block stores data, using the DM bus for transfers, and the other block stores instructions and data, using the PM bus for transfers. Using the DM bus and PM bus in this way, with one dedicated to each memory block, assures single-cycle execution with two data transfers. In this case, the instruction must be available in the cache. Single-cycle execution is also maintained when one of the data operands is transferred to or from off-chip, via the ADSP-2106x's external port.

On-Chip Memory and Peripherals Interface

The ADSP-2106x's external port provides the processor's interface to off-chip memory and peripherals. The 4-gigaword off-chip address space is included in the ADSP-2106x's unified address space. The separate on-chip buses—for PM addresses, PM data, DM addresses, DM data, I/O addresses, and I/O data—are multiplexed at the external port to create an external system bus with a single 32-bit address bus and a single 48-bit (or 32-bit) data bus.

Addressing of external memory devices is facilitated by on-chip decoding of high-order address lines to generate memory bank select signals. Separate control lines are also generated for simplified addressing of page-mode DRAM. The ADSP-2106x provides programmable memory wait states and external memory acknowledge controls to allow interfacing to DRAM and peripherals with variable access, hold and disable time requirements.

Host Processor Interface

The ADSP-2106x's host interface allows easy connection to standard microprocessor buses, both 16-bit and 32-bit, with little additional hardware required. Asynchronous transfers at speeds up to the full clock rate of the processor are supported. The host interface is accessed through the ADSP-2106x's external port and is memory-mapped into the unified address space. Four channels of DMA are available for the host interface; code and data transfers are accomplished with low software overhead.

The host processor requests the ADSP-2106x's external bus with the host bus request ($\overline{\text{HBR}}$), host bus grant ($\overline{\text{HBG}}$), and ready (REDY) signals. The host can directly read and write the internal memory of the ADSP-2106x, and can access the DMA channel setup and mailbox registers. Vector interrupt support is provided for efficient execution of host commands.

Figure 3. Shared Memory Multiprocessing System

DMA Controller

The ADSP-2106x's on-chip DMA controller allows zero-overhead data transfers without processor intervention. The DMA controller operates independently and invisibly to the processor core, allowing DMA operations to occur while the core is simultaneously executing its program instructions.

DMA transfers can occur between the ADSP-2106x's internal memory and external memory, external peripherals, or a host processor. DMA transfers can also occur between the ADSP-2106x's internal memory and its serial ports or link ports. DMA transfers between external memory and external peripheral devices are another option. External bus packing to 16-, 32-, or 48-bit words is performed during DMA transfers.

Ten channels of DMA are available on the ADSP-2106x—two via the link ports, four via the serial ports, and four via the processor's external port (for either host processor, other ADSP-2106xs, memory, or I/O transfers). Four additional link port DMA channels are shared with Serial Port 1 and the external port. Programs can be downloaded to the ADSP-2106x using DMA transfers. Asynchronous off-chip peripherals can

control two DMA channels using DMA request/grant lines (DMARI-2, DMAGI-2). Other DMA features include interrupt generation upon completion of DMA transfers and DMA chaining for automatic linked DMA transfers.

Multiprocessing

The ADSP-2106x offers powerful features tailored to multiprocessor DSP systems. The unified address space (see Figure 4) allows direct interprocessor accesses of each ADSP-2106x's internal memory. Distributed bus arbitration logic is included on-chip for simple, glueless connection of systems containing up to six ADSP-2106xs and a host processor. Master processor changeover incurs only one cycle of overhead. Bus arbitration is selectable as either fixed or rotating priority. Bus lock allows indivisible read-modify-write sequences for semaphores. A vector interrupt is provided for interprocessor commands. Maximum throughput for interprocessor data transfer is 240M bytes/s over the link ports or external port. Broadcast writes allow simultaneous transmission of data to all ADSP-2106xs and can be used to implement reflective semaphores.

Figure 4. Memory Map

Link Ports

The ADSP-2106x features six 4-bit link ports that provide additional I/O capabilities. The link ports can be clocked twice per cycle, allowing each to transfer eight bits of data per cycle. Link-port I/O is especially useful for point-to-point interprocessor communication in multiprocessing systems.

The link ports can operate independently and simultaneously, with a maximum data throughput of 240M bytes/s. Link port data is packed into 32- or 48-bit words, and can be directly read by the core processor or DMA-transferred to on-chip memory.

Each link port has its own double-buffered input and output registers. Clock/acknowledge handshaking controls link port transfers. Transfers are programmable as either transmit or receive.

Program Booting

The internal memory of the ADSP-2106x can be booted at system power-up from an 8-bit EPROM, a host processor, or through one of the link ports. Selection of the boot source is controlled by the BMS (boot memory select), EBOOT (EPROM Boot), and LBOOT (link/host boot) pins. 32-bit and 16-bit host processors can be used for booting. The processor also supports a no-boot mode in which instruction execution is sourced from the external memory.

DEVELOPMENT TOOLS

Analog Devices supports its processors with a complete line of software and hardware development tools, including integrated development environments (which include CrossCore[®] Embedded Studio and/or VisualDSP++[®]), evaluation products, emulators, and a wide variety of software add-ins.

Integrated Development Environments (IDEs)

For C/C++ software writing and editing, code generation, and debug support, Analog Devices offers two IDEs.

The newest IDE, CrossCore Embedded Studio, is based on the Eclipse™ framework. Supporting most Analog Devices processor families, it is the IDE of choice for future processors, including multicore devices. CrossCore Embedded Studio seamlessly integrates available software add-ins to support real time operating systems, file systems, TCP/IP stacks, USB stacks, algorithmic software modules, and evaluation hardware board support packages. For more information visit www.analog.com/cces.

The other Analog Devices IDE, VisualDSP++, supports processor families introduced prior to the release of CrossCore Embedded Studio. This IDE includes the Analog Devices VDK real time operating system and an open source TCP/IP stack. For more information visit www.analog.com/visualdsp. Note that VisualDSP++ will not support future Analog Devices processors.

EZ-KIT Lite Evaluation Board

For processor evaluation, Analog Devices provides wide range of EZ-KIT Lite[®] evaluation boards. Including the processor and key peripherals, the evaluation board also supports on-chip

emulation capabilities and other evaluation and development features. Also available are various EZ-Extenders[®], which are daughter cards delivering additional specialized functionality, including audio and video processing. For more information visit www.analog.com and search on “ezkit” or “ezextender”.

EZ-KIT Lite Evaluation Kits

For a cost-effective way to learn more about developing with Analog Devices processors, Analog Devices offer a range of EZ-KIT Lite evaluation kits. Each evaluation kit includes an EZ-KIT Lite evaluation board, directions for downloading an evaluation version of the available IDE(s), a USB cable, and a power supply. The USB controller on the EZ-KIT Lite board connects to the USB port of the user's PC, enabling the chosen IDE evaluation suite to emulate the on-board processor in-circuit. This permits the customer to download, execute, and debug programs for the EZ-KIT Lite system. It also supports in-circuit programming of the on-board Flash device to store user-specific boot code, enabling standalone operation. With the full version of CrossCore Embedded Studio or VisualDSP++ installed (sold separately), engineers can develop software for supported EZ-KITs or any custom system utilizing supported Analog Devices processors.

Software Add-Ins for CrossCore Embedded Studio

Analog Devices offers software add-ins which seamlessly integrate with CrossCore Embedded Studio to extend its capabilities and reduce development time. Add-ins include board support packages for evaluation hardware, various middleware packages, and algorithmic modules. Documentation, help, configuration dialogs, and coding examples present in these add-ins are viewable through the CrossCore Embedded Studio IDE once the add-in is installed.

Board Support Packages for Evaluation Hardware

Software support for the EZ-KIT Lite evaluation boards and EZ-Extender daughter cards is provided by software add-ins called Board Support Packages (BSPs). The BSPs contain the required drivers, pertinent release notes, and select example code for the given evaluation hardware. A download link for a specific BSP is located on the web page for the associated EZ-KIT or EZ-Extender product. The link is found in the *Product Download* area of the product web page.

Middleware Packages

Analog Devices separately offers middleware add-ins such as real time operating systems, file systems, USB stacks, and TCP/IP stacks. For more information see the following web pages:

- www.analog.com/ucos3
- www.analog.com/ucfs
- www.analog.com/ucusbd
- www.analog.com/lwip

Algorithmic Modules

To speed development, Analog Devices offers add-ins that perform popular audio and video processing algorithms. These are available for use with both CrossCore Embedded Studio and VisualDSP++. For more information visit www.analog.com and search on “Blackfin software modules” or “SHARC software modules”.

Designing an Emulator-Compatible DSP Board (Target)

For embedded system test and debug, Analog Devices provides a family of emulators. On each JTAG DSP, Analog Devices supplies an IEEE 1149.1 JTAG Test Access Port (TAP). In-circuit emulation is facilitated by use of this JTAG interface. The emulator accesses the processor’s internal features via the processor’s TAP, allowing the developer to load code, set breakpoints, and view variables, memory, and registers. The processor must be halted to send data and commands, but once an operation is completed by the emulator, the DSP system is set to run at full speed with no impact on system timing. The emulators require the target board to include a header that supports connection of the DSP’s JTAG port to the emulator.

For details on target board design issues including mechanical layout, single processor connections, signal buffering, signal termination, and emulator pod logic, see the *EE-68: Analog Devices JTAG Emulation Technical Reference* on the Analog Devices website (www.analog.com)—use site search on “EE-68.” This document is updated regularly to keep pace with improvements to emulator support.

ADDITIONAL INFORMATION

This data sheet provides a general overview of the ADSP-2106x architecture and functionality. For detailed information on the ADSP-21000 family core architecture and instruction set, refer to the *ADSP-2106x SHARC User’s Manual*, Revision 2.1.

RELATED SIGNAL CHAINS

A *signal chain* is a series of signal-conditioning electronic components that receive input (data acquired from sampling either real-time phenomena or from stored data) in tandem, with the output of one portion of the chain supplying input to the next. Signal chains are often used in signal processing applications to gather and process data or to apply system controls based on analysis of real-time phenomena. For more information about this term and related topics, see the “signal chain” entry in the [Glossary of EE Terms](#) on the Analog Devices website.

Analog Devices eases signal processing system development by providing signal processing components that are designed to work together well. A tool for viewing relationships between specific applications and related components is available on the www.analog.com website.

The Application Signal Chains page in the Circuits from the Lab™ site (<http://www.analog.com/signalchains>) provides:

- Graphical circuit block diagram presentation of signal chains for a variety of circuit types and applications
- Drill down links for components in each chain to selection guides and application information
- Reference designs applying best practice design techniques

PIN FUNCTION DESCRIPTIONS

The ADSP-2106x pin definitions are listed below. Inputs identified as synchronous (S) must meet timing requirements with respect to CLKIN (or with respect to TCK for TMS, TDI). Inputs identified as asynchronous (A) can be asserted asynchronously to CLKIN (or to TCK for TRST).

Unused inputs should be tied or pulled to VDD or GND, except for ADDR31–0, DATA47–0, FLAG3–0, and inputs that have internal pull-up or pull-down resistors (CPA, ACK, DTx, DRx, TCLKx, RCLKx, LxDAT3–0, LxCLK, LxACK, TMS, and TDI)—these pins can be left floating. These pins have a logic-level hold circuit that prevents the input from floating internally.

Table 3. Pin Descriptions

Pin	Type	Function
ADDR31–0	I/O/T	External Bus Address. The ADSP-2106x outputs addresses for external memory and peripherals on these pins. In a multiprocessor system, the bus master outputs addresses for read/write of the internal memory or IOP registers of other ADSP-2106xs. The ADSP-2106x inputs addresses when a host processor or multiprocessor bus master is reading or writing its internal memory or IOP registers.
DATA47–0	I/O/T	External Bus Data. The ADSP-2106x inputs and outputs data and instructions on these pins. 32-bit single-precision floating-point data and 32-bit fixed-point data is transferred over bits 47–16 of the bus. 40-bit extended-precision floating-point data is transferred over bits 47–8 of the bus. 16-bit short word data is transferred over bits 31–16 of the bus. In PROM boot mode, 8-bit data is transferred over bits 23–16. Pull-up resistors on unused DATA pins are not necessary.
MS3–0	O/T	Memory Select Lines. These lines are asserted (low) as chip selects for the corresponding banks of external memory. Memory bank size must be defined in the ADSP-2106x's system control register (SYSCON). The MS3–0 lines are decoded memory address lines that change at the same time as the other address lines. When no external memory access is occurring, the MS3–0 lines are inactive; they are active however when a conditional memory access instruction is executed, whether or not the condition is true. MS0 can be used with the PAGE signal to implement a bank of DRAM memory (Bank 0). In a multiprocessing system the MS3–0 lines are output by the bus master.
RD	I/O/T	Memory Read Strobe. This pin is asserted (low) when the ADSP-2106x reads from external memory devices or from the internal memory of other ADSP-2106xs. External devices (including other ADSP-2106xs) must assert RD to read from the ADSP-2106x's internal memory. In a multiprocessing system, RD is output by the bus master and is input by all other ADSP-2106xs.
WR	I/O/T	Memory Write Strobe. This pin is asserted (low) when the ADSP-2106x writes to external memory devices or to the internal memory of other ADSP-2106xs. External devices must assert WR to write to the ADSP-2106x's internal memory. In a multiprocessing system, WR is output by the bus master and is input by all other ADSP-2106xs.
PAGE	O/T	DRAM Page Boundary. The ADSP-2106x asserts this pin to signal that an external DRAM page boundary has been crossed. DRAM page size must be defined in the ADSP-2106x's memory control register (WAIT). DRAM can only be implemented in external memory Bank 0; the PAGE signal can only be activated for Bank 0 accesses. In a multiprocessing system, PAGE is output by the bus master.
ADRCLK	O/T	Clock Output Reference. In a multiprocessing system, ADRCLK is output by the bus master.
SW	I/O/T	Synchronous Write Select. This signal is used to interface the ADSP-2106x to synchronous memory devices (including other ADSP-2106xs). The ADSP-2106x asserts SW (low) to provide an early indication of an impending write cycle, which can be aborted if WR is not later asserted (e.g., in a conditional write instruction). In a multiprocessing system, SW is output by the bus master and is input by all other ADSP-2106xs to determine if the multiprocessor memory access is a read or write. SW is asserted at the same time as the address output. A host processor using synchronous writes must assert this pin when writing to the ADSP-2106x(s).

A = Asynchronous, G = Ground, I = Input, O = Output, P = Power Supply, S = Synchronous, (A/D) = Active Drive, (O/D) = Open Drain, T = Three-State (when SBT_S is asserted, or when the ADSP-2106x is a bus slave)

Table 3. Pin Descriptions (Continued)

Pin	Type	Function
ACK	I/O/S	Memory Acknowledge. External devices can deassert ACK (low) to add wait states to an external memory access. ACK is used by I/O devices, memory controllers, or other peripherals to hold off completion of an external memory access. The ADSP-2106x deasserts ACK as an output to add waitstates to a synchronous access of its internal memory. In a multiprocessing system, a slave ADSP-2106x deasserts the bus master's ACK input to add wait state(s) to an access of its internal memory. The bus master has a keeper latch on its ACK pin that maintains the input at the level to which it was last driven.
$\overline{\text{SBTS}}$	I/S	Suspend Bus Three-State. External devices can assert $\overline{\text{SBTS}}$ (low) to place the external bus address, data, selects, and strobes in a high impedance state for the following cycle. If the ADSP-2106x attempts to access external memory while $\overline{\text{SBTS}}$ is asserted, the processor will halt and the memory access will not be completed until $\overline{\text{SBTS}}$ is deasserted. $\overline{\text{SBTS}}$ should only be used to recover from host processor/ADSP-2106x deadlock, or used with a DRAM controller.
$\overline{\text{IRQ2-0}}$	I/A	Interrupt Request Lines. May be either edge-triggered or level-sensitive.
FLAG3-0	I/O/A	Flag Pins. Each is configured via control bits as either an input or output. As an input, they can be tested as a condition. As an output, they can be used to signal external peripherals.
TIMEXP	O	Timer Expired. Asserted for four cycles when the timer is enabled and TCOUNT decrements to zero.
$\overline{\text{HBR}}$	I/A	Host Bus Request. This pin must be asserted by a host processor to request control of the ADSP-2106x's external bus. When $\overline{\text{HBR}}$ is asserted in a multiprocessing system, the ADSP-2106x that is bus master will relinquish the bus and assert $\overline{\text{HBG}}$. To relinquish the bus, the ADSP-2106x places the address, data, select and strobe lines in a high impedance state. $\overline{\text{HBR}}$ has priority over all ADSP-2106x bus requests $\overline{\text{BR6-1}}$ in a multiprocessing system.
$\overline{\text{HBG}}$	I/O	Host Bus Grant. Acknowledges a bus request, indicating that the host processor may take control of the external bus. $\overline{\text{HBG}}$ is asserted (held low) by the ADSP-2106x until $\overline{\text{HBR}}$ is released. In a multiprocessing system, $\overline{\text{HBG}}$ is output by the ADSP-2106x bus master and is monitored by all others.
$\overline{\text{CS}}$	I/A	Chip Select. Asserted by host processor to select the ADSP-2106x.
REDY	O (O/D)	Host Bus Acknowledge. The ADSP-2106x deasserts REDY (low) to add wait states to an asynchronous access of its internal memory or IOP registers by a host. This pin is an open-drain output (O/D) by default; it can be programmed in the ADREDY bit of the SYSCON register to be active drive (A/D). REDY will only be output if the $\overline{\text{CS}}$ and $\overline{\text{HBR}}$ inputs are asserted.
$\overline{\text{DMAR2-1}}$	I/A	DMA Request 1 (DMA Channel 7) and DMA Request 2 (DMA Channel 8).
$\overline{\text{DMAG2-1}}$	O/T	DMA Grant 1 (DMA Channel 7) and DMA Grant 2 (DMA Channel 8).
$\overline{\text{BR6-1}}$	I/O/S	Multiprocessing Bus Requests. Used by multiprocessing ADSP-2106xs to arbitrate for bus master-ship. An ADSP-2106x only drives its own $\overline{\text{BRx}}$ line (corresponding to the value of its ID2-0 inputs) and monitors all others. In a multiprocessor system with less than six ADSP-2106xs, the unused $\overline{\text{BRx}}$ pins should be pulled high; the processor's own $\overline{\text{BRx}}$ line must not be pulled high or low because it is an output.
$\overline{\text{ID2-0}}$	O (O/D)	Multiprocessing ID. Determines which multiprocessing bus request ($\overline{\text{BR1- BR6}}$) is used by ADSP-2106x. ID = 001 corresponds to $\overline{\text{BR1}}$, ID = 010 corresponds to $\overline{\text{BR2}}$, etc. ID = 000 in single-processor systems. These lines are a system configuration selection that should be hardwired or changed at reset only.
RPBA	I/S	Rotating Priority Bus Arbitration Select. When RPBA is high, rotating priority for multiprocessor bus arbitration is selected. When RPBA is low, fixed priority is selected. This signal is a system configuration selection that must be set to the same value on every ADSP-2106x. If the value of RPBA is changed during system operation, it must be changed in the same CLKIN cycle on every ADSP-2106x.
$\overline{\text{CPA}}$	I/O (O/D)	Core Priority Access. Asserting its $\overline{\text{CPA}}$ pin allows the core processor of an ADSP-2106x bus slave to interrupt background DMA transfers and gain access to the external bus. $\overline{\text{CPA}}$ is an open drain output that is connected to all ADSP-2106xs in the system. The $\overline{\text{CPA}}$ pin has an internal 5 k Ω pull-up resistor. If core access priority is not required in a system, the $\overline{\text{CPA}}$ pin should be left unconnected.
DTx	O	Data Transmit (Serial Ports 0, 1). Each DT pin has a 50 k Ω internal pull-up resistor.
DRx	I	Data Receive (Serial Ports 0, 1). Each DR pin has a 50 k Ω internal pull-up resistor.
TCLKx	I/O	Transmit Clock (Serial Ports 0, 1). Each TCLK pin has a 50 k Ω internal pull-up resistor.
RCLKx	I/O	Receive Clock (Serial Ports 0, 1). Each RCLK pin has a 50 k Ω internal pull-up resistor.

