

Z8018x

Family MPU

User Manual

UM005003-0703

Z8018x Family MPU User Manual

This publication is subject to replacement by a later edition. To determine whether a later edition exists, or to request copies of publications, contact

ZiLOG Worldwide Headquarters

532 Race Street San Jose, CA 95126-3432 Telephone: 408.558.8500

Fax: 408.558.8300 www.ZiLOG.com

Windows is a registered trademark of Microsoft Corporation.

Document Disclaimer

© 2003 by ZiLOG, Inc. All rights reserved. Information in this publication concerning the devices, applications, or technology described is intended to suggest possible uses and may be superseded. ZiLOG, INC. DOES NOT ASSUME LIABILITY FOR OR PROVIDE A REPRESENTATION OF ACCURACY OF THE INFORMATION, DEVICES, OR TECHNOLOGY DESCRIBED IN THIS DOCUMENT. ZiLOG ALSO DOES NOT ASSUME LIABILITY FOR INTELLECTUAL PROPERTY INFRINGEMENT RELATED IN ANY MANNER TO USE OF INFORMATION, DEVICES, OR TECHNOLOGY DESCRIBED HEREIN OR OTHERWISE. Except with the express written approval ZiLOG, use of information, devices, or technology as critical components of life support systems is not authorized. No licenses or other rights are conveyed, implicitly or otherwise, by this document under any intellectual property rights.

iii

MANUAL OBJECTIVES

This user manual describes the features of the Z8018x MPUs. This manual provides basic programming information for the Z80180/Z8S180/Z8L180. These cores and base peripheral sets are used in a large family of ZiLOG products. Below is a list of ZiLOG products that use this class of processor, along with the associated processor family. This document is also the core user manual for the following products:

Part	Family
Z80180	Z80180
Z8S180	Z8S180
Z8L180	Z8L180
Z80181	Z80180
Z80182	Z80180, Z8S180 ³
Z80S183	Z8S180
Z80185/195	Z8S180
Z80189	Z8S180

^{*} Part number-dependant

Intended Audience

This manual is written for those who program the Z8018x.

Manual Organization

The Z8018x User Manual is divided into five sections, seven appendices, and an index.

Sections

Z8018X MPU Operation

Presents features, a general description, pins descriptions, block diagrams, registers, and details of operating modes for the Z8018x MPUs.

Software Architecture

Provides instruction sets and CPU registers for the Z8018x MPUs.

DC Characteristics

Presents the DC parameters and absolute maximum ratings for the Z8X180 MPUs.

AC Characteristics

Presents the AC parameters for the Z8018x MPUs.

Timing Diagrams

Contains timing diagrams and standard test conditions for the Z8018x MPUs.

Appendices

The appendixes in this manual provide additional information applicable to the Z8018x family of ZiLOG MPUs:

- Instruction set
- Instruction summary table
- Op Code map
- Bus Control signal conditions in each machine cycle and interrupt conditions
- Operating mode summary
- Status signals
- I/O registers and ordering information

Table of Contents

Z801	80, Z8S180, Z8L180 MPU Operation	1
	Features	
	General Description	1
	Pin Description	
	Architecture	
	Operation Modes	15
	CPU Timing	
	Wait State Generator	
	HALT and Low Power Operation Modes	
	(Z80180-Class Processors Only)	31
	Low Power Modes	
	(Z8S180/Z8L180 only)	36
	Add-On Features	
	STANDBY Mode	37
	STANDBY Mode Exit wiht BUS REQUEST	38
	STANDBY Mode EXit with External Interrupts	
	IDLE Mode	
	STANDBY-QUICK RECOVERY Mode	41
	Internal I/O Registers	41
	MMU Register Description	
	Interrupts	65
	Interrupt Acknowledge Cycle Timings	82
	Interrupt Sources During RESET	
	Dynamic RAM Refresh Control	
	DMA Controller (DMAC)	90
	Asynchronous Serial Communication Interface (ASCI)	115

	Baud Rate Generator	
	(Z8S180/Z8L180-Class Processors Only)	143
	Clocked Serial I/O Port (CSI/O)	146
	CSI/O Registers Description	147
	Programmable Reload Timer (PRT)	156
	Miscellaneous	172
Software A	Architecture	173
	Instruction Set	173
	CPU Registers	175
DC Chara	ecteristics	185
	Absolute Maximum Rating	185
	Z80180 DC Characteristics	186
	Z8S180 DC Characteristics	187
	Z8L180 DC Characteristics	189
AC Chara	cteristics	193
	AC Characteristics—Z8S180	193
Timing Di	iagrams	197
	Standard Test Conditions	205
Instruction	n Set	207
	Register	207
	Bit	207
	Condition	208
	Restart Address	209