A = Asynchronous, G = Ground, I = Input, O = Output, P = Power Supply, S = Synchronous, (A/D) = Active Drive, (O/D) = Open Drain, T = Three-State (when $\overline{\text{SBTS}}$ is asserted, or when the ADSP-2106x is a bus slave)

ADSP-21060/ADSP-21060L/ADSP-21062/ADSP-21062L/ADSP-21060C/ADSP-21060LC

Table 3. Pin Descriptions (Continued)

Pin	Type	Function																												
TFSx	I/O	Transmit Frame Sync (Serial Ports 0, 1).																												
RFSx	I/O	Receive Frame Sync (Serial Ports 0, 1).																												
LxDAT3–0	I/O	Link Port Data (Link Ports 0–5). Each LxDAT pin has a 50 kΩ internal pull-down resistor that is enabled or disabled by the LPDRD bit of the LCOM register.																												
LxCLK	I/O	Link Port Clock (Link Ports 0–5). Each LxCLK pin has a 50 kΩ internal pull-down resistor that is enabled or disabled by the LPDRD bit of the LCOM register.																												
LxACK	I/O	Link Port Acknowledge (Link Ports 0–5). Each LxACK pin has a 50 kΩ internal pull-down resistor that is enabled or disabled by the LPDRD bit of the LCOM register.																												
EBOOT	I	EPROM Boot Select. When EBOOT is high, the ADSP-2106x is configured for booting from an 8-bit EPROM. When EBOOT is low, the LBOOT and $\overline{\text{BMS}}$ inputs determine booting mode. See the table in the $\overline{\text{BMS}}$ pin description below. This signal is a system configuration selection that should be hardwired.																												
LBOOT	I	Link Boot. When LBOOT is high, the ADSP-2106x is configured for link port booting. When LBOOT is low, the ADSP-2106x is configured for host processor booting or no booting. See the table in the $\overline{\text{BMS}}$ pin description below. This signal is a system configuration selection that should be hardwired.																												
$\overline{\text{BMS}}$	I/OT	Boot Memory Select. <i>Output:</i> Used as chip select for boot EPROM devices (when EBOOT = 1, LBOOT = 0). In a multiprocessor system, $\overline{\text{BMS}}$ is output by the bus master. <i>Input:</i> When low, indicates that no booting will occur and that ADSP-2106x will begin executing instructions from external memory. See table below. This input is a system configuration selection that should be hardwired. *Three-statable only in EPROM boot mode (when $\overline{\text{BMS}}$ is an output). <table><tr><td>EBOOT</td><td>LBOOT</td><td>$\overline{\text{BMS}}$</td><td>Booting Mode</td></tr><tr><td>1</td><td>0</td><td>Output</td><td>EPROM (Connect $\overline{\text{BMS}}$ to EPROM chip select.)</td></tr><tr><td>0</td><td>0</td><td>1 (Input)</td><td>Host Processor</td></tr><tr><td>0</td><td>1</td><td>1 (Input)</td><td>Link Port</td></tr><tr><td>0</td><td>0</td><td>0 (Input)</td><td>No Booting. Processor executes from external memory.</td></tr><tr><td>0</td><td>1</td><td>0 (Input)</td><td>Reserved</td></tr><tr><td>1</td><td>1</td><td>x (Input)</td><td>Reserved</td></tr></table>	EBOOT	LBOOT	$\overline{\text{BMS}}$	Booting Mode	1	0	Output	EPROM (Connect $\overline{\text{BMS}}$ to EPROM chip select.)	0	0	1 (Input)	Host Processor	0	1	1 (Input)	Link Port	0	0	0 (Input)	No Booting. Processor executes from external memory.	0	1	0 (Input)	Reserved	1	1	x (Input)	Reserved
EBOOT	LBOOT	$\overline{\text{BMS}}$	Booting Mode																											
1	0	Output	EPROM (Connect $\overline{\text{BMS}}$ to EPROM chip select.)																											
0	0	1 (Input)	Host Processor																											
0	1	1 (Input)	Link Port																											
0	0	0 (Input)	No Booting. Processor executes from external memory.																											
0	1	0 (Input)	Reserved																											
1	1	x (Input)	Reserved																											
CLKIN	I	Clock In. External clock input to the ADSP-2106x. The instruction cycle rate is equal to CLKIN. CLKIN should not be halted, changed, or operated below the minimum specified frequency.																												
$\overline{\text{RESET}}$	I/A	Processor Reset. Resets the ADSP-2106x to a known state and begins program execution at the program memory location specified by the hardware reset vector address. This input must be asserted (low) at power-up.																												
TCK	I	Test Clock (JTAG). Provides an asynchronous clock for JTAG boundary scan.																												
TMS	I/S	Test Mode Select (JTAG). Used to control the test state machine. TMS has a 20 kΩ internal pull-up resistor.																												
TDI	I/S	Test Data Input (JTAG). Provides serial data for the boundary scan logic. TDI has a 20 kΩ internal pull-up resistor.																												
TDO	O	Test Data Output (JTAG). Serial scan output of the boundary scan path.																												
$\overline{\text{TRST}}$	I/A	Test Reset (JTAG). Resets the test state machine. $\overline{\text{TRST}}$ must be asserted (pulsed low) after power-up or held low for proper operation of the ADSP-2106x. $\overline{\text{TRST}}$ has a 20 kΩ internal pull-up resistor.																												
$\overline{\text{EMU}}$	O	Emulation Status. Must be connected to the ADSP-2106x EZ-ICE target board connector only.																												
ICSA	O	Reserved, leave unconnected.																												
VDD	P	Power Supply; nominally 5.0 V dc for 5 V devices or 3.3 V dc for 3.3 V devices. (30 pins).																												
GND	G	Power Supply Return. (30 pins).																												
NC		Do Not Connect. Reserved pins which must be left open and unconnected.																												

A = Asynchronous, G = Ground, I = Input, O = Output, P = Power Supply, S = Synchronous, (A/D) = Active Drive, (O/D) = Open Drain, T = Three-State (when SBT5 is asserted, or when the ADSP-2106x is a bus slave)

TARGET BOARD CONNECTOR FOR EZ-ICE PROBE

The ADSP-2106x EZ-ICE[®] Emulator uses the IEEE 1149.1 JTAG test access port of the ADSP-2106x to monitor and control the target board processor during emulation. The EZ-ICE probe requires the ADSP-2106x's CLKIN, TMS, TCK, $\overline{\text{TRST}}$, TDI, TDO, $\overline{\text{EMU}}$, and GND signals be made accessible on the target system via a 14-pin connector (a 2-row 7-pin strip header) such as that shown in Figure 5. The EZ-ICE probe plugs directly onto this connector for chip-on-board emulation. You must add this connector to your target board design if you intend to use the ADSP-2106x EZ-ICE. The total trace length between the EZ-ICE connector and the furthest device sharing the EZ-ICE JTAG pin should be limited to 15 inches maximum for guaranteed operation. This length restriction must include EZ-ICE JTAG signals that are routed to one or more ADSP-2106x devices, or a combination of ADSP-2106x devices and other JTAG devices on the chain.

Figure 5. Target Board Connector for ADSP-2106x EZ-ICE Emulator (Jumpers in Place)

The 14-pin, 2-row pin strip header is keyed at the Pin 3 location—Pin 3 must be removed from the header. The pins must be 0.025 inch square and at least 0.20 inch in length. Pin spacing should be 0.1 × 0.1 inches. Pin strip headers are available from vendors such as 3M, McKenzie, and Samtec. The BTMS, BTCK, $\overline{\text{BTRST}}$, and BTDI signals are provided so that the test access port can also be used for board-level testing.

When the connector is not being used for emulation, place jumpers on the Bxxx pins as shown in Figure 5. If you are not going to use the test access port for board testing, tie $\overline{\text{BTRST}}$ to GND and tie or pull up BTCK to V_{DD} . The $\overline{\text{TRST}}$ pin must be asserted (pulsed low) after power-up (through $\overline{\text{BTRST}}$ on the connector) or held low for proper operation of the ADSP-2106x. None of the Bxxx pins (Pins 5, 7, 9, and 11) are connected on the EZ-ICE probe.

The JTAG signals are terminated on the EZ-ICE probe as shown in Table 4.

Table 4. Core Instruction Rate/CLKIN Ratio Selection

Signal	Termination
TMS	Driven Through 22 Ω Resistor (16 mA Driver)
TCK	Driven at 10 MHz Through 22 Ω Resistor (16 mA Driver)
$\overline{\text{TRST}}^1$	Active Low Driven Through 22 Ω Resistor (16 mA Driver) (Pulled-Up by On-Chip 20 k Ω Resistor)
TDI	Driven by 22 Ω Resistor (16 mA Driver)
TDO	One TTL Load, Split Termination (160/220)
CLKIN	One TTL Load, Split Termination (160/220)
$\overline{\text{EMU}}$	Active Low 4.7 k Ω Pull-Up Resistor, One TTL Load (Open-Drain Output from the DSP)

¹ $\overline{\text{TRST}}$ is driven low until the EZ-ICE probe is turned on by the emulator at software start-up. After software start-up, is driven high.

Figure 6 shows JTAG scan path connections for systems that contain multiple ADSP-2106x processors.

Connecting CLKIN to Pin 4 of the EZ-ICE header is optional. The emulator only uses CLKIN when directed to perform operations such as starting, stopping, and single-stepping multiple ADSP-2106xs in a synchronous manner. If you do not need these operations to occur synchronously on the multiple processors, simply tie Pin 4 of the EZ-ICE header to ground.

If synchronous multiprocessor operations are needed and CLKIN is connected, clock skew between the multiple ADSP-2106x processors and the CLKIN pin on the EZ-ICE header must be minimal. If the skew is too large, synchronous operations may be off by one or more cycles between processors. For synchronous multiprocessor operation TCK, TMS, CLKIN, and $\overline{\text{EMU}}$ should be treated as critical signals in terms of skew, and should be laid out as short as possible on your board. If TCK, TMS, and CLKIN are driving a large number of ADSP-2106xs (more than eight) in your system, then treat them as a “clock tree” using multiple drivers to minimize skew. (See Figure 7 and “JTAG Clock Tree” and “Clock Distribution” in the “High Frequency Design Considerations” section of the ADSP-2106x User’s Manual, Revision 2.1.)

If synchronous multiprocessor operations are not needed (i.e., CLKIN is not connected), just use appropriate parallel termination on TCK and TMS. TDI, TDO, $\overline{\text{EMU}}$ and $\overline{\text{TRST}}$ are not critical signals in terms of skew.

For complete information on the SHARC EZ-ICE, see the ADSP-21000 Family JTAG EZ-ICE User’s Guide and Reference.

Figure 6. JTAG Scan Path Connections for Multiple ADSP-2106x Systems

Figure 7. JTAG Clock Tree for Multiple ADSP-2106x Systems

ADSP-21060/ADSP-21062 SPECIFICATIONS

Note that component specifications are subject to change without notice.

OPERATING CONDITIONS (5 V)

Parameter	Description	A Grade		C Grade		K Grade		Unit
		Min	Max	Min	Max	Min	Max	
V_{DD}	Supply Voltage	4.75	5.25	4.75	5.25	4.75	5.25	V
T_{CASE}	Case Operating Temperature	-40	+85	-40	+100	-40	+85	°C
$V_{IH}^{1, 2}$	High Level Input Voltage @ $V_{DD} = \text{Max}$	2.0	$V_{DD} + 0.5$	2.0	$V_{DD} + 0.5$	2.0	$V_{DD} + 0.5$	V
$V_{IH}^{2, 2}$	High Level Input Voltage @ $V_{DD} = \text{Max}$	2.2	$V_{DD} + 0.5$	2.2	$V_{DD} + 0.5$	2.2	$V_{DD} + 0.5$	V
$V_{IL}^{1, 2}$	Low Level Input Voltage @ $V_{DD} = \text{Min}$	-0.5	+0.8	-0.5	+0.8	-0.5	+0.8	V

¹ Applies to input and bidirectional pins: DATA47-0, ADDR31-0, \overline{RD} , \overline{WR} , \overline{SW} , ACK, \overline{SBTS} , $\overline{IRQ2}$ -0, FLAG3-0, HGB, CS, $\overline{DMAR1}$, $\overline{DMAR2}$, $\overline{BR6}$ -1, ID2-0, RPBA, CPA, TFS0, TFS1, RFS0, RFS1, LxDAT3-0, LxCCLK, LxACK, EBOOT, LBOOT, BMS, TMS, TDI, TCK, HBR, DR0, DR1, TCLK0, TCLK1, RCLK0, RCLK1.

² Applies to input pins: CLKIN, \overline{RESET} , \overline{TRST} .

ELECTRICAL CHARACTERISTICS (5 V)

Parameter	Description	Test Conditions	Min	Max	Unit
$V_{OH}^{1, 2}$	High Level Output Voltage	@ $V_{DD} = \text{Min}$, $I_{OH} = -2.0 \text{ mA}$	4.1		V
$V_{OL}^{1, 2}$	Low Level Output Voltage	@ $V_{DD} = \text{Min}$, $I_{OL} = 4.0 \text{ mA}$		0.4	V
$I_{IH}^{3, 4}$	High Level Input Current	@ $V_{DD} = \text{Max}$, $V_{IN} = V_{DD} \text{ Max}$		10	μA
I_{IL}^3	Low Level Input Current	@ $V_{DD} = \text{Max}$, $V_{IN} = 0 \text{ V}$		10	μA
I_{ILP}^4	Low Level Input Current	@ $V_{DD} = \text{Max}$, $V_{IN} = 0 \text{ V}$		150	μA
$I_{OZH}^{5, 6, 7, 8}$	Three-State Leakage Current	@ $V_{DD} = \text{Max}$, $V_{IN} = V_{DD} \text{ Max}$		10	μA
$I_{OZL}^{5, 9}$	Three-State Leakage Current	@ $V_{DD} = \text{Max}$, $V_{IN} = 0 \text{ V}$		10	μA
I_{OZHP}^9	Three-State Leakage Current	@ $V_{DD} = \text{Max}$, $V_{IN} = V_{DD} \text{ Max}$		350	μA
I_{OZLC}^7	Three-State Leakage Current	@ $V_{DD} = \text{Max}$, $V_{IN} = 0 \text{ V}$		1.5	mA
I_{OZLA}^{10}	Three-State Leakage Current	@ $V_{DD} = \text{Max}$, $V_{IN} = 1.5 \text{ V}$		350	μA
I_{OZLAR}^8	Three-State Leakage Current	@ $V_{DD} = \text{Max}$, $V_{IN} = 0 \text{ V}$		4.2	mA
I_{OZLS}^6	Three-State Leakage Current	@ $V_{DD} = \text{Max}$, $V_{IN} = 0 \text{ V}$		150	μA
$C_{IN}^{11, 12}$	Input Capacitance	$f_{IN} = 1 \text{ MHz}$, $T_{CASE} = 25^\circ\text{C}$, $V_{IN} = 2.5 \text{ V}$		4.7	pF

¹ Applies to output and bidirectional pins: DATA47-0, ADDR31-0, $\overline{MS3}$ -0, \overline{RD} , \overline{WR} , PAGE, ADRCLK, \overline{SW} , ACK, FLAG3-0, TIMEEXP, HBG, REDY, $\overline{DMAG1}$, $\overline{DMAG2}$, $\overline{BR6}$ -1, CPA, DT0, DT1, TCLK0, TCLK1, RCLK0, RCLK1, TFS0, TFS1, RFS0, RFS1, LxDAT3-0, LxCCLK, LxACK, BMS, TDO, EMU, ICSA.