Z8018x Family MPU User Manual

vii

	Flag	209
	Miscellaneous	
	Data Manipulation Instructions	211
	Data Transfer Instructions	222
	Program and Control Instructions	
Instructio	n Summary	237
Op Code N	Map	247
Bus Contr	ol Signal Conditions	251
	Bus and Control Signal Condition in each Machine Cycle	
	Interrupts	279
Operating	Modes Summary	281
	Request Acceptances in Each Operating Mode	281
	Request Priority	282
	Operation Mode Transition	283
	Other Operation Mode Transitions	285
Status Sig	nals	287
	Pin Outputs in Each Operating Mode	
	Pin Status	288
I/O Regist	ters	293
	Internal I/O Registers	293
	Ordering Information	303

İχ

List of Figures

Z80180, Z8S180, Z81	L180 MPU Operation	1
Figure 1.	64-Pin DIP	3
Figure 2.	68-Pin PLCC	4
Figure 3.	80-Pin QFP	5
Figure 4.	Z80180/Z8S180/Z8L180 Block Diagram	6
Figure 5.	Operation Mode Control Register	15
Figure 6.	M1 Temporary Enable Timing	16
Figure 7.	I/O Read and Write Cycles with IOC = 1 Timing Diagram	17
Figure 8.	I/O Read and Write cycles with IOC = 0 Timing Diagram	
Figure 9.	Op Code Fetch (without Wait State) Timing Diagram	19
Figure 10.	Op Code Fetch (with Wait State) Timing Diagram	20
Figure 11.	Memory Read/Write (without Wait State) Timing Diagram	21
Figure 12.	Memory Read/Write (with Wait State) Timing Diagram	22
Figure 13.	I/O Read/Write Timing Diagram	
Figure 14.	Instruction Timing Diagram	24
Figure 15.	RESET Timing Diagram	25
Figure 16.	Bus Exchange Timing During Memory Read	26
Figure 17.	Bus Exchange Timing During CPU Internal Operation .	27
Figure 18.	WAIT Timing Diagram	28
Figure 19.	Memory and I/O Wait State Insertion (DCNTL – DMA/Wait Control Register)	29
Figure 20.	HALT Timing Diagram	33

Z8018x Family MPU User Manual

Figure 21.	SLEEP Timing Diagram	35
Figure 22.	I/O Address Relocation	43
Figure 23.	Logical Address Mapping Examples	55
Figure 24.	Physical Address Transition	56
Figure 25.	MMU Block Diagram	56
Figure 26.	I/O Address Translation	57
Figure 27.	Logical Memory Organization	58
Figure 28.	Logical Space Configuration	59
Figure 29.	Physical Address Generation	64
Figure 30.	Physical Address Generation 2	64
Figure 31.	Interrupt Sources	65
Figure 32.	TRAP Timing Diagram -2nd Op Code Undefined	71
Figure 33.	TRAP Timing - 3rd Op Code Undefined	72
Figure 34.	NMI Use	74
Figure 35.	NMI Timing	75
Figure 36.	INT0 Mode 0 Timing Diagram	76
Figure 37.	INT0 Mode 1 Interrupt Sequence	77
Figure 38.	INT0 Mode 1 Timing	78
Figure 39.	INT0 Mode 2 Vector Acquisition	79
Figure 40.	INT0 Interrupt Mode 2 Timing Diagram	80
Figure 41.	INT1, INT2 Vector Acquisition	81
Figure 42.	RETI Instruction Sequence	84
Figure 43.	INT1, INT2 and Internal Interrupts Timing Diagram	86
Figure 44.	Refresh Cycle Timing Diagram	87
Figure 45.	DMAC Block Diagram	93
Figure 46.	DMA Timing Diagram-CYCLE STEAL Mode	106
Figure 47.	CPU Operation and DMA Operation DREQ0	
	is Programmed for Level-Sense	107
Figure 48.	CPU Operation and DMA Operation DREQ0 is Programmed for Edge-Sense	108