² See Figure 31, Output Drive Currents 5 V, for typical drive current capabilities.

³ Applies to input pins: ACK, \overline{SBTS} , $\overline{IRQ2}$ -0, HBR, CS, $\overline{DMAR1}$, $\overline{DMAR2}$, ID2-0, RPBA, EBOOT, LBOOT, CLKIN, \overline{RESET} , TCK.

⁴ Applies to input pins with internal pull-ups: DR0, DR1, \overline{TRST} , TMS, TDI.

⁵ Applies to three-statable pins: DATA47-0, ADDR31-0, $\overline{MS3}$ -0, \overline{RD} , \overline{WR} , PAGE, ADRCLK, \overline{SW} , ACK, FLAG3-0, HBG, REDY, $\overline{DMAG1}$, $\overline{DMAG2}$, BMS, $\overline{BR6}$ -1, TFSx, RFSx, TDO, EMU. (Note that ACK is pulled up internally with 2 kΩ during reset in a multiprocessor system, when ID2-0 = 001 and another ADSP-2106x is not requesting bus mastership.)

⁶ Applies to three-statable pins with internal pull-ups: DT0, DT1, TCLK0, TCLK1, RCLK0, RCLK1.

⁷ Applies to \overline{CPA} pin.

⁸ Applies to ACK pin when pulled up. (Note that ACK is pulled up internally with 2 kΩ during reset in a multiprocessor system, when ID2-0 = 001 and another ADSP-2106xL is not requesting bus mastership).

⁹ Applies to three-statable pins with internal pull-downs: LxDAT3-0, LxCCLK, LxACK.

¹⁰ Applies to ACK pin when keeper latch enabled.

¹¹ Applies to all signal pins.

¹² Guaranteed but not tested.

INTERNAL POWER DISSIPATION (5 V)

These specifications apply to the internal power portion of V_{DD} only. For a complete discussion of the code used to measure power dissipation, see the technical note “SHARC Power Dissipation Measurements.”

Specifications are based on the operating scenarios.

Operation	Peak Activity ($I_{DDINPEAK}$)	High Activity ($I_{DDINHIG}$)	Low Activity ($I_{DDINLOW}$)
Instruction Type	Multifunction	Multifunction	Single Function
Instruction Fetch	Cache	Internal Memory	Internal Memory
Core memory Access	2 Per Cycle (DM and PM)	1 Per Cycle (DM)	None
Internal Memory DMA	1 Per Cycle	1 Per 2 Cycles	1 Per 2 Cycles

To estimate power consumption for a specific application, use the following equation where % is the amount of time your program spends in that state:

$$\%PEAK I_{DDINPEAK} + \%HIGH I_{DDINHIG} + \%LOW I_{DDINLOW} + \%IDLE I_{DDIDLE} = \text{Power Consumption}$$

Parameter	Test Conditions	Max	Unit
$I_{DDINPEAK}$ Supply Current (Internal) ¹	$t_{CK} = 30 \text{ ns}$, $V_{DD} = \text{Max}$ $t_{CK} = 25 \text{ ns}$, $V_{DD} = \text{Max}$	745 850	mA mA
$I_{DDINHIG}$ Supply Current (Internal) ²	$t_{CK} = 30 \text{ ns}$, $V_{DD} = \text{Max}$ $t_{CK} = 25 \text{ ns}$, $V_{DD} = \text{Max}$	575 670	mA mA
$I_{DDINLOW}$ Supply Current (Internal) ²	$t_{CK} = 30 \text{ ns}$, $V_{DD} = \text{Max}$ $t_{CK} = 25 \text{ ns}$, $V_{DD} = \text{Max}$	340 390	mA mA
I_{DDIDLE} Supply Current (Idle) ³	$V_{DD} = \text{Max}$	200	mA

¹The test program used to measure $I_{DDINPEAK}$ represents worst case processor operation and is not sustainable under normal application conditions. Actual internal power measurements made using typical applications are less than specified.

² $I_{DDINHIG}$ is a composite average based on a range of high activity code. $I_{DDINLOW}$ is a composite average based on a range of low activity code.

³Idle denotes ADSP-2106x state during execution of IDLE instruction.

EXTERNAL POWER DISSIPATION (5 V)

Total power dissipation has two components, one due to internal circuitry and one due to the switching of external output drivers. Internal power dissipation is dependent on the instruction execution sequence and the data operands involved.

Internal power dissipation is calculated in the following way:

$$P_{INT} = I_{DDIN} \times V_{DD}$$

The external component of total power dissipation is caused by the switching of output pins. Its magnitude depends on:

- the number of output pins that switch during each cycle (O)
- the maximum frequency at which they can switch (f)
- their load capacitance (C)
- their voltage swing (V_{DD})

and is calculated by:

$$P_{EXT} = O \times C \times V_{DD}^2 \times f$$

The load capacitance should include the processor's package capacitance (CIN). The switching frequency includes driving the load high and then back low. Address and data pins can

drive high and low at a maximum rate of $1/(2t_{CK})$. The write strobe can switch every cycle at a frequency of $1/t_{CK}$. Select pins switch at $1/(2t_{CK})$, but selects can switch on each cycle.

Example: Estimate P_{EXT} with the following assumptions:

- A system with one bank of external data memory RAM (32-bit)
- Four 128K \times 8 RAM chips are used, each with a load of 10 pF
- External data memory writes occur every other cycle, a rate of $1/(4t_{CK})$, with 50% of the pins switching
- The instruction cycle rate is 40 MHz ($t_{CK} = 25$ ns)

The P_{EXT} equation is calculated for each class of pins that can drive:

A typical power consumption can now be calculated for these conditions by adding a typical internal power dissipation:

$$P_{TOTAL} = P_{EXT} + (I_{DDIN2} \times 5.0 \text{ V})$$

Note that the conditions causing a worst-case P_{EXT} are different from those causing a worst-case P_{INT} . Maximum P_{INT} cannot occur while 100% of the output pins are switching from all ones to all zeros. Note also that it is not common for an application to have 100% or even 50% of the outputs switching simultaneously.

Table 5. External Power Calculations (5 V Devices)

Pin Type	No. of Pins	% Switching	$\times C$	$\times f$	$\times V_{DD}^2$	= P_{EXT}
Address	15	50	$\times 44.7 \text{ pF}$	$\times 10 \text{ MHz}$	$\times 25 \text{ V}$	= 0.084 W
$\overline{MS0}$	1	0	$\times 44.7 \text{ pF}$	$\times 10 \text{ MHz}$	$\times 25 \text{ V}$	= 0.000 W
\overline{WR}	1	–	$\times 44.7 \text{ pF}$	$\times 20 \text{ MHz}$	$\times 25 \text{ V}$	= 0.022 W
Data	32	50	$\times 14.7 \text{ pF}$	$\times 10 \text{ MHz}$	$\times 25 \text{ V}$	= 0.059 W
ADDRCLK	1	–	$\times 4.7 \text{ pF}$	$\times 20 \text{ MHz}$	$\times 25 \text{ V}$	= 0.002 W

$P_{EXT} = 0.167 \text{ W}$

ADSP-21060L/ADSP-21062L SPECIFICATIONS

Note that component specifications are subject to change without notice.

OPERATING CONDITIONS (3.3 V)

Parameter	Description	A Grade		C Grade		K Grade		Unit
		Min	Max	Min	Max	Min	Max	
V_{DD}	Supply Voltage	3.15	3.45	3.15	3.45	3.15	3.45	V
T_{CASE}	Case Operating Temperature	-40	+85	-40	+100	-40	+85	°C
V_{IH}^1	High Level Input Voltage @ $V_{DD} = \text{Max}$	2.0	$V_{DD} + 0.5$	2.0	$V_{DD} + 0.5$	2.0	$V_{DD} + 0.5$	V
V_{IH}^2	High Level Input Voltage @ $V_{DD} = \text{Max}$	2.2	$V_{DD} + 0.5$	2.2	$V_{DD} + 0.5$	2.2	$V_{DD} + 0.5$	V
$V_{IL}^{1,2}$	Low Level Input Voltage @ $V_{DD} = \text{Min}$	-0.5	+0.8	-0.5	+0.8	-0.5	+0.8	V

¹ Applies to input and bidirectional pins: DATA47-0, ADDR31-0, \overline{RD} , \overline{WR} , \overline{SW} , ACK, SBT \overline{S} , $\overline{IRQ2-0}$, FLAG3-0, HGB, CS, DMAR1, DMAR2, BR6-1, ID2-0, RPBA, CPA, TFS0, TFS1, RFS0, RFS1, LxDAT3-0, LxCCLK, LxACK, EBOOT, LBOOT, BMS, TMS, TDI, TCK, HBR, DR0, DR1, TCLK0, TCLK1, RCLK0, RCLK1.

² Applies to input pins: CLKIN, \overline{RESET} , \overline{TRST} .

ELECTRICAL CHARACTERISTICS (3.3 V)

Parameter	Description	Test Conditions	Min	Max	Unit
$V_{OH}^{1,2}$	High Level Output Voltage	@ $V_{DD} = \text{Min}$, $I_{OH} = -2.0 \text{ mA}$	2.4		V
$V_{OL}^{1,2}$	Low Level Output Voltage	@ $V_{DD} = \text{Min}$, $I_{OL} = 4.0 \text{ mA}$		0.4	V
$I_{IH}^{3,4}$	High Level Input Current	@ $V_{DD} = \text{Max}$, $V_{IN} = V_{DD} \text{ Max}$		10	μA
I_{IL}^3	Low Level Input Current	@ $V_{DD} = \text{Max}$, $V_{IN} = 0 \text{ V}$		10	μA
I_{ILP}^4	Low Level Input Current	@ $V_{DD} = \text{Max}$, $V_{IN} = 0 \text{ V}$		150	μA
$I_{OZH}^{5,6,7,8}$	Three-State Leakage Current	@ $V_{DD} = \text{Max}$, $V_{IN} = V_{DD} \text{ Max}$		10	μA
$I_{OZL}^{5,9}$	Three-State Leakage Current	@ $V_{DD} = \text{Max}$, $V_{IN} = 0 \text{ V}$		10	μA
I_{OZHP}^9	Three-State Leakage Current	@ $V_{DD} = \text{Max}$, $V_{IN} = V_{DD} \text{ Max}$		350	μA
I_{OZLC}^7	Three-State Leakage Current	@ $V_{DD} = \text{Max}$, $V_{IN} = 0 \text{ V}$		1.5	mA
I_{OZLA}^{10}	Three-State Leakage Current	@ $V_{DD} = \text{Max}$, $V_{IN} = 1.5 \text{ V}$		350	μA
I_{OZLAR}^8	Three-State Leakage Current	@ $V_{DD} = \text{Max}$, $V_{IN} = 0 \text{ V}$		4.2	mA
I_{OZLS}^6	Three-State Leakage Current	@ $V_{DD} = \text{Max}$, $V_{IN} = 0 \text{ V}$		150	μA
$C_{IN}^{11,12}$	Input Capacitance	$f_{IN} = 1 \text{ MHz}$, $T_{CASE} = 25^\circ\text{C}$, $V_{IN} = 2.5 \text{ V}$		4.7	pF

¹ Applies to output and bidirectional pins: DATA47-0, ADDR31-0, $\overline{MS3-0}$, \overline{RD} , \overline{WR} , PAGE, ADRCLK, \overline{SW} , ACK, FLAG3-0, TIMEXP, HGB, REDY, DMAG1, DMAG2, BR6-1, CPA, DT0, DT1, TCLK0, TCLK1, RCLK0, RCLK1, TFS0, TFS1, RFS0, RFS1, LxDAT3-0, LxCCLK, LxACK, BMS, TDO, EMU, ICSA.

² See Figure 35, Output Drive Currents 3.3 V, for typical drive current capabilities.

³ Applies to input pins: ACK, SBT \overline{S} , $\overline{IRQ2-0}$, HBR, CS, DMAR1, DMAR2, ID2-0, RPBA, EBOOT, LBOOT, CLKIN, \overline{RESET} , TCK.

⁴ Applies to input pins with internal pull-ups: DR0, DR1, \overline{TRST} , TMS, TDI.

⁵ Applies to three-statable pins: DATA47-0, ADDR31-0, $\overline{MS3-0}$, \overline{RD} , \overline{WR} , PAGE, ADRCLK, \overline{SW} , ACK, FLAG3-0, HGB, REDY, DMAG1, DMAG2, BMS, BR6-1, TFSx, RFSx, TDO, EMU. (Note that ACK is pulled up internally with 2 k Ω during reset in a multiprocessor system, when ID2-0 = 001 and another ADSP-2106x is not requesting bus mastership.)

⁶ Applies to three-statable pins with internal pull-ups: DT0, DT1, TCLK0, TCLK1, RCLK0, RCLK1.

⁷ Applies to \overline{CPA} pin.

⁸ Applies to ACK pin when pulled up. (Note that ACK is pulled up internally with 2 k Ω during reset in a multiprocessor system, when ID2-0 = 001 and another ADSP-2106xL is not requesting bus mastership).

⁹ Applies to three-statable pins with internal pull-downs: LxDAT3-0, LxCCLK, LxACK.

¹⁰ Applies to ACK pin when keeper latch enabled.

¹¹ Applies to all signal pins.

¹² Guaranteed but not tested.

INTERNAL POWER DISSIPATION (3.3 V)

These specifications apply to the internal power portion of V_{DD} only. For a complete discussion of the code used to measure power dissipation, see the technical note "SHARC Power Dissipation Measurements."

Specifications are based on the operating scenarios.

Operation	Peak Activity ($I_{DDINPEAK}$)	High Activity ($I_{DDINHIG}$)	Low Activity ($I_{DDINLOW}$)
Instruction Type	Multifunction	Multifunction	Single Function
Instruction Fetch	Cache	Internal Memory	Internal Memory
Core memory Access	2 Per Cycle (DM and PM)	1 Per Cycle (DM)	None
Internal Memory DMA	1 Per Cycle	1 Per 2 Cycles	1 Per 2 Cycles

To estimate power consumption for a specific application, use the following equation where % is the amount of time your program spends in that state:

$$\%PEAK I_{DDINPEAK} + \%HIGH I_{DDINHIG} + \%LOW I_{DDINLOW} + \%IDLE I_{DDIDLE} = \text{Power Consumption}$$

Parameter	Test Conditions	Max	Unit
$I_{DDINPEAK}$ Supply Current (Internal) ¹	$t_{CK} = 30 \text{ ns}$, $V_{DD} = \text{Max}$	540	mA
	$t_{CK} = 25 \text{ ns}$, $V_{DD} = \text{Max}$	600	mA
$I_{DDINHIG}$ Supply Current (Internal) ²	$t_{CK} = 30 \text{ ns}$, $V_{DD} = \text{Max}$	425	mA
	$t_{CK} = 25 \text{ ns}$, $V_{DD} = \text{Max}$	475	mA
$I_{DDINLOW}$ Supply Current (Internal) ²	$t_{CK} = 30 \text{ ns}$, $V_{DD} = \text{Max}$	250	mA
	$t_{CK} = 25 \text{ ns}$, $V_{DD} = \text{Max}$	275	mA
I_{DDIDLE} Supply Current (Idle) ³	$V_{DD} = \text{Max}$	180	mA

¹The test program used to measure $I_{DDINPEAK}$ represents worst case processor operation and is not sustainable under normal application conditions. Actual internal power measurements made using typical applications are less than specified.

² $I_{DDINHIG}$ is a composite average based on a range of high activity code. $I_{DDINLOW}$ is a composite average based on a range of low activity code.

³Idle denotes ADSP-2106xL state during execution of IDLE instruction.

EXTERNAL POWER DISSIPATION (3.3 V)

Total power dissipation has two components, one due to internal circuitry and one due to the switching of external output drivers. Internal power dissipation is dependent on the instruction execution sequence and the data operands involved.

Internal power dissipation is calculated in the following way:

$$P_{INT} = I_{DDIN} \times V_{DD}$$

The external component of total power dissipation is caused by the switching of output pins. Its magnitude depends on:

- the number of output pins that switch during each cycle (O)
- the maximum frequency at which they can switch (f)
- their load capacitance (C)
- their voltage swing (V_{DD})

and is calculated by:

$$P_{EXT} = O \times C \times V_{DD}^2 \times f$$

The load capacitance should include the processor's package capacitance (CIN). The switching frequency includes driving the load high and then back low. Address and data pins can

drive high and low at a maximum rate of $1/(2t_{CK})$. The write strobe can switch every cycle at a frequency of $1/t_{CK}$. Select pins switch at $1/(2t_{CK})$, but selects can switch on each cycle.

Example: Estimate P_{EXT} with the following assumptions:

- A system with one bank of external data memory RAM (32-bit)
- Four 128K \times 8 RAM chips are used, each with a load of 10 pF
- External data memory writes occur every other cycle, a rate of $1/(4t_{CK})$, with 50% of the pins switching
- The instruction cycle rate is 40 MHz ($t_{CK} = 25$ ns)

The P_{EXT} equation is calculated for each class of pins that can drive:

A typical power consumption can now be calculated for these conditions by adding a typical internal power dissipation:

$$P_{TOTAL} = P_{EXT} + (I_{DDIN2} \times 3.3 \text{ V})$$

Note that the conditions causing a worst-case P_{EXT} are different from those causing a worst-case P_{INT} . Maximum P_{INT} cannot occur while 100% of the output pins are switching from all ones to all zeros. Note also that it is not common for an application to have 100% or even 50% of the outputs switching simultaneously.

Table 6. External Power Calculations (3.3 V Devices)

Pin Type	No. of Pins	% Switching	$\times C$	$\times f$	$\times V_{DD}^2$	= P_{EXT}
Address	15	50	$\times 44.7$ pF	$\times 10$ MHz	$\times 10.9$ V	= 0.037 W
$\overline{MS0}$	1	0	$\times 44.7$ pF	$\times 10$ MHz	$\times 10.9$ V	= 0.000 W
\overline{WR}	1	–	$\times 44.7$ pF	$\times 20$ MHz	$\times 10.9$ V	= 0.010 W
Data	32	50	$\times 14.7$ pF	$\times 10$ MHz	$\times 10.9$ V	= 0.026 W
ADDRCLK	1	–	$\times 4.7$ pF	$\times 20$ MHz	$\times 10.9$ V	= 0.001 W

$P_{EXT} = 0.074$ W

ABSOLUTE MAXIMUM RATINGS

Stresses greater than those listed [Table 7](#) may cause permanent damage to the device. These are stress ratings only; functional operation of the device at these or any other conditions greater

than those indicated in the operational sections of this specification is not implied. Exposure to absolute maximum rating conditions for extended periods may affect device reliability.

Table 7. Absolute Maximum Ratings

Parameter	ADSP-21060/ADSP-21060C ADSP-21062	ADSP-21060L/ADSP-21060LC ADSP-21062L
	5 V	3.3 V
Supply Voltage (V_{DD})	–0.3 V to +7.0 V	–0.3 V to +4.6 V
Input Voltage	–0.5 V to $V_{DD} + 0.5$ V	–0.5 V to $V_{DD} + 0.5$ V
Output Voltage Swing	–0.5 V to $V_{DD} + 0.5$ V	–0.5 V to $V_{DD} + 0.5$ V
Load Capacitance	200 pF	200 pF
Storage Temperature Range	–65°C to +150°C	–65°C to +150°C
Lead Temperature (5 seconds)	280°C	280°C
Junction Temperature Under Bias	130°C	130°C

ESD CAUTION

PACKAGE MARKING INFORMATION

Figure 8 and Table 8 provide information on detail contained within the package marking for the ADSP-2106x processors (actual marking format may vary). For a complete listing of product availability, see [Ordering Guide on Page 62](#).

Figure 8. Typical Package Brand

Table 8. Package Brand Information

Brand Key	Field Description
t	Temperature Range
pp	Package Type
Z	Lead (Pb) Free Option
ccc	See Ordering Guide
vvvvvv.x	Assembly Lot Code
n.n	Silicon Revision
yywww	Date Code

TIMING SPECIFICATIONS

The ADSP-2106x processors are available at maximum processor speeds of 33 MHz (–133), and 40 MHz (–160). The timing specifications are based on a CLKIN frequency of 40 MHz ($t_{CK} = 25$ ns). The DT derating factor enables the calculation for timing specifications within the min to max range of the t_{CK} specification (see [Table 9](#)). DT is the difference between the derated CLKIN period and a CLKIN period of 25 ns:

$$DT = t_{CK} - 25 \text{ ns}$$

Use the exact timing information given. Do not attempt to derive parameters from the addition or subtraction of others. While addition or subtraction would yield meaningful results for an individual device, the values given in this data sheet reflect statistical variations and worst cases. Consequently, you cannot meaningfully add parameters to derive longer times.

For voltage reference levels, see [Figure 28 on Page 48](#) under Test Conditions.

Timing Requirements apply to signals that are controlled by circuitry external to the processor, such as the data input for a read operation. Timing requirements guarantee that the processor operates correctly with other devices. (O/D) = Open Drain, (A/D) = Active Drive.

Switching Characteristics specify how the processor changes its signals. You have no control over this timing—circuitry external to the processor must be designed for compatibility with these signal characteristics. Switching characteristics tell you what the processor will do in a given circumstance. You can also use switching characteristics to ensure that any timing requirement of a device connected to the processor (such as memory) is satisfied.

ADSP-21060/ADSP-21060L/ADSP-21062/ADSP-21062L/ADSP-21060C/ADSP-21060LC

Clock Input

Table 9. Clock Input

		ADSP-21060 ADSP-21062 40 MHz, 5 V		ADSP-21060 ADSP-21062 33 MHz, 5 V		ADSP-21060L ADSP-21062L 40 MHz, 3.3 V		ADSP-21060L ADSP-21062L 33 MHz, 3.3 V		
		Min	Max	Min	Max	Min	Max	Min	Max	
Timing Requirements										
t _{CK}	CLKIN Period	25	100	30	100	25	100	30	100	ns
t _{CKL}	CLKIN Width Low	7		7		8.75		8.75 ¹		ns
t _{CKH}	CLKIN Width High	5		5		5		5		ns
t _{CKRF}	CLKIN Rise/Fall (0.4 V to 2.0 V)		3		3		3		3	ns

¹ For the ADSP-21060LC, this specification is 9.5 ns min.

Figure 9. Clock Input

Reset

Table 10. Reset

Parameter	5 V and 3.3 V		Unit
	Min	Max	
Timing Requirements			
t _{WRST} $\overline{\text{RESET}}$ Pulse Width Low ¹	4t _{CK}		ns
t _{SRST} $\overline{\text{RESET}}$ Setup Before CLKIN High ²	14 + DT/2	t _{CK}	ns

¹ Applies after the power-up sequence is complete. At power-up, the processor's internal phase-locked loop requires no more than 100 μ s while \overline{RESET} is low, assuming stable V_{DD} and CLKIN (not including start-up time of external clock oscillator).

² Only required if multiple ADSP-2106xs must come out of reset synchronous to CLKIN with program counters (PC) equal. Not required for multiple ADSP-2106xs communicating over the shared bus (through the external port), because the bus arbitration logic automatically synchronizes itself after reset.

Figure 10. Reset

Interrupts

Table 11. Interrupts

		5 V and 3.3 V		
Parameter		Min	Max	Unit
Timing Requirements				
t _{SIR}	$\overline{IRQ2-0}$ Setup Before CLKIN High ¹	18 + 3DT/4		ns
t _{HIR}	$\overline{IRQ2-0}$ Hold Before CLKIN High ¹		12 + 3DT/4	ns
t _{PW}	$\overline{IRQ2-0}$ Pulse Width ²	2 + t _{CK}		ns

¹ Only required for \overline{IRQx} recognition in the following cycle.

² Applies only if t_{SIR} and t_{HIR} requirements are not met.

Figure 11. Interrupts

Timer

Table 12. Timer

Parameter	5 V and 3.3 V		Unit
	Min	Max	
Switching Characteristic			
t _{DTEX}	CLKIN High to TIMEXP	15	ns

Figure 12. Timer

Flags

Table 13. Flags

Parameter		5 V and 3.3 V		Unit
		Min	Max	
Timing Requirements				
t _{SFI}	FLAG3-0 IN Setup Before CLKIN High ¹	8 + 5DT/16		ns
t _{HFI}	FLAG3-0 IN Hold After CLKIN High ¹	0 – 5DT/16		ns
t _{DWRFI}	FLAG3-0 IN Delay After $\overline{RD}/\overline{WR}$ Low ¹		5 + 7DT/16	ns
t _{HFIWR}	FLAG3-0 IN Hold After $\overline{RD}/\overline{WR}$ Deasserted ¹	0		ns
Switching Characteristics				
t _{DFO}	FLAG3-0 OUT Delay After CLKIN High		16	ns
t _{HFO}	FLAG3-0 OUT Hold After CLKIN High	4		ns
t _{DFOE}	CLKIN High to FLAG3-0 OUT Enable	3		ns
t _{DFOD}	CLKIN High to FLAG3-0 OUT Disable		14	ns

¹ Flag inputs meeting these setup and hold times for instruction cycle N will affect conditional instructions in instruction cycle N+2.

Figure 13. Flags

Memory Read—Bus Master

Use these specifications for asynchronous interfacing to memories (and memory-mapped peripherals) without reference to CLKIN. These specifications apply when the ADSP-2106x is the

bus master accessing external memory space in asynchronous access mode. Note that timing for ACK, DATA, \overline{RD} , \overline{WR} , and \overline{DMAGx} strobe timing parameters only applies to asynchronous access mode.

Table 14. Memory Read—Bus Master

Parameter		5 V and 3.3 V		Unit
		Min	Max	
Timing Requirements				
t _{DAD}	Address Selects Delay to Data Valid ^{1, 2}		18 + DT + W	ns
t _{DRLD}	\overline{RD} Low to Data Valid ¹		12 + 5DT/8 + W	ns
t _{HDA}	Data Hold from Address, Selects ³	0.5		ns
t _{HDRH}	Data Hold from \overline{RD} High ³	2.0		ns
t _{DAAK}	ACK Delay from Address, Selects ^{2, 4}		14 + 7DT/8 + W	ns
t _{DSAK}	ACK Delay from \overline{RD} Low ⁴		8 + DT/2 + W	ns
Switching Characteristics				
t _{DRHA}	Address Selects Hold After \overline{RD} High	0 + H		ns
t _{DARL}	Address Selects to \overline{RD} Low ²	2 + 3DT/8		ns
t _{rw}	\overline{RD} Pulse Width	12.5 + 5DT/8 + W		ns
t _{RWR}	\overline{RD} High to \overline{WR} , \overline{RD} , \overline{DMAGx} Low	8 + 3DT/8 + HI		ns
t _{SADADC}	Address, Selects Setup Before ADRCLK High ²	0 + DT/4		ns

$W = (\text{number of wait states specified in WAIT register}) \times t_{CK}$.

$HI = t_{CK}$ (if an address hold cycle or bus idle cycle occurs, as specified in WAIT register; otherwise $HI = 0$).

$H = t_{CK}$ (if an address hold cycle occurs as specified in WAIT register; otherwise $H = 0$).

¹ Data delay/setup: user must meet t_{DAD} or t_{DRLD} or synchronous spec t_{SSDATI} .

² The falling edge of \overline{MSx} , \overline{SW} , \overline{BMS} is referenced.

³ Data hold: user must meet t_{HDA} or t_{HDRH} or synchronous spec t_{HSDATI} . See [Example System Hold Time Calculation on Page 48](#) for the calculation of hold times given capacitive and dc loads.

⁴ ACK is not sampled on external memory accesses that use the internal wait state mode. For the first CLKIN cycle of a new external memory access, ACK must be valid by t_{DAAK} or t_{DSAK} or synchronous specification t_{SACKC} for wait state modes external, either, or both (both, if the internal wait state is zero). For the second and subsequent cycles of a wait stated external memory access, synchronous specifications t_{SACKC} and t_{HACK} must be met for wait state modes external, either, or both (both, after internal wait states have completed).

Figure 14. Memory Read—Bus Master

Memory Write—Bus Master

Use these specifications for asynchronous interfacing to memories (and memory-mapped peripherals) without reference to CLKIN. These specifications apply when the ADSP-2106x is the

bus master accessing external memory space in asynchronous access mode. Note that timing for ACK, DATA, \overline{RD} , \overline{WR} , and \overline{DMAGx} strobe timing parameters only applies to asynchronous access mode.

Table 15. Memory Write—Bus Master

Parameter		5 V and 3.3 V		Unit
		Min	Max	
Timing Requirements				
t _{DAAK}	ACK Delay from Address, Selects ^{1,2}		14 + 7DT/8 + W	ns
t _{DSAK}	ACK Delay from \overline{WR} Low ¹		8 + DT/2 + W	ns
Switching Characteristics				
t _{DAWH}	Address Selects to \overline{WR} Deasserted ²	17 + 15DT/16 + W		ns
t _{DAWL}	Address Selects to \overline{WR} Low ²	3 + 3DT/8		ns
t _{WW}	\overline{WR} Pulse Width	12 + 9DT/16 + W		ns
t _{DDWH}	Data Setup Before \overline{WR} High	7 + DT/2 + W		ns
t _{DWAH}	Address Hold After \overline{WR} Deasserted	0.5 + DT/16 + H		ns
t _{DATRWH}	Data Disable After \overline{WR} Deasserted ³	1 + DT/16 + H	6 + DT/16 + H	ns
t _{WWR}	\overline{WR} High to \overline{WR} , \overline{RD} , \overline{DMAGx} Low	8 + 7DT/16 + H		ns
t _{DDWR}	Data Disable Before \overline{WR} or \overline{RD} Low	5 + 3DT/8 + I		ns
t _{WDE}	\overline{WR} Low to Data Enabled	−1 + DT/16		ns
t _{SADADC}	Address, Selects Setup Before ADRCLK High ²	0 + DT/4		ns

W = (number of wait states specified in WAIT register) $\times t_{CK}$.

H = t_{CK} (if an address hold cycle occurs, as specified in WAIT register; otherwise $H = 0$).

HI = t_{CK} (if an address hold cycle or bus idle cycle occurs, as specified in WAIT register; otherwise $HI = 0$).

I = t_{CK} (if a bus idle cycle occurs, as specified in WAIT register; otherwise $I = 0$).

¹ ACK is not sampled on external memory accesses that use the internal wait state mode. For the first CLKIN cycle of a new external memory access, ACK must be valid by t_{DAACK} or t_{DSAK} or synchronous specification t_{SACKC} for wait state modes external, either, or both (both, if the internal wait state is zero). For the second and subsequent cycles of a wait stated external memory access, synchronous specifications t_{SACKC} and t_{HACK} must be met for wait state modes external, either, or both (both, after internal wait states have completed).

² The falling edge of \overline{MSx} , \overline{SW} , \overline{BMS} is referenced.

³ See [Example System Hold Time Calculation on Page 48](#) for calculation of hold times given capacitive and dc loads.

Figure 15. Memory Write—Bus Master

Synchronous Read/Write—Bus Master

Use these specifications for interfacing to external memory systems that require CLKIN—relative timing or for accessing a slave ADSP-2106x (in multiprocessor memory space). These synchronous switching characteristics are also valid during asynchronous memory reads and writes except where noted (see [Memory Read—Bus Master on Page 25](#) and [Memory Write—](#)

[Bus Master on Page 26](#)). When accessing a slave ADSP-2106x, these switching characteristics must meet the slave's timing requirements for synchronous read/writes (see [Synchronous Read/Write—Bus Slave on Page 30](#)). The slave ADSP-2106x must also meet these (bus master) timing requirements for data and acknowledge setup and hold times.

Table 16. Synchronous Read/Write—Bus Master

Parameter		5 V and 3.3 V		Unit
		Min	Max	
Timing Requirements				
tSSDATI	Data Setup Before CLKIN	3 + DT/8		ns
tHSDATI	Data Hold After CLKIN	3.5 – DT/8		ns
tDAAK	ACK Delay After Address, Selects ^{1,2}		14 + 7DT/8 + W	ns
tSACKC	ACK Setup Before CLKIN ²	6.5+DT/4		ns
tHACK	ACK Hold After CLKIN	–1 – DT/4		ns
Switching Characteristics				
tDADRO	Address, \overline{MSx} , \overline{BMS} , \overline{SW} Delay After CLKIN ¹		7 – DT/8	ns
tHADRO	Address, \overline{MSx} , \overline{BMS} , \overline{SW} Hold After CLKIN	–1 – DT/8		ns
tDPGC	PAGE Delay After CLKIN	9 + DT/8	16 + DT/8	ns
tDRDO	\overline{RD} High Delay After CLKIN	–2 – DT/8	4 – DT/8	ns
tDWRO	\overline{WR} High Delay After CLKIN	–3 – 3DT/16	4 – 3DT/16	ns
tDRWL	$\overline{RD}/\overline{WR}$ Low Delay After CLKIN	8 + DT/4	12.5 + DT/4	ns
tSDDATO	Data Delay After CLKIN		19 + 5DT/16	ns
tDATTR	Data Disable After CLKIN ³	0 – DT/8	7 – DT/8	ns
tDADCKK	ADRCLK Delay After CLKIN	4 + DT/8	10 + DT/8	ns
tADRCK	ADRCLK Period	t _{CK}		ns
tADRCKH	ADRCLK Width High	(t _{CK} /2 – 2)		ns
tADRCKL	ADRCLK Width Low	(t _{CK} /2 – 2)		ns

¹ The falling edge of \overline{MSx} , \overline{SW} , \overline{BMS} is referenced.

² ACK delay/setup: user must meet t_{DAACK} or t_{DSACK} or synchronous specification t_{SACKC} for deassertion of ACK (low), all three specifications must be met for assertion of ACK (high).

³ See [Example System Hold Time Calculation on Page 48](#) for calculation of hold times given capacitive and dc loads.

Figure 16. Synchronous Read/Write—Bus Master

Synchronous Read/Write—Bus Slave

Use these specifications for bus master accesses of a slave's IOP registers or internal memory (in multiprocessor memory space). The bus master must meet the bus slave timing requirements.

Table 17. Synchronous Read/Write—Bus Slave

Parameter		5 V and 3.3 V		Unit
		Min	Max	
Timing Requirements				
t _{SADRI}	Address, \overline{SW} Setup Before CLKIN	15 + DT/2		ns
t _{HADRI}	Address, \overline{SW} Hold After CLKIN		5 + DT/2	ns
t _{SRWLI}	$\overline{RD}/\overline{WR}$ Low Setup Before CLKIN ¹	9.5 + 5DT/16		ns
t _{HRWLI}	$\overline{RD}/\overline{WR}$ Low Hold After CLKIN ²	−4 − 5DT/16	8 + 7DT/16	ns
t _{RWHPI}	$\overline{RD}/\overline{WR}$ Pulse High	3		ns
t _{SDATWH}	Data Setup Before \overline{WR} High	5		ns
t _{HDATWH}	Data Hold After \overline{WR} High	1		ns
Switching Characteristics				
t _{SDDATO}	Data Delay After CLKIN ³		18 + 5DT/16	ns
t _{DATTR}	Data Disable After CLKIN ⁴	0 − DT/8	7 − DT/8	ns
t _{DACKAD}	ACK Delay After Address, \overline{SW} ⁵		9	ns
t _{ACKTR}	ACK Disable After CLKIN ⁵	−1 − DT/8	6 − DT/8	ns

¹ t_{SRWLI} (min) = $9.5 + 5DT/16$ when Multiprocessor Memory Space Wait State (MMSWS bit in WAIT register) is disabled; when MMSWS is enabled, t_{SRWLI} (min) = $4 + DT/8$.