Z8018x Family MPU User Manual

vi

Figure 49.	TEND0 Output Timing Diagram
Figure 50.	DMA Interrupt Request Generation
Figure 51.	NMI and DMA Operation Timing Diagram
Figure 52.	ASCI Block Diagram
Figure 53.	DCD0 Timing Diagram
Figure 54.	RTS0 Timing Diagram140
Figure 55.	ASCI Interrupt Request Circuit Diagram140
Figure 56.	ASCI Clock
Figure 57.	CSI/O Block Diagram
Figure 58.	CSI/O Interrupt Request Generation
Figure 59.	Transmit Timing Diagram–Internal Clock
Figure 60.	Transmit Timing–External Clock
Figure 61.	CSI/O Receive Timing–Internal Clock
Figure 62.	CSI/O Receive Timing–External Clock
Figure 63.	PRT Block Diagram
Figure 64.	Timer Initialization, Count Down, and Reload
	Timing Diagram
Figure 65.	Timer Output Timing Diagram
Figure 66.	PRT Interrupt Request Generation
Figure 67.	E Clock Timing Diagram (During Read/Write Cycle
Γ: (0	and Interrupt Acknowledge Cycle
Figure 68.	E Clock Timing in BUS RELEASE Mode
Figure 69.	E Clock Timing in SLEEP Mode and SYSTEM STOP Mode
Figure 70.	External Clock Interface
Figure 71.	Clock Generator Circuit
Figure 72.	Circuit Board Design Rules
Figure 73.	Example of Board Design

Z8018x Family MPU User Manual

Software Architectur	e
Figure 74.	CPU Register Configurations
Figure 75.	Register Direct — Bit Field Definitions
Figure 76.	Register Indirect Addressing
Figure 77.	Indexed Addressing
Figure 78.	Extended Addressing
Figure 79.	Immediate Addressing
Figure 80.	Relative Addressing
Timing Diagrams	
Figure 81.	AC Timing Diagram 1
Figure 82.	AC Timing Diagram 2
Figure 83.	CPU Timing (IOC = 0) (I/O Read Cycle, I/O Write Cycle)
Figure 84.	DMA Control Signals
Figure 85.	E Clock Timing (Memory R/W Cycle) (I/O R/W Cycle) 201
Figure 86.	E Clock Timing (BUS RELEASE Mode, SLEEP Mode, and SYSTEM STOP Mode
Figure 87.	E Clock Timing (Minimum Timing Example of PWEL and PWEH)
Figure 88.	Timer Output Timing
Figure 89.	SLP Execution Cycle Timing Diagram 203
Figure 90.	CSI/O Receive/Transmit Timing Diagram 204
Figure 91.	External Clock Rise Time and Fall Time 204
Figure 92.	Input Rise Time and Fall Time (Except EXTAL, RESET)
Figure 93.	Test Setup

Z8018x Family MPU User Manual

viv

List of Tables

Z80180, Z8S180, Z8	L180 MPU Operation	1
Table 1.	Status Summary	10
Table 2.	Multiplexed Pin Descriptions	12
Table 3.	Memory Wait States	29
Table 4.	Wait State Insertion	30
Table 5.	Power-Down Modes (Z8S180/Z8L180-Class Processor Only)	37
Table 6.	I/O Address Map for Z80180-Class Processors Only	44
Table 7.	I/O Address Map (Z8S180/Z8L180-Class Processors Only)	48
Table 8.	State of IEF1 and IEF2	69
Table 9.	Vector Table	82
Table 10.	RETI Control Signal States	85
Table 11.	DRAM Refresh Intervals	89
Table 12.	Channel 0 Destination	98
Table 13.	Channel 0 Source	99
Table 14.	Transfer Mode Combinations	99
Table 15.	Channel 1 Transfer Mode	.102
Table 16.	DMA Transfer Request	.110
Table 17.	Data Formats	.131
Table 18.	Divide Ratio	.134
Table 19.	ASCI Baud Rate Selection	.142
Table 20.	Clock Mode Bit Values	.144
Table 21.	2^ss Values	.145
Table 22.	CSI/O Baud Rate Selection	.150