² For ADSP-21060C specification is $-3.5 - 5DT/16$ ns min, $8 + 7DT/16$ ns max; for ADSP-21060LC specification is $-3.75 - 5DT/16$ ns min, $8 + 7DT/16$ ns max.

³ For ADSP-21062/ADSP-21062L/ADSP-21060C specification is $19 + 5DT/16$ ns max; for ADSP-21060LC specification is $19.25 + 5DT/16$ ns max.

⁴ See [Example System Hold Time Calculation on Page 48](#) for calculation of hold times given capacitive and dc loads.

⁵ t_{DACKAD} is true only if the address and \overline{SW} inputs have setup times (before CLKIN) greater than $10 + DT/8$ and less than $19 + 3DT/4$. If the address and inputs have setup times greater than $19 + 3DT/4$, then ACK is valid $14 + DT/4$ (max) after CLKIN. A slave that sees an address with an M field match will respond with ACK regardless of the state of MMSWS or strobes. A slave will three-state ACK every cycle with t_{ACKTR} .

Figure 17. Synchronous Read/Write—Bus Slave

Multiprocessor Bus Request and Host Bus Request

Use these specifications for passing of bus mastership between multiprocessing ADSP-2106xs ($\overline{\text{BRx}}$) or a host processor, both synchronous and asynchronous ($\overline{\text{HBR}}$, $\overline{\text{HBG}}$).

Table 18. Multiprocessor Bus Request and Host Bus Request

Parameter		5 V and 3.3 V		Unit
		Min	Max	
Timing Requirements				
tHBGRCSV	$\overline{\text{HBG}}$ Low to $\overline{\text{RD}}/\overline{\text{WR}}/\overline{\text{CS}}$ Valid ¹		20 + 5DT/4	ns
tSHBRI	$\overline{\text{HBR}}$ Setup Before CLKIN ²	20 + 3DT/4		ns
tHHBRI	$\overline{\text{HBR}}$ Hold After CLKIN ²		14 + 3DT/4	ns
tSHBGI	$\overline{\text{HBG}}$ Setup Before CLKIN	13 + DT/2		ns
tHHBGI	$\overline{\text{HBG}}$ Hold After CLKIN High		6 + DT/2	ns
tSBRI	$\overline{\text{BRx}}$, $\overline{\text{CPA}}$ Setup Before CLKIN ³	13 + DT/2		ns
tHBRI	$\overline{\text{BRx}}$, $\overline{\text{CPA}}$ Hold After CLKIN High		6 + DT/2	ns
tSRPBAI	RPBA Setup Before CLKIN	21 + 3DT/4		ns
tHRPBAI	RPBA Hold After CLKIN		12 + 3DT/4	ns
Switching Characteristics				
tDHBGO	$\overline{\text{HBG}}$ Delay After CLKIN		7 – DT/8	ns
tHHBGO	$\overline{\text{HBG}}$ Hold After CLKIN	–2 – DT/8		ns
tDBRO	$\overline{\text{BRx}}$ Delay After CLKIN		7 – DT/8	ns
tHBRO	$\overline{\text{BRx}}$ Hold After CLKIN	–2 – DT/8		ns
tDCPAO	$\overline{\text{CPA}}$ Low Delay After CLKIN ⁴		8 – DT/8	ns
tTRCPA	$\overline{\text{CPA}}$ Disable After CLKIN	–2 – DT/8	4.5 – DT/8	ns
tDRDYCS	REDY (O/D) or (A/D) Low from $\overline{\text{CS}}$ and $\overline{\text{HBR}}$ Low ^{5, 6}		8.5	ns
tTRDYHG	REDY (O/D) Disable or REDY (A/D) High from $\overline{\text{HBG}}$ ^{6, 7}	44 + 23DT/16		ns
tARDYTR	REDY (A/D) Disable from $\overline{\text{CS}}$ or $\overline{\text{HBR}}$ High ⁶		10	ns

¹ For first asynchronous access after $\overline{\text{HBR}}$ and $\overline{\text{CS}}$ asserted, ADDR31-0 must be a non-MMS value 1/2 t_{CK} before $\overline{\text{RD}}$ or $\overline{\text{WR}}$ goes low or by t_{HBGRCSV} after $\overline{\text{HBG}}$ goes low. This is easily accomplished by driving an upper address signal high when $\overline{\text{HBG}}$ is asserted. See the "Host Processor Control of the ADSP-2106x" section in the ADSP-2106x *SHARC User's Manual, Revision 2.1*.

² Only required for recognition in the current cycle.

³ $\overline{\text{CPA}}$ assertion must meet the setup to CLKIN; deassertion does not need to meet the setup to CLKIN.

⁴ For ADSP-21060LC, specification is 8.5 – DT/8 ns max.

⁵ For ADSP-21060L, specification is 9.5 ns max, For ADSP-21060LC, specification is 11.0 ns max, For ADSP-21062L, specification is 8.75 ns max.

⁶ (O/D) = open drain, (A/D) = active drive.

⁷ For ADSP-21060C/ADSP-21060LC, specification is 40 + 23DT/16 ns min.

Figure 18. Multiprocessor Bus Request and Host Bus Request

ADSP-21060/ADSP-21060L/ADSP-21062/ADSP-21062L/ADSP-21060C/ADSP-21060LC

Asynchronous Read/Write—Host to ADSP-2106x

Use these specifications for asynchronous host processor accesses of an ADSP-2106x, after the host has asserted \overline{CS} and \overline{HBR} (low). After \overline{HBG} is returned by the ADSP-2106x, the host can drive the \overline{RD} and \overline{WR} pins to access the ADSP-2106x's internal memory or IOP registers. \overline{HBR} and \overline{HBG} are assumed low for this timing. Not required if address is valid $t_{HBGRCSV}$

after goes low. For first access after asserted, ADDR31–0 must be a non-MMS value $1/2 t_{CLK}$ before or goes low or by $t_{HBGRCSV}$ after goes low. This is easily accomplished by driving an upper address signal high when is asserted. See the “Host Processor Control of the ADSP-2106x” section in the ADSP-2106x *SHARC User's Manual*, Revision 2.1.

Table 19. Read Cycle

Parameter		5 V and 3.3 V		Unit
		Min	Max	
Timing Requirements				
t _{SADRDL}	Address Setup/ \overline{CS} Low Before \overline{RD} Low ¹	0		ns
t _{HADRDH}	Address Hold/ \overline{CS} Hold Low After \overline{RD}	0		ns
t _{WRWH}	$\overline{RD}/\overline{WR}$ High Width	6		ns
t _{DRDHRDY}	\overline{RD} High Delay After REDY (O/D) Disable	0		ns
t _{DRDHRDY}	\overline{RD} High Delay After REDY (A/D) Disable	0		ns
Switching Characteristics				
t _{SDATRDY}	Data Valid Before REDY Disable from Low	2		ns
t _{DRDYRDL}	REDY (O/D) or (A/D) Low Delay After \overline{RD} Low ²		10	ns
t _{RDYPRD}	REDY (O/D) or (A/D) Low Pulse Width for Read	45 + 21DT/16		ns
t _{HDARWH}	Data Disable After \overline{RD} High ³	2	8	ns

¹Not required if \overline{RD} and address are valid $t_{HBGRCSV}$ after \overline{HBG} goes low. For first access after \overline{HBR} asserted, ADDR31–0 must be a non-MMS value $1/2 t_{CLK}$ before \overline{RD} or \overline{WR} goes low or by $t_{HBGRCSV}$ after \overline{HBG} goes low. This is easily accomplished by driving an upper address signal high when \overline{HBG} is asserted. See the “Host Processor Control of the ADSP-2106x” section in the ADSP-2106x *SHARC User's Manual*, Revision 2.1.

²For ADSP-21060L, specification is 10.5 ns max; for ADSP-21060LC, specification is 12.5 ns max.

³For ADSP-21060L/ADSP-21060LC, specification is 2 ns min, 8.5 ns max.

Table 20. Write Cycle

Parameter		5 V and 3.3 V		Unit
		Min	Max	
Timing Requirements				
t _{SCSWRL}	\overline{CS} Low Setup Before \overline{WR} Low	0		ns
t _{HCSWRH}	\overline{CS} Low Hold After \overline{WR} High	0		ns
t _{SADWRH}	Address Setup Before \overline{WR} High	5		ns
t _{HADWRH}	Address Hold After \overline{WR} High	2		ns
t _{WWRL}	\overline{WR} Low Width	7		ns
t _{WRWH}	$\overline{RD}/\overline{WR}$ High Width	6		ns
t _{DWRHRDY}	\overline{WR} High Delay After REDY (O/D) or (A/D) Disable	0		ns
t _{SDATWH}	Data Setup Before \overline{WR} High	5		ns
t _{HDATWH}	Data Hold After \overline{WR} High	1		ns
Switching Characteristics				
t _{DRDYWRL}	REDY (O/D) or (A/D) Low Delay After $\overline{WR}/\overline{CS}$ Low		10	ns
t _{RDYPWR}	REDY (O/D) or (A/D) Low Pulse Width for Write	15 + 7DT/16		ns
t _{SRDYCK}	REDY (O/D) or (A/D) Disable to CLKIN	1 + 7DT/16	8 + 7DT/16	ns

Figure 19. Synchronous REDY Timing

READ CYCLE

WRITE CYCLE

Figure 20. Asynchronous Read/Write—Host to ADSP-2106x

Three-State Timing—Bus Master, Bus Slave

These specifications show how the memory interface is disabled (stops driving) or enabled (resumes driving) relative to CLKIN and the $\overline{\text{SBTS}}$ pin. This timing is applicable to bus master transition cycles (BTC) and host transition cycles (HTC) as well as the $\overline{\text{SBTS}}$ pin.

Table 21. Three-State Timing—Bus Master, Bus Slave

Parameter		5 V and 3.3 V		Unit
		Min	Max	
Timing Requirements				
t _{STCK}	$\overline{\text{SBTS}}$ Setup Before CLKIN	12 + DT/2		ns
t _{HTCK}	$\overline{\text{SBTS}}$ Hold Before CLKIN		6 + DT/2	ns
Switching Characteristics				
t _{MIENA}	Address/Select Enable After CLKIN ¹	−1.5 − DT/8		ns
t _{MIENS}	Strobes Enable After CLKIN ²	−1.5 − DT/8		ns
t _{MIENHG}	$\overline{\text{HBG}}$ Enable After CLKIN	−1.5 − DT/8		ns
t _{MITRA}	Address/Select Disable After CLKIN ³		0 − DT/4	ns
t _{MITRS}	Strobes Disable After CLKIN ²		1.5 − DT/4	ns
t _{MITRHG}	$\overline{\text{HBG}}$ Disable After CLKIN		2.0 − DT/4	ns
t _{DATEN}	Data Enable After CLKIN ⁴	9 + 5DT/16		ns
t _{DATTR}	Data Disable After CLKIN ⁴	0 − DT/8	7 − DT/8	ns
t _{ACKEN}	ACK Enable After CLKIN ⁴	7.5 + DT/4		ns
t _{ACKTR}	ACK Disable After CLKIN ⁴	−1 − DT/8	6 − DT/8	ns
t _{ADCEN}	ADRCLK Enable After CLKIN	−2 − DT/8		ns
t _{ADCTR}	ADRCLK Disable After CLKIN		8 − DT/4	ns
t _{MTRHBG}	Memory Interface Disable Before $\overline{\text{HBG}}$ Low ⁵	0 + DT/8		ns
t _{MENHRG}	Memory Interface Enable After $\overline{\text{HBG}}$ High ⁵	19 + DT		ns

¹ For ADSP-21060L/ADSP-21060LC/ADSP-21062L, specification is $-1.25 - \text{DT}/8$ ns min, for ADSP-21062, specification is $-1 - \text{DT}/8$ ns min.

² Strokes = $\overline{\text{RD}}$, $\overline{\text{WR}}$, $\overline{\text{PAGE}}$, $\overline{\text{DMAG}}$, $\overline{\text{BMS}}$, $\overline{\text{SW}}$.

³ For ADSP-21060LC, specification is $0.25 - \text{DT}/4$ ns max.

⁴ In addition to bus master transition cycles, these specs also apply to bus master and bus slave synchronous read/write.

⁵ Memory Interface = Address, $\overline{\text{RD}}$, $\overline{\text{WR}}$, $\overline{\text{MSx}}$, $\overline{\text{SW}}$, $\overline{\text{PAGE}}$, $\overline{\text{DMAGx}}$, and $\overline{\text{BMS}}$ (in EPROM boot mode).

Figure 21. Three-State Timing (Bus Transition Cycle, $\overline{\text{SBTS}}$ Assertion)

Figure 22. Three-State Timing (Bus Transition Cycle, \overline{SBTS} Assertion)

DMA Handshake

These specifications describe the three DMA handshake modes. In all three modes, $\overline{\text{DMARx}}$ is used to initiate transfers. For Handshake mode, $\overline{\text{DMAGx}}$ controls the latching or enabling of data externally. For External handshake mode, the data transfer is controlled by the ADDR31-0 , $\overline{\text{RD}}$, $\overline{\text{WR}}$, PAGE , $\overline{\text{MS3-0}}$, ACK ,

and $\overline{\text{DMAGx}}$ signals. For Paced Master mode, the data transfer is controlled by ADDR31-0 , $\overline{\text{RD}}$, $\overline{\text{WR}}$, $\overline{\text{MS3-0}}$, and ACK (not $\overline{\text{DMAGx}}$). For Paced Master mode, the Memory Read-Bus Master, Memory Write-Bus Master, and Synchronous Read/Write-Bus Master timing specifications for ADDR31-0 , $\overline{\text{RD}}$, $\overline{\text{WR}}$, $\overline{\text{MS3-0}}$, PAGE , DATA63-0 , and ACK also apply.

Table 22. DMA Handshake

Parameter	5 V and 3.3 V		Unit	
	Min	Max		
Timing Requirements				
t _{SDRLC}	$\overline{\text{DMARx}}$ Low Setup Before CLKIN ¹	5	ns	
t _{SDRHC}	$\overline{\text{DMARx}}$ High Setup Before CLKIN ¹	5	ns	
t _{WDR}	$\overline{\text{DMARx}}$ Width Low (Nonsynchronous)	6	ns	
t _{SDATDGL}	Data Setup After $\overline{\text{DMAGx}}$ Low ²	10 + 5DT/8	ns	
t _{HDATIDG}	Data Hold After $\overline{\text{DMAGx}}$ High	2	ns	
t _{DATDRH}	Data Valid After $\overline{\text{DMARx}}$ High ²	16 + 7DT/8	ns	
t _{DMARLL}	$\overline{\text{DMARx}}$ Low Edge to Low Edge	23 + 7DT/8	ns	
t _{DMARH}	$\overline{\text{DMARx}}$ Width High ²	6	ns	
Switching Characteristics				
t _{DDGL}	$\overline{\text{DMAGx}}$ Low Delay After CLKIN	9 + DT/4	15 + DT/4	ns
t _{WDGH}	$\overline{\text{DMAGx}}$ High Width	6 + 3DT/8		ns
t _{WDGL}	$\overline{\text{DMAGx}}$ Low Width	12 + 5DT/8		ns
t _{HDGC}	$\overline{\text{DMAGx}}$ High Delay After CLKIN	−2 − DT/8	6 − DT/8	ns
t _{VDATDGH}	Data Valid Before $\overline{\text{DMAGx}}$ High ³	8 + 9DT/16		ns
t _{DATRDGH}	Data Disable After $\overline{\text{DMAGx}}$ High ⁴	0	7	ns
t _{DGWRL}	$\overline{\text{WR}}$ Low Before $\overline{\text{DMAGx}}$ Low ⁵	0	2	ns
t _{DGWRH}	$\overline{\text{DMAGx}}$ Low Before $\overline{\text{WR}}$ High	10 + 5DT/8 + W		ns
t _{DGWRR}	$\overline{\text{WR}}$ High Before $\overline{\text{DMAGx}}$ High	1 + DT/16	3 + DT/16	ns
t _{DGRDL}	$\overline{\text{RD}}$ Low Before $\overline{\text{DMAGx}}$ Low	0	2	ns
t _{DRDGH}	$\overline{\text{RD}}$ Low Before $\overline{\text{DMAGx}}$ High	11 + 9DT/16 + W		ns
t _{DGRDR}	$\overline{\text{RD}}$ High Before $\overline{\text{DMAGx}}$ High	0	3	ns
t _{DGWR}	$\overline{\text{DMAGx}}$ High to $\overline{\text{WR}}$, $\overline{\text{RD}}$, $\overline{\text{DMAGx}}$ Low	5 + 3DT/8 + HI		ns
t _{DADGH}	Address/Select Valid to $\overline{\text{DMAGx}}$ High	17 + DT		ns
t _{DDGHA}	Address/Select Hold After $\overline{\text{DMAGx}}$ High ⁶	−0.5		ns

W = (number of wait states specified in WAIT register) $\times t_{\text{CK}}$.

HI = t_{CK} (if data bus idle cycle occurs, as specified in WAIT register; otherwise HI = 0).

¹ Only required for recognition in the current cycle.

² t_{SDATDGL} is the data setup requirement if $\overline{\text{DMARx}}$ is not being used to hold off completion of a write. Otherwise, if $\overline{\text{DMARx}}$ low holds off completion of the write, the data can be driven t_{DATDRH} after $\overline{\text{DMARx}}$ is brought high.

³ t_{VDATDGH} is valid if $\overline{\text{DMARx}}$ is not being used to hold off completion of a read. If $\overline{\text{DMARx}}$ is used to prolong the read, then $t_{\text{VDATDGH}} = t_{\text{CK}} - 0.25t_{\text{CCLK}} - 8 + (n \times t_{\text{CK}})$ where n equals the number of extra cycles that the access is prolonged.

⁴ See [Example System Hold Time Calculation on Page 48](#) for calculation of hold times given capacitive and dc loads.

⁵ For ADSP-21062/ADSP-21062L specification is -2.5 ns min, 2 ns max.

⁶ For ADSP-21060L/ADSP-21062L specification is -1 ns min.

Figure 23. DMA Handshake

Link Ports — 1 × CLK Speed Operation

Table 23. Link Ports—Receive

Parameter		5 V		3.3 V		Unit
		Min	Max	Min	Max	
Timing Requirements						
t _{SLDCL}	Data Setup Before LCLK Low ¹	3.5		3		ns
t _{HLDC}	Data Hold After LCLK Low	3		3		ns
t _{LCLKIW}	LCLK Period (1× Operation)	t _{CK}		t _{CK}		ns
t _{LCLKRWL}	LCLK Width Low	6		6		ns
t _{LCLKRWH}	LCLK Width High	5		5		ns
Switching Characteristics						
t _{DLAHC}	LACK High Delay After CLKIN High ^{2, 3}	18 + DT/2	28.5 + DT/2	18 + DT/2	28.5 + DT/2	ns
t _{DALC}	LACK Low Delay After LCLK High	−3	+13	−3	+13	ns
t _{ENDLK}	LACK Enable From CLKIN	5 + DT/2		5 + DT/2		ns
t _{TDLK}	LACK Disable From CLKIN		20 + DT/2		20 + DT/2	ns

¹For ADSP-21062, specification is 3 ns min.

²LACK goes low with t_{DALC} relative to rise of LCLK after first nibble, but does not go low if the receiver's link buffer is not about to fill.

³For ADSP-21060C, specification is 18 + DT/2 ns min, 29 + DT/2 ns max.

Table 24. Link Ports—Transmit

Parameter		5 V		3.3 V		Unit
		Min	Max	Min	Max	
Timing Requirements						
t _{SLACH}	LACK Setup Before LCLK High ¹	18		18		ns
t _{HLACH}	LACK Hold After LCLK High	−7		−7		ns
Switching Characteristics						
t _{DLCLK}	Data Delay After CLKIN (1× Operation) ²		15.5		15.5	ns
t _{DLDCH}	Data Delay After LCLK High ³		3		2.5	ns
t _{HLDC}	Data Hold After LCLK High	−3		−3		ns
t _{LCLKTWL}	LCLK Width Low ⁴	(t _{CK} /2) − 2	(t _{CK} /2) + 2	(t _{CK} /2) − 1	(t _{CK} /2) + 1.25	ns
t _{LCLKTWH}	LCLK Width High ⁵	(t _{CK} /2) − 2	(t _{CK} /2) + 2	(t _{CK} /2) − 1.25	(t _{CK} /2) + 1	ns
t _{DALCK}	LCLK Low Delay After LACK High ⁶	(t _{CK} /2) + 8.5	(3 × t _{CK} /2) + 17	(t _{CK} /2) + 8	(3 × t _{CK} /2) + 17.5	ns
t _{ENDLK}	LACK Enable From CLKIN	5 + DT/2		5 + DT/2		ns
t _{TDLK}	LACK Disable From CLKIN		20 + DT/2		20 + DT/2	ns

¹For ADSP-21060L/ADSP-21060LC, specification is 20 ns min.

²For ADSP-21060L, specification is 16.5 ns max; for ADSP-21060LC, specification is 16.75 ns max.

³For ADSP-21062, specification is 2.5 ns max.

⁴For ADSP-21062, specification is (t_{CK}/2) − 1 ns min, (t_{CK}/2) + 1.25 ns max; for ADSP-21062L, specification is (t_{CK}/2) − 1 ns min, (t_{CK}/2) + 1.5 ns max; for ADSP-21060LC specification is (t_{CK}/2) − 1 ns min, (t_{CK}/2) + 2.25 ns max.

⁵For ADSP-21062, specification is (t_{CK}/2) − 1.25 ns min, (t_{CK}/2) + 1 ns max; for ADSP-21062L, specification is (t_{CK}/2) − 1.5 ns min, (t_{CK}/2) + 1 ns max; for ADSP-21060C specification is (t_{CK}/2) − 2.25 ns min, (t_{CK}/2) + 1 ns max.

⁶For ADSP-21062, specification is (t_{CK}/2) + 8.75 ns min, (3 × t_{CK}/2) + 17 ns max; for ADSP-21062L, specification is (t_{CK}/2) + 8 ns min, (3 × t_{CK}/2) + 17 ns max; for ADSP-21060LC specification is (t_{CK}/2) + 8 ns min, (3 × t_{CK}/2) + 18.5 ns max.

Table 25. Link Port Service Request Interrupts: 1× and 2× Speed Operations

Parameter	5 V		3.3 V		Unit
	Min	Max	Min	Max	
Timing Requirements					
t _{SLCK} LACK/LCLK Setup Before CLKIN Low ¹	10		10		ns
t _{HLCK} LACK/LCLK Hold After CLKIN Low ¹	2		2		ns

¹ Only required for interrupt recognition in the current cycle.

Link Ports—2× CLK Speed Operation

Calculation of link receiver data setup and hold relative to link clock is required to determine the maximum allowable skew that can be introduced in the transmission path between LDATA and LCLK. Setup skew is the maximum delay that can be introduced in LDATA relative to LCLK:

$$\text{Setup Skew} = t_{LCLKTWH} \text{ min} - t_{DLCH} - t_{SLDCL}$$

Hold skew is the maximum delay that can be introduced in LCLK relative to LDATA:

$$\text{Hold Skew} = t_{LCLKTWL} \text{ min} - t_{HLDCH} - t_{HLDCL}$$

Calculations made directly from 2 speed specifications will result in unrealistically small skew times because they include multiple tester guardbands.

Note that link port transfers at 2× CLK speed at 40 MHz (t_{CK} = 25 ns) may fail. However, 2× CLK speed link port transfers at 33 MHz (t_{CK} = 30 ns) work as specified.

Table 26. Link Ports—Receive

Parameter		5 V		3.3 V		Unit
		Min	Max	Min	Max	
Timing Requirements						
t _{SLDCL}	Data Setup Before LCLK Low	2.5		2.25		ns
t _{HLDCL}	Data Hold After LCLK Low	2.25		2.25		ns
t _{LCLKIW}	LCLK Period (2× Operation)	t _{CK} /2		t _{CK} /2		ns
t _{LCLKRWL}	LCLK Width Low ¹	4.5		5.25		ns
t _{LCLKRWH}	LCLK Width High ²	4.25		4		ns
Switching Characteristics						
t _{DLAHC}	LACK High Delay After CLKIN High ³	18 + DT/2	28.5 + DT/2	18 + DT/2	29.5 + DT/2	ns
t _{DLALC}	LACK Low Delay After LCLK High ⁴	6	16	6	16	ns

¹ For ADSP-21060L, specification is 5 ns min.

² For ADSP-21062, specification is 4 ns min, for ADSP-21060LC, specification is 4.5 ns min.

³ LACK goes low with t_{DLALC} relative to rise of LCLK after first nibble, but does not go low if the receiver's link buffer is not about to fill.

⁴ For ADSP-21060L, specification is 6 ns min, 18 ns max. For ADSP-21060C, specification is 6 ns min, 16.5 ns max. For ADSP-21060LC, specification is 6 ns min, 18.5 ns max.

Table 27. Link Ports—Transmit

Parameter		5 V		3.3 V		Unit
		Min	Max	Min	Max	
Timing Requirements						
t _{SLACH}	LACK Setup Before LCLK High	19		19		ns
t _{HLACH}	LACK Hold After LCLK High	−6.75		−6.5		ns
Switching Characteristics						
t _{DLCLK}	Data Delay After CLKIN		8		8	ns
t _{DLDCH}	Data Delay After LCLK High ¹		2.25		2.25	ns
t _{HLDCH}	Data Hold After LCLK High ²	−2.0		−2		ns
t _{LCLKTWL}	LCLK Width Low ³	(t _{CK} /4) − 1	(t _{CK} /4) + 1.25	(t _{CK} /4) − 0.75	(t _{CK} /4) + 1.5	ns
t _{LCLKTWH}	LCLK Width High ⁴	(t _{CK} /4) − 1.25	(t _{CK} /4) + 1	(t _{CK} /4) − 1.5	(t _{CK} /4) + 1	ns
t _{DLACLK}	LCLK Low Delay After LACK High	(t _{CK} /4) + 9	(3 × t _{CK} /4) + 16.5	(t _{CK} /4) + 9	(3 × t _{CK} /4) + 16.5	ns

¹For ADSP-21060/ADSP-21060C, specification is 2.5 ns max.

²For ADSP-21062L, specification is –2.25 ns min.

³For ADSP-21060, specification is (t_{CK}/4) – 1 ns min, (t_{CK}/4) + 1 ns max; for ADSP-21060C/ADSP-21062L, specification is (t_{CK}/4) – 1 ns min, (t_{CK}/4) + 1.5 ns max.

⁴For ADSP-21060, specification is (t_{CK}/4) – 1 ns min, (t_{CK}/4) + 1 ns max; for ADSP-21060C, specification is (t_{CK}/4) – 1.5 ns min, (t_{CK}/4) + 1 ns max.

TRANSMIT

THE t_{SLACH} REQUIREMENT APPLIES TO THE RISING EDGE OF LCLK ONLY FOR THE FIRST NIBBLE TRANSMITTED.

RECEIVE

LINK PORT ENABLE/THREE-STATE DELAY FROM INSTRUCTION

LINK PORT ENABLE OR THREE-STATE TAKES EFFECT 2 CYCLES AFTER A WRITE TO A LINK PORT CONTROL REGISTER.

LINK PORT INTERRUPT SETUP TIME

Figure 24. Link Ports—Receive

Serial Ports

For serial ports, see Table 28, Table 29, Table 30, Table 31, Table 32, Table 33, Table 35, Figure 26, and Figure 25. To determine whether communication is possible between two devices

at clock speed n , the following specifications must be confirmed:

1) frame sync delay and frame sync setup and hold, 2) data delay and data setup and hold, and 3) SCLK width.

Table 28. Serial Ports—External Clock

Parameter		5 V and 3.3 V		Unit
		Min	Max	
Timing Requirements				
t _{SFSE}	TFS/RFS Setup Before TCLK/RCLK ¹	3.5		ns
t _{HFSE}	TFS/RFS Hold After TCLK/RCLK ^{1, 2}	4		ns
t _{SDRE}	Receive Data Setup Before RCLK ¹	1.5		ns
t _{HDRE}	Receive Data Hold After RCLK ¹	6.5		ns
t _{SCLKW}	TCLK/RCLK Width ³	9		ns
t _{SCLK}	TCLK/RCLK Period	t _{CK}		ns

¹Referenced to sample edge.

²RFS hold after RCK when MCE = 1, MFD = 0 is 0 ns minimum from drive edge. TFS hold after TCK for late external TFS is 0 ns minimum from drive edge.

³For ADSP-21060/ADSP-21060C/ADSP-21060LC, specification is 9.5 ns min.

Table 29. Serial Ports—Internal Clock

Parameter	5 V and 3.3 V		Unit
	Min	Max	
Timing Requirements			
t _{SFSI}	TFS Setup Before TCLK ¹ ; RFS Setup Before RCLK ¹		ns
t _{HFSI}	TFS/RFS Hold After TCLK/RCLK ^{1, 2}		ns
t _{SDRI}	Receive Data Setup Before RCLK ¹		ns
t _{HDRI}	Receive Data Hold After RCLK ¹		ns

¹Referenced to sample edge.

²RFS hold after RCK when MCE = 1, MFD = 0 is 0 ns minimum from drive edge. TFS hold after TCK for late external TFS is 0 ns minimum from drive edge.

Table 30. Serial Ports—External or Internal Clock

Parameter	5 V and 3.3 V		Unit
	Min	Max	
<i>Switching Characteristics</i>			
t _{DFSE}	RFS Delay After RCLK (Internally Generated RFS) ¹	13	ns
t _{HOFSE}	RFS Hold After RCLK (Internally Generated RFS) ¹	3	ns

¹Referenced to drive edge.

Table 31. Serial Ports—External Clock

Parameter		5 V and 3.3 V		Unit
		Min	Max	
Switching Characteristics				
t _{DFSE}	TFS Delay After TCLK (Internally Generated TFS) ¹		13	ns
t _{HOFSE}	TFS Hold After TCLK (Internally Generated TFS) ¹	3		ns
t _{DDTE}	Transmit Data Delay After TCLK ¹		16	ns
t _{HDTE}	Transmit Data Hold After TCLK ¹	5		ns

¹Referenced to drive edge.

ADSP-21060/ADSP-21060L/ADSP-21062/ADSP-21062L/ADSP-21060C/ADSP-21060LC

Table 32. Serial Ports—Internal Clock

Parameter	Min	Max	Unit
<i>Switching Characteristics</i>			
t _{DFSI} TFS Delay After TCLK (Internally Generated TFS) ¹		4.5	ns
t _{HOFSI} TFS Hold After TCLK (Internally Generated TFS) ¹	–1.5		ns
t _{DDTI} Transmit Data Delay After TCLK ¹		7.5	ns
t _{HDTI} Transmit Data Hold After TCLK ¹	0		ns
t _{SCLKIW} TCLK/RCLK Width ²	0.5t _{SCLK} – 2.5	0.5t _{SCLK} + 2.5	ns

¹Referenced to drive edge.

²For ADSP-21060L/ADSP-21060C, specification is 0.5t_{SCLK} – 2 ns min, 0.5t_{SCLK} + 2 ns max.

Table 33. Serial Ports—Enable and Three-State

Parameter	Min	Max	Unit
<i>Switching Characteristics</i>			
t _{DDTEN} Data Enable from External TCLK ^{1, 2}	4		ns
t _{DDTTE} Data Disable from External TCLK ^{1, 3}		10.5	ns
t _{DDTIN} Data Enable from Internal TCLK ¹	0		ns
t _{DDTTI} Data Disable from Internal TCLK ^{1, 4}		3	ns
t _{DCLK} TCLK/RCLK Delay from CLKIN		22 + 3 DT/8	ns
t _{DPTR} SPORT Disable After CLKIN		17	ns

¹Referenced to drive edge.

²For ADSP-21060L/ADSP-21060C, specification is 3.5 ns min; for ADSP-21062 specification is 4.5 ns min.

³For ADSP-21062L, specification is 16 ns max.

⁴For ADSP-21062L, specification is 7.5 ns max.

Table 34. Serial Ports—GATED SCLK with External TFS (Mesh Multiprocessing)¹

Parameter	Min	Max	Unit
<i>Switching Characteristics</i>			
t _{TFSC} TFS Setup Before CLKIN	4		ns
t _{HTFSC} TFS Hold After CLKIN		t _{CK} /2	ns

¹Applies only to gated serial clock mode used for serial port system I/O in mesh multiprocessing systems.

Table 35. Serial Ports—External Late Frame Sync

Parameter	Min	Max	Unit
<i>Switching Characteristics</i>			
t _{DDTLFSE} Data Delay from Late External TFS or External RFS with MCE = 1, MFD = 0 ^{1, 2}		12	ns
t _{DDTENFS} Data Enable from Late FS or MCE = 1, MFD = 0 ^{1, 3}	3.5		ns

¹MCE = 1, TFS enable and TFS valid follow t_{DDTLFSE} and t_{DDTENFS}.

²For ADSP-21062/ADSP-21062L, specification is 12.75 ns max; for ADSP-21060L/ADSP-21060LC, specification is 12.8 ns max.

³For ADSP-21060/ADSP-21060C, specification is 3 ns min.

Figure 25. Serial Ports

Figure 26. Serial Ports—External Late Frame Sync

JTAG Test Access Port and Emulation

For JTAG Test Access Port and Emulation, see [Table 36](#) and [Figure 27](#).

Table 36. JTAG Test Access Port and Emulation

Parameter	Min	Max	Unit
<i>Timing Requirements</i>			
t_{TCK} TCK Period	t_{CK}		ns
t_{STAP} TDI, TMS Setup Before TCK High	5		ns
t_{HTAP} TDI, TMS Hold After TCK High	6		ns
t_{SSYS} System Inputs Setup Before TCK Low ¹	7		ns
t_{HSYS} System Inputs Hold After TCK Low ^{1, 2}	18		ns
t_{TRSTW} \overline{TRST} Pulse Width	$4t_{CK}$		ns
<i>Switching Characteristics</i>			
t_{DIDO} TDO Delay from TCK Low		13	ns
t_{DSYS} System Outputs Delay After TCK Low ³		18.5	ns

¹System Inputs = DATA63–0, ADDR31–0, \overline{RD} , \overline{WR} , ACK, \overline{SBTS} , HBR, HBG, CS, $\overline{DMAR1}$, $\overline{DMAR2}$, $\overline{BR6-1}$, ID2–0, RPBA, $\overline{IRQ2-0}$, FLAG3–0, \overline{PA} , BRST, DR0, DR1, TCLK0, TCLK1, RCLK0, RCLK1, TFS0, TFS1, RFS0, RFS1, LxDAT7–0, LxCLK, LxACK, EBOOT, LBOOT, BMS, CLKIN, RESET.

²For ADSP-21060L/ADSP-21060LC/ADSP-21062L, specification is 18.5 ns min.

³System Outputs = DATA63–0, ADDR31–0, MS3–0, \overline{RD} , \overline{WR} , ACK, PAGE, CLKOUT, HBG, REDY, $\overline{DMAG1}$, $\overline{DMAG2}$, $\overline{BR6-1}$, \overline{PA} , BRST, \overline{CIF} , FLAG3–0, TIMEXP, DT0, DT1, TCLK0, TCLK1, RCLK0, RCLK1, TFS0, TFS1, RFS0, RFS1, LxDAT7–0, LxCLK, LxACK, BMS.

Figure 27. JTAG Test Access Port and Emulation

TEST CONDITIONS

For the ac signal specifications (timing parameters), see [Timing Specifications on Page 21](#). These specifications include output disable time, output enable time, and capacitive loading. The timing specifications for the DSP apply for the voltage reference levels in [Figure 28](#).

Figure 28. Voltage Reference Levels for AC Measurements (Except Output Enable/Disable)

Output Disable Time

Output pins are considered to be disabled when they stop driving, go into a high impedance state, and start to decay from their output high or low voltage. The time for the voltage on the bus to decay by ΔV is dependent on the capacitive load, C_L , and the load current, I_L . This decay time can be approximated by the following equation:

$$P_{EXT} = \frac{C_L \Delta V}{I_L}$$

The output disable time t_{DIS} is the difference between $t_{MEASURED}$ and t_{DECAY} as shown in [Figure 29](#). The time $t_{MEASURED}$ is the interval from when the reference signal switches to when the output voltage decays ΔV from the measured output high or output low voltage. t_{DECAY} is calculated with test loads C_L and I_L , and with ΔV equal to 0.5 V.

Figure 29. Output Enable/Disable

Output Enable Time

Output pins are considered to be enabled when they have made a transition from a high impedance state to when they start driving. The output enable time t_{ENA} is the interval from when a reference signal reaches a high or low voltage level to when the

output has reached a specified high or low trip point, as shown in the Output Enable/Disable diagram ([Figure 29](#)). If multiple pins (such as the data bus) are enabled, the measurement value is that of the first pin to start driving.

Example System Hold Time Calculation

To determine the data output hold time in a particular system, first calculate t_{DECAY} using the equation given above. Choose ΔV to be the difference between the ADSP-2106x's output voltage and the input threshold for the device requiring the hold time. A typical ΔV will be 0.4 V. C_L is the total bus capacitance (per data line), and I_L is the total leakage or three-state current (per data line). The hold time will be t_{DECAY} plus the minimum disable time (i.e., t_{DATRWH} for the write cycle).

Capacitive Loading

Output delays and holds are based on standard capacitive loads: 50 pF on all pins (see [Figure 30](#)). The delay and hold specifications given should be derated by a factor of 1.5 ns/50 pF for loads other than the nominal value of 50 pF. [Figure 32](#), [Figure 33](#), [Figure 37](#), and [Figure 38](#) show how output rise time varies with capacitance. [Figure 34](#) and [Figure 36](#) show graphically how output delays and holds vary with load capacitance. (Note that this graph or derating does not apply to output disable delays; see the previous section Output Disable Time under Test Conditions.) The graphs of [Figure 32](#), [Figure 33](#), [Figure 37](#), and [Figure 38](#) may not be linear outside the ranges shown.

Figure 30. Equivalent Device Loading for AC Measurements (Includes All Fixtures)

Output Drive Characteristics

[Figure 31](#) shows typical I-V characteristics for the output drivers of the ADSP-2106x. The curves represent the current drive capability of the output drivers as a function of output voltage.

Output Characteristics (5 V)

Figure 31. ADSP-21062 Typical Output Drive Currents ($V_{DD} = 5\text{ V}$)

Figure 33. Typical Output Rise Time (0.8 V to 2.0 V) vs. Load Capacitance ($V_{DD} = 5\text{ V}$)

Figure 32. Typical Output Rise Time (10% to 90% V_{DD}) vs. Load Capacitance ($V_{DD} = 5\text{ V}$)

Figure 34. Typical Output Delay or Hold vs. Load Capacitance (at Maximum Case Temperature) ($V_{DD} = 5\text{ V}$)

Output Characteristics (3.3 V)

Figure 35. ADSP-21062 Typical Output Drive Currents ($V_{DD} = 3.3\text{ V}$)

Figure 37. Typical Output Rise Time (10% to 90% V_{DD}) vs. Load Capacitance ($V_{DD} = 3.3\text{ V}$)

Figure 36. Typical Output Delay or Hold vs. Load Capacitance (at Maximum Case Temperature) ($V_{DD} = 3.3\text{ V}$)

Figure 38. Typical Output Rise Time (0.8 V to 2.0 V) vs. Load Capacitance ($V_{DD} = 3.3\text{ V}$)

ENVIRONMENTAL CONDITIONS

The ADSP-2106x processors are rated for performance under T_{CASE} environmental conditions specified in the [Operating Conditions \(5 V\) on Page 15](#) and [Operating Conditions \(3.3 V\) on Page 18](#).

Thermal Characteristics for MQFP_PQ4 and PBGA Packages

The ADSP-21060/ADSP-21060L and ADSP-21062/ADSP-21062L are available in 240-lead thermally enhanced MQFP_PQ4 and 225-ball plastic ball grid array packages. The top surface of the thermally enhanced MQFP_PQ4 contains a metal slug from which most of the die heat is dissipated. The slug is flush with the top surface of the package. Note that the metal slug is internally connected to GND through the device substrate.

Both packages are specified for a case temperature (T_{CASE}). To ensure that the T_{CASE} is not exceeded, a heatsink and/or an air flow source may be used. A heatsink should be attached with a thermal adhesive.

$$T_{CASE} = T_{AMB} + (PD \times \theta_{CA})$$

T_{CASE} = Case temperature (measured on top surface of package)

T_{AMB} = Ambient temperature °C

PD = Power dissipation in W (this value depends upon the specific application; a method for calculating PD is shown under Power Dissipation).

θ_{CA} = Values from [Table 37](#) and [Table 38](#) below.

Table 37. Thermal Characteristics for Thermally Enhanced 240-Lead MQFP_PQ4¹

Parameter	Airflow (LFM ²)	Typical	Unit
θ_{CA}	0	10	°C/W
θ_{CA}	100	9	°C/W
θ_{CA}	200	8	°C/W
θ_{CA}	400	7	°C/W
θ_{CA}	600	6	°C/W

¹This represents thermal resistance at total power of 5 W. With airflow, no variance is seen in θ_{CA} at 5 W.

θ_{CA} at 0 LFM varies with power:

at 2 W, $\theta_{CA} = 14^{\circ}\text{C/W}$

at 3 W, $\theta_{CA} = 11^{\circ}\text{C/W}$

²LFM = Linear feet per minute of airflow.

Table 38. Thermal Characteristics for BGA

Parameter	Airflow (LFM ¹)	Typical	Unit
θ_{CA}	0	20.70	°C/W
θ_{CA}	200	15.30	°C/W
θ_{CA}	400	12.90	°C/W

¹LFM = Linear feet per minute of airflow.

Thermal Characteristics for CQFP Package

The ADSP-21060C/ADSP-21060LC are available in 240-lead thermally enhanced ceramic QFP (CQFP). There are two package versions, one with a copper/tungsten heat slug on top of the package (CZ) for air cooling, and one with the heat slug on the bottom (CW) for cooling through the board. The ADSP-2106x is specified for a case temperature (T_{CASE}). To ensure that the T_{CASE} data sheet specification is not exceeded, a heatsink and/or an air flow source may be used. A heatsink should be attached with a thermal adhesive.

$$T_{CASE} = T_{AMB} + (PD \times \theta_{CA})$$

T_{CASE} = Case temperature (measured on top surface of package)

T_{AMB} = Ambient temperature °C

PD = Power dissipation in W (this value depends upon the specific application; a method for calculating PD is shown under Power Dissipation).

θ_{CA} = Value from [Table 39](#) below.

Table 39. Thermal Characteristics for Thermally Enhanced 240-Lead CQFP¹

Parameter	Airflow (LFM ²)	Typical	Unit
ADSP-21060CW/ADSP-21060LCW			
θ_{CA}	0	19.5	°C/W
θ_{CA}	100	16	°C/W
θ_{CA}	200	14	°C/W
θ_{CA}	400	12	°C/W
θ_{CA}	600	10	°C/W
ADSP-21060CZ/ADSP-21060LCZ			
θ_{CA}	0	20	°C/W
θ_{CA}	100	16	°C/W
θ_{CA}	200	14	°C/W
θ_{CA}	400	11.5	°C/W
θ_{CA}	600	9.5	°C/W

¹This represents thermal resistance at total power of 5 W. With airflow, no variance is seen in θ_{CA} at 5 W.

θ_{CA} at 0 LFM varies with power.

ADSP-21060CW/ADSP-21060LCW:

at 2 W, $\theta_{CA} = 23^{\circ}\text{C/W}$

at 3 W, $\theta_{CA} = 21.5^{\circ}\text{C/W}$

ADSP-21060CZ/ADSP-21060LCZ:

at 2 W, $\theta_{CA} = 24^{\circ}\text{C/W}$

at 3 W, $\theta_{CA} = 21.5^{\circ}\text{C/W}$

$\theta_{JC} = 0.24^{\circ}\text{C/W}$ for all CQFP models.

²LFM = Linear feet per minute of airflow.

225-BALL PBGA BALL CONFIGURATION

Table 40. ADSP-2106x 225-Ball Metric PBGA Ball Assignments (B-225-2)

Ball Name	Ball Number	Ball Name	Ball Number	Ball Name	Ball Number	Ball Name	Ball Number	Ball Name	Ball Number
BMS	A01	ADDR25	D01	ADDR14	G01	ADDR6	K01	EMU	N01
ADDR30	A02	ADDR26	D02	ADDR15	G02	ADDR5	K02	TDO	N02
DMAR2	A03	MS2	D03	ADDR16	G03	ADDR3	K03	IRQ0	N03
DT1	A04	ADDR29	D04	ADDR19	G04	ADDR0	K04	IRQ1	N04
RCLK1	A05	DMAR1	D05	GND	G05	ICSA	K05	ID2	N05
TCLK0	A06	TFS1	D06	V _{DD}	G06	GND	K06	L5DAT1	N06
RCLK0	A07	CPA	D07	V _{DD}	G07	V _{DD}	K07	L4CLK	N07
ADRCLK	A08	HBG	D08	V _{DD}	G08	V _{DD}	K08	L3CLK	N08
CS	A09	DMAG2	D09	V _{DD}	G09	V _{DD}	K09	L3DAT3	N09
CLKIN	A10	BR5	D10	V _{DD}	G10	GND	K10	L2DAT0	N10
PAGE	A11	BR1	D11	GND	G11	GND	K11	L1ACK	N11
BR3	A12	DATA40	D12	DATA22	G12	DATA8	K12	L1DAT3	N12
DATA47	A13	DATA37	D13	DATA25	G13	DATA11	K13	L0DAT3	N13
DATA44	A14	DATA35	D14	DATA24	G14	DATA13	K14	DATA1	N14
DATA42	A15	DATA34	D15	DATA23	G15	DATA14	K15	DATA3	N15
MS0	B01	ADDR21	E01	ADDR12	H01	ADDR2	L01	TRST	P01
SW	B02	ADDR22	E02	ADDR11	H02	ADDR1	L02	TMS	P02
ADDR31	B03	ADDR24	E03	ADDR13	H03	FLAG0	L03	EBOOT	P03
HBR	B04	ADDR27	E04	ADDR10	H04	FLAG3	L04	ID0	P04
DR1	B05	GND	E05	GND	H05	RPBA	L05	L5CLK	P05
DT0	B06	GND	E06	V _{DD}	H06	GND	L06	L5DAT3	P06
DR0	B07	GND	E07	V _{DD}	H07	GND	L07	L4DAT0	P07
REDY	B08	GND	E08	V _{DD}	H08	GND	L08	L4DAT3	P08
RD	B09	GND	E09	V _{DD}	H09	GND	L09	L3DAT2	P09
ACK	B10	GND	E10	V _{DD}	H10	GND	L10	L2CLK	P10
BR6	B11	NC	E11	GND	H11	NC	L11	L2DAT2	P11
BR2	B12	DATA33	E12	DATA18	H12	DATA4	L12	L1DAT0	P12
DATA45	B13	DATA30	E13	DATA19	H13	DATA7	L13	L0ACK	P13
DATA43	B14	DATA32	E14	DATA21	H14	DATA9	L14	L0DAT1	P14
DATA39	B15	DATA31	E15	DATA20	H15	DATA10	L15	DATA0	P15
MS3	C01	ADDR17	F01	ADDR9	J01	FLAG1	M01	TCK	R01
MS1	C02	ADDR18	F02	ADDR8	J02	FLAG2	M02	IRQ2	R02
ADDR28	C03	ADDR20	F03	ADDR7	J03	TIMEXP	M03	RESET	R03
SBTS	C04	ADDR23	F04	ADDR4	J04	TDI	M04	ID1	R04
TCLK1	C05	GND	F05	GND	J05	LBOOT	M05	L5DAT0	R05
RFS1	C06	GND	F06	V _{DD}	J06	L5ACK	M06	L4ACK	R06
TFS0	C07	V _{DD}	F07	V _{DD}	J07	L5DAT2	M07	L4DAT1	R07
RFS0	C08	V _{DD}	F08	V _{DD}	J08	L4DAT2	M08	L3ACK	R08
WR	C09	V _{DD}	F09	V _{DD}	J09	L3DAT0	M09	L3DAT1	R09
DMAG1	C10	GND	F10	V _{DD}	J10	L2DAT3	M10	L2ACK	R10
BR4	C11	GND	F11	GND	J11	L1DAT1	M11	L2DAT1	R11
DATA46	C12	DATA29	F12	DATA12	J12	L0DAT0	M12	L1CLK	R12
DATA41	C13	DATA26	F13	DATA15	J13	DATA2	M13	L1DAT2	R13
DATA38	C14	DATA28	F14	DATA16	J14	DATA5	M14	L0CLK	R14
DATA36	C15	DATA27	F15	DATA17	J15	DATA6	M15	L0DAT2	R15

15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	
DATA42	DATA44	DATA47	$\overline{\text{BR}}3$	PAGE	CLKIN	$\overline{\text{CS}}$	ADRCLK	RCLK0	TCLK0	RCLK1	DT1	$\overline{\text{DMAR}}2$	ADDR30	$\overline{\text{BMS}}$	A
DATA39	DATA43	DATA45	$\overline{\text{BR}}2$	$\overline{\text{BR}}6$	ACK	$\overline{\text{RD}}$	REDY	DR0	DT0	DR1	$\overline{\text{HBR}}$	ADDR31	SW	$\overline{\text{MS}}0$	B
DATA36	DATA38	DATA41	DATA46	$\overline{\text{BR}}4$	$\overline{\text{DMAGT}}$	WR	RFS0	TFS0	RFS1	TCLK1	$\overline{\text{SBTS}}$	ADDR28	$\overline{\text{MS}}1$	$\overline{\text{MS}}3$	C
DATA34	DATA35	DATA37	DATA40	$\overline{\text{BR}}1$	$\overline{\text{BR}}5$	$\overline{\text{DMAG2}}$	$\overline{\text{HBG}}$	$\overline{\text{CPA}}$	TFS1	$\overline{\text{DMART}}$	ADDR29	$\overline{\text{MS}}2$	ADDR26	ADDR25	D
DATA31	DATA32	DATA30	DATA33	NC	GND	GND	GND	GND	GND	GND	ADDR27	ADDR24	ADDR22	ADDR21	E
DATA27	DATA28	DATA26	DATA29	GND	GND	V_{DD}	V_{DD}	V_{DD}	GND	GND	ADDR23	ADDR20	ADDR18	ADDR17	F
DATA23	DATA24	DATA25	DATA22	GND	V_{DD}	V_{DD}	V_{DD}	V_{DD}	V_{DD}	GND	ADDR19	ADDR16	ADDR15	ADDR14	G
DATA20	DATA21	DATA19	DATA18	GND	V_{DD}	V_{DD}	V_{DD}	V_{DD}	V_{DD}	GND	ADDR10	ADDR13	ADDR11	ADDR12	H
DATA17	DATA16	DATA15	DATA12	GND	V_{DD}	V_{DD}	V_{DD}	V_{DD}	V_{DD}	GND	ADDR4	ADDR7	ADDR8	ADDR9	J
DATA14	DATA13	DATA11	DATA8	GND	GND	V_{DD}	V_{DD}	V_{DD}	GND	ICSA	ADDR0	ADDR3	ADDR5	ADDR6	K
DATA10	DATA9	DATA7	DATA4	NC	GND	GND	GND	GND	GND	RPBA	FLAG3	FLAG0	ADDR1	ADDR2	L
DATA6	DATA5	DATA2	L0DAT0	L1DAT1	L2DAT3	L3DAT0	L4DAT2	L5DAT2	L5ACK	LBOOT	TDI	TIMEXP	FLAG2	FLAG1	M
DATA3	DATA1	L0DAT3	L1DAT3	L1ACK	L2DAT0	L3DAT3	L3CLK	L4CLK	L5DAT1	ID2	$\overline{\text{IRQ}}1$	$\overline{\text{IRQ}}0$	TDO	$\overline{\text{EMU}}$	N
DATA0	L0DAT1	L0ACK	L1DAT0	L2DAT2	L2CLK	L3DAT2	L4DAT3	L4DAT0	L5DAT3	L5CLK	ID0	EBOOT	TMS	$\overline{\text{TRST}}$	P
L0DAT2	L0CLK	L1DAT2	L1CLK	L2DAT1	L2ACK	L3DAT1	L3ACK	L4DAT1	L4ACK	L5DAT0	ID1	$\overline{\text{RESET}}$	$\overline{\text{IRQ}}2$	TCK	R

Figure 39. ADSP-21060/ADSP-21062 PBGA Ball Assignments (Top View, Summary)

240-LEAD MQFP_PQ4/CQFP PIN CONFIGURATION

Table 41. ADSP-2106x MQFP_PQ4 and ADSP-21060CZ CQFP Pin Assignments (SP-240-2, QS-240-2A, QS-240-2B)

Pin Name	Pin No.	Pin Name	Pin No.	Pin Name	Pin No.	Pin Name	Pin No.	Pin Name	Pin No.	Pin Name	Pin No.
TDI	1	ADDR20	41	TCLK0	81	DATA41	121	DATA14	161	L2DAT0	201
$\overline{\text{TRST}}$	2	ADDR21	42	TFS0	82	DATA40	122	DATA13	162	L2CLK	202
V _{DD}	3	$\overline{\text{GND}}$	43	DR0	83	DATA39	123	DATA12	163	L2ACK	203
TDO	4	ADDR22	44	RCLK0	84	V _{DD}	124	GND	164	NC	204
TIMEXP	5	ADDR23	45	RFS0	85	DATA38	125	DATA11	165	V _{DD}	205
$\overline{\text{EMU}}$	6	ADDR24	46	V _{DD}	86	DATA37	126	DATA10	166	L3DAT3	206
ICSA	7	V _{DD}	47	V _{DD}	87	DATA36	127	DATA9	167	L3DAT2	207
FLAG3	8	GND	48	GND	88	GND	128	V _{DD}	168	L3DAT1	208
FLAG2	9	V _{DD}	49	ADRCLK	89	NC	129	DATA8	169	L3DAT0	209
FLAG1	10	ADDR25	50	REDY	90	DATA35	130	DATA7	170	L3CLK	210
FLAG0	11	ADDR26	51	$\overline{\text{HBG}}$	91	DATA34	131	DATA6	171	L3ACK	211
GND	12	ADDR27	52	$\overline{\text{CS}}$	92	DATA33	132	GND	172	GND	212
ADDR0	13	GND	53	$\overline{\text{RD}}$	93	V _{DD}	133	DATA5	173	L4DAT3	213
ADDR1	14	$\overline{\text{MS3}}$	54	$\overline{\text{WR}}$	94	V _{DD}	134	DATA4	174	L4DAT2	214
V _{DD}	15	$\overline{\text{MS2}}$	55	GND	95	GND	135	DATA3	175	L4DAT1	215
ADDR2	16	$\overline{\text{MS1}}$	56	V _{DD}	96	DATA32	136	V _{DD}	176	L4DAT0	216
ADDR3	17	$\overline{\text{MS0}}$	57	GND	97	DATA31	137	DATA2	177	L4CLK	217
ADDR4	18	$\overline{\text{SW}}$	58	CLKIN	98	DATA30	138	DATA1	178	L4ACK	218
GND	19	$\overline{\text{BMS}}$	59	ACK	99	GND	139	DATA0	179	V _{DD}	219
ADDR5	20	ADDR28	60	$\overline{\text{DMAG2}}$	100	DATA29	140	GND	180	GND	220
ADDR6	21	GND	61	$\overline{\text{DMAG1}}$	101	DATA28	141	GND	181	V _{DD}	221
ADDR7	22	V _{DD}	62	PAGE	102	DATA27	142	L0DAT3	182	L5DAT3	222
V _{DD}	23	V _{DD}	63	V _{DD}	103	V _{DD}	143	L0DAT2	183	L5DAT2	223
ADDR8	24	ADDR29	64	$\overline{\text{BR6}}$	104	V _{DD}	144	L0DAT1	184	L5DAT1	224
ADDR9	25	ADDR30	65	$\overline{\text{BR5}}$	105	DATA26	145	L0DAT0	185	L5DAT0	225
ADDR10	26	ADDR31	66	$\overline{\text{BR4}}$	106	DATA25	146	L0CLK	186	L5CLK	226
GND	27	GND	67	$\overline{\text{BR3}}$	107	DATA24	147	L0ACK	187	L5ACK	227
ADDR11	28	$\overline{\text{SBTS}}$	68	$\overline{\text{BR2}}$	108	GND	148	V _{DD}	188	GND	228
ADDR12	29	$\overline{\text{DMAR2}}$	69	$\overline{\text{BR1}}$	109	DATA23	149	L1DAT3	189	ID2	229
ADDR13	30	$\overline{\text{DMAR1}}$	70	GND	110	DATA22	150	L1DAT2	190	ID1	230
V _{DD}	31	$\overline{\text{HBR}}$	71	V _{DD}	111	DATA21	151	L1DAT1	191	ID0	231
ADDR14	32	DT1	72	GND	112	V _{DD}	152	L1DAT0	192	LBOOT	232
ADDR15	33	TCLK1	73	DATA47	113	DATA20	153	L1CLK	193	RPBA	233
GND	34	TFS1	74	DATA46	114	DATA19	154	L1ACK	194	$\overline{\text{RESET}}$	234
ADDR16	35	DR1	75	DATA45	115	DATA18	155	GND	195	EBOOT	235
ADDR17	36	RCLK1	76	V _{DD}	116	GND	156	GND	196	$\overline{\text{IRQ2}}$	236
ADDR18	37	RFS1	77	DATA44	117	DATA17	157	V _{DD}	197	$\overline{\text{IRQ1}}$	237
V _{DD}	38	GND	78	DATA43	118	DATA16	158	L2DAT3	198	$\overline{\text{IRQ0}}$	238
V _{DD}	39	$\overline{\text{CPA}}$	79	DATA42	119	DATA15	159	L2DAT2	199	TCK	239
ADDR19	40	DT0	80	GND	120	V _{DD}	160	L2DAT1	200	TMS	240

ADSP-21060/ADSP-21060L/ADSP-21062/ADSP-21062L/ADSP-21060C/ADSP-21060LC

Table 42. ADSP-21060CW/21060LCW CQFP Pin Assignments (QS-240-1A, QS-240-1B)

Pin Name	Pin No.	Pin Name	Pin No.	Pin Name	Pin No.	Pin Name	Pin No.	Pin Name	Pin No.	Pin Name	Pin No.
GND	1	DATA29	41	$\overline{\text{DMAG2}}$	81	ADDR28	121	ADDR5	161	GND	201
DATA0	2	GND	42	ACK	82	$\overline{\text{BMS}}$	122	GND	162	V_{DD}	202
DATA1	3	DATA30	43	CLKIN	83	$\overline{\text{SW}}$	123	ADDR4	163	L4ACK	203
DATA2	4	DATA31	44	GND	84	$\overline{\text{MS0}}$	124	ADDR3	164	L4CLK	204
V_{DD}	5	DATA32	45	V_{DD}	85	$\overline{\text{MS1}}$	125	ADDR2	165	L4DAT0	205
DATA3	6	GND	46	GND	86	$\overline{\text{MS2}}$	126	V_{DD}	166	L4DAT1	206
DATA4	7	V_{DD}	47	$\overline{\text{WR}}$	87	$\overline{\text{MS3}}$	127	ADDR1	167	L4DAT2	207
DATA5	8	V_{DD}	48	$\overline{\text{RD}}$	88	GND	128	ADDR0	168	L4DAT3	208
GND	9	DATA33	49	$\overline{\text{CS}}$	89	ADDR27	129	GND	169	GND	209
DATA6	10	DATA34	50	$\overline{\text{HBG}}$	90	ADDR26	130	FLAG0	170	L3ACK	210
DATA7	11	DATA35	51	REDY	91	ADDR25	131	FLAG1	171	L3CLK	211
DATA8	12	NC	52	ADRCLK	92	V_{DD}	132	FLAG2	172	L3DAT0	212
V_{DD}	13	GND	53	GND	93	GND	133	FLAG3	173	L3DAT1	213
DATA9	14	DATA36	54	V_{DD}	94	V_{DD}	134	ICSA	174	L3DAT2	214
DATA10	15	DATA37	55	V_{DD}	95	ADDR24	135	$\overline{\text{EMU}}$	175	L3DAT3	215
DATA11	16	DATA38	56	RFS0	96	ADDR23	136	TIMEXP	176	V_{DD}	216
GND	17	V_{DD}	57	RCLK0	97	ADDR22	137	TDO	177	NC	217
DATA12	18	DATA39	58	DR0	98	GND	138	V_{DD}	178	L2ACK	218
DATA13	19	DATA40	59	TFS0	99	ADDR21	139	$\overline{\text{TRST}}$	179	L2CLK	219
DATA14	20	DATA41	60	TCLK0	100	ADDR20	140	TDI	180	L2DAT0	220
V_{DD}	21	GND	61	DT0	101	ADDR19	141	TMS	181	L2DAT1	221
DATA15	22	DATA42	62	$\overline{\text{CPA}}$	102	V_{DD}	142	TCK	182	L2DAT2	222
DATA16	23	DATA43	63	GND	103	V_{DD}	143	$\overline{\text{IRQ0}}$	183	L2DAT3	223
DATA17	24	DATA44	64	RFS1	104	ADDR18	144	$\overline{\text{IRQ1}}$	184	V_{DD}	224
GND	25	V_{DD}	65	RCLK1	105	ADDR17	145	$\overline{\text{IRQ2}}$	185	GND	225
DATA18	26	DATA45	66	DR1	106	ADDR16	146	EBOOT	186	GND	226
DATA19	27	DATA46	67	TFS1	107	GND	147	$\overline{\text{RESET}}$	187	L1ACK	227
DATA20	28	DATA47	68	TCLK1	108	ADDR15	148	RPBA	188	L1CLK	228
V_{DD}	29	GND	69	DT1	109	ADDR14	149	LBOOT	189	L1DAT0	229
DATA21	30	V_{DD}	70	$\overline{\text{HBR}}$	110	V_{DD}	150	ID0	190	L1DAT1	230
DATA22	31	GND	71	$\overline{\text{DMAR1}}$	111	ADDR13	151	ID1	191	L1DAT2	231
DATA23	32	$\overline{\text{BR1}}$	72	$\overline{\text{DMAR2}}$	112	ADDR12	152	ID2	192	L1DAT3	232
GND	33	$\overline{\text{BR2}}$	73	$\overline{\text{SBTS}}$	113	ADDR11	153	GND	193	V_{DD}	233
DATA24	34	$\overline{\text{BR3}}$	74	GND	114	GND	154	L5ACK	194	L0ACK	234
DATA25	35	$\overline{\text{BR4}}$	75	ADDR31	115	ADDR10	155	L5CLK	195	L0CLK	235
DATA26	36	$\overline{\text{BR5}}$	76	ADDR30	116	ADDR9	156	L5DAT0	196	L0DAT0	236
V_{DD}	37	$\overline{\text{BR6}}$	77	ADDR29	117	ADDR8	157	L5DAT1	197	L0DAT1	237
V_{DD}	38	V_{DD}	78	V_{DD}	118	V_{DD}	158	L5DAT2	198	L0DAT2	238
DATA27	39	PAGE	79	V_{DD}	119	ADDR7	159	L5DAT3	199	L0DAT3	239
DATA28	40	$\overline{\text{DMAG1}}$	80	GND	120	ADDR6	160	V_{DD}	200	GND	240

OUTLINE DIMENSIONS

COMPLIANT TO JEDEC STANDARDS MS-034-AAJ-2

Figure 40. 225-Ball Plastic Ball Grid Array [PBGA]
(B-225-2)

Dimensions shown in millimeters

Figure 41. 240-Lead Metric Quad Flat Package, Thermally Enhanced "PowerQuad" [MQFP_PQ4]
(SP-240-2)

Dimensions shown in millimeters

Figure 42. 240-Lead Ceramic Quad Flat Package, Heat Slug Up [CQFP]
(QS-240-2A)

Dimensions shown in millimeters

Figure 43. 240-Lead Ceramic Quad Flat Package, Mounted with Cavity Down [CQFP]
(QS-240-2B)

Dimensions shown in millimeters

Figure 44. 240-Lead Ceramic Quad Flat Package, Heat Slug Down [CQFP]
(QS-240-1A)

Dimensions shown in millimeters

Figure 45. 240-Lead Ceramic Quad Flat Package, Mounted with Cavity Up [CQFP]
(QS-240-1B)

Dimensions shown in millimeters

SURFACE-MOUNT DESIGN

Table 43 is provided as an aide to PCB design. For industry-standard design recommendations, refer to IPC-7351, *Generic Requirements for Surface-Mount Design and Land Pattern Standard*.

Table 43. BGA Data for Use with Surface-Mount Design

Package	Ball Attach Type	Solder Mask Opening	Ball Pad Size
225-Ball Grid Array (PBGA)	Solder Mask Defined	0.63 mm diameter	0.76 mm diameter

ADSP-21060/ADSP-21060L/ADSP-21062/ADSP-21062L/ADSP-21060C/ADSP-21060LC

ORDERING GUIDE

Model	Notes	Temperature Range	Instruction Rate	On-Chip SRAM	Operating Voltage	Package Description	Package Option
ASDP-21060CZ-133	1, 2	–40°C to +100°C	33 MHz	4M Bit	5 V	240-Lead CQFP [Heat Slug Up]	QS-240-2A
ASDP-21060CZ-160	1, 2	–40°C to +100°C	40 MHz	4M Bit	5 V	240-Lead CQFP [Heat Slug Up]	QS-240-2A
ASDP-21060CW-133	1, 2	–40°C to +100°C	33 MHz	4M Bit	5 V	240-Lead CQFP [Heat Slug Down]	QS-240-1A
ASDP-21060CW-160	1, 2	–40°C to +100°C	40 MHz	4M Bit	5 V	240-Lead CQFP [Heat Slug Down]	QS-240-1A
ADSP-21060KS-133		0°C to 85°C	33 MHz	4M Bit	5 V	240-Lead MQFP_PQ4	SP-240-2
ADSP-21060KSZ-133	2	0°C to 85°C	33 MHz	4M Bit	5 V	240-Lead MQFP_PQ4	SP-240-2
ADSP-21060KS-160		0°C to 85°C	40 MHz	4M Bit	5 V	240-Lead MQFP_PQ4	SP-240-2
ADSP-21060KSZ-160	2	0°C to 85°C	40 MHz	4M Bit	5 V	240-Lead MQFP_PQ4	SP-240-2
ADSP-21060KB-160		0°C to 85°C	40 MHz	4M Bit	5 V	225-Ball PBGA	B-225-2
ADSP-21060KBZ-160	2	0°C to 85°C	40 MHz	4M Bit	5 V	225-Ball PBGA	B-225-2
ADSP-21060LKSZ-133	2	0°C to 85°C	33 MHz	4M Bit	3.3 V	240-Lead MQFP_PQ4	SP-240-2
ADSP-21060LKS-160		0°C to 85°C	40 MHz	4M Bit	3.3 V	240-Lead MQFP_PQ4	SP-240-2
ADSP-21060LKSZ-160	2	0°C to 85°C	40 MHz	4M Bit	3.3 V	240-Lead MQFP_PQ4	SP-240-2
ADSP-21060LKB-160		0°C to 85°C	40 MHz	4M Bit	3.3 V	225-Ball PBGA	B-225-2
ADSP-21060LAB-160		–40°C to +85°C	40 MHz	4M Bit	3.3 V	225-Ball PBGA	B-225-2
ADSP-21060LABZ-160	2	–40°C to +85°C	40 MHz	4M Bit	3.3 V	225-Ball PBGA	B-225-2
ADSP-21060LCB-133		–40°C to +100°C	33 MHz	4M Bit	3.3 V	225-Ball PBGA	B-225-2
ADSP-21060LCBZ-133	2	–40°C to +100°C	33 MHz	4M Bit	3.3 V	225-Ball PBGA	B-225-2
ASDP-21060LCW-160	1, 2	–40°C to +100°C	40 MHz	4M Bit	3.3 V	240-Lead CQFP [Heat Slug Down]	QS-240-1A
ADSP-21062KS-133		0°C to 85°C	33 MHz	2M Bit	5 V	240-Lead MQFP_PQ4	SP-240-2
ADSP-21062KSZ-133	2	0°C to 85°C	33 MHz	2M Bit	5 V	240-Lead MQFP_PQ4	SP-240-2
ADSP-21062KS-160		0°C to 85°C	40 MHz	2M Bit	5 V	240-Lead MQFP_PQ4	SP-240-2
ADSP-21062KSZ-160	2	0°C to 85°C	40 MHz	2M Bit	5 V	240-Lead MQFP_PQ4	SP-240-2
ADSP-21062KB-160		0°C to 85°C	40 MHz	2M Bit	5 V	225-Ball PBGA	B-225-2
ADSP-21062KBZ-160	2	0°C to 85°C	40 MHz	2M Bit	5 V	225-Ball PBGA	B-225-2
ADSP-21062CS-160		–40°C to +100°C	40 MHz	2M Bit	5 V	240-Lead MQFP_PQ4	SP-240-2
ADSP-21062CSZ-160	2	–40°C to +100°C	40 MHz	2M Bit	5 V	240-Lead MQFP_PQ4	SP-240-2
ADSP-21062LKSZ-133	2	0°C to 85°C	33 MHz	2M Bit	3.3 V	240-Lead MQFP_PQ4	SP-240-2
ADSP-21062LKS-160		0°C to 85°C	40 MHz	2M Bit	3.3 V	240-Lead MQFP_PQ4	SP-240-2
ADSP-21062LKSZ-160	2	0°C to 85°C	40 MHz	2M Bit	3.3 V	240-Lead MQFP_PQ4	SP-240-2
ADSP-21062LKB-160		0°C to 85°C	40 MHz	2M Bit	3.3 V	225-Ball PBGA	B-225-2
ADSP-21062LKBZ-160	2	0°C to 85°C	40 MHz	2M Bit	3.3 V	225-Ball PBGA	B-225-2
ADSP-21062LAB-160		–40°C to 85°C	40 MHz	2M Bit	3.3 V	225-Ball PBGA	B-225-2
ADSP-21062LABZ-160	2	–40°C to 85°C	40 MHz	2M Bit	3.3 V	225-Ball PBGA	B-225-2
ADSP-21062LCS-160		–40°C to +100°C	40 MHz	2M Bit	3.3 V	240-Lead MQFP_PQ4	SP-240-2
ADSP-21062LCSZ-160	2	–40°C to +100°C	40 MHz	2M Bit	3.3 V	240-Lead MQFP_PQ4	SP-240-2

¹ Model refers to package with formed leads. For model numbers of unformed lead versions (QS-240-1B, QS-240-2B), contact Analog Devices or an Analog Devices sales representative.

² RoHS compliant part.

ADSP-21060/ADSP-21060L/ADSP-21062/ADSP-21062L/ADSP-21060C/ADSP-21060LC