Z8018x Family MPU User Manual

/\/

Table 23.	Timer Output Control	163
Table 24.	E Clock Timing in Each Condition	166
Table 25.		
Software Architectu	re	173
Table 26.	Instruction Set Summary	173
DC Characteristics	•••••	185
Table 27.	Absolute Maximum Rating	185
Table 28.	Z80180 DC Characteristics	186
Table 29.	Z8S180 DC Characteristics	187
Table 30.	Z8L180 DC Characteristics	189
AC Characteristics	•••••	193
Table 31.	Z8S180 AC Characteristics	193
Instruction Set	•••••	207
Table 32.	Register Values	207
Table 33.	Bit Values	208
Table 34.	Instruction Values	208
Table 35.	Address Values	209
Table 36.	Flag Conditions	209
Table 37.	Operations Mnemonics	
Table 38.	Arithmetic and Logical Instructions (8-bit)	
Table 39.	Rotate and Shift Instructions	
Table 40.	Arithmetic Instructions (16-bit)	
Table 41.	8-Bit Load	
Table 42.	16-Bit Load	

Z8018x Family MPU User Manual

	Table 43.	Block Transfer	225
	Table 44.	Stock and Exchange	227
	Table 45.	Program Control Instructions	229
	Table 46.	I/O Instructions	231
	Table 47.	Special Control Instructions	235
Op Code M	<i>[ap</i>		247
	Table 48.	1st Op Code Map Instruction Format: XX	247
	Table 49.	2nd Op Code Map Instruction Format: CB XX	249
	Table 50.	2nd Op Code Map Instruction Format: ED XX	250
Bus Contro	l Signal (Conditions	251
	Table 51.	Bus and Control Signal Condition in Each Machine Cycle	251
	Table 52.	Interrupts	279
Operating N	Modes Su	mmary	281
	Table 53.	Request Acceptances in Each Operating Mode	281
	Table 54.	The Z80180 Types of Requests	282
Status Sign	als 287		
	Table 55.	Pin Outputs in Each Operating Mode	287
	Table 56.	Pin Status During RESET and LOW POWER OPERATION Modes	289
I/O Registe	rs		293
_	Table 57.	Internal I/O Registers	293
		$\boldsymbol{\mathcal{L}}$	

Z8018x Family MPU User Manual

ΧV

1

Z80180, Z8S180, Z8L180 MPU Operation

FEATURES

- Operating Frequency to 33 MHz
- On-Chip MMU Supports Extended Address Space
- Two DMA Channels
- On-Chip Wait State Generators
- Two Universal Asynchronous Receiver/Transmitter (UART) Channels
- Two 16-Bit Timer Channels
- On-Chip Interrupt Controller
- On-Chip Clock Oscillator/Generator
- Clocked Serial I/O Port
- Code Compatible with ZiLOG Z80 CPU
- Extended Instructions

GENERAL DESCRIPTION

Based on a microcoded execution unit and an advanced CMOS manufacturing technology, the Z80180, Z8S180, Z8L180 (Z8X180) is an 8-bit MPU which provides the benefits of reduced system costs and low power operation while offering higher performance and maintaining compatibility with a large base of industry standard software written around the ZiLOG Z8X CPU.

Higher performance is obtained by virtue of higher operating frequencies, reduced instruction execution times, an enhanced instruction set, and an

on-chip memory management unit (MMU) with the capability of addressing up to 1 MB of memory.

Reduced system costs are obtained by incorporating several key system functions on-chip with the CPU. These key functions include I/O devices such as DMA, UART, and timer channels. Also included on-chip are several *glue* functions such as dynamic RAM refresh control, wait state generators, clock oscillator, and interrupt controller.

Not only does the Z8X180 consume a low amount of power during normal operation, but processors with Z8S180 and Z8L180 class processors also provides two operating modes that are designed to drastically reduce the power consumption even further. The SLEEP mode reduces power by placing the CPU into a *stopped* state, thereby consuming less current, while the on-chip I/O device is still operating. The SYSTEM STOP mode places both the CPU and the on-chip peripherals into a *stopped* state, thereby reducing power consumption even further

When combined with other CMOS VLSI devices and memories, the Z8X180 provides an excellent solution to system applications requiring high performance, and low power operation.

Figures 1 through 3 illustrate the three pin packages in the Z8X180 MPU family:

- 64-Pin Dual In-line Package (DIP), Figure 1
- 68-Pin Plastic Leaded Chip Carrier (PLCC), Figure 2
- 80-Pin Quad Flat Pack (QFP), Figure 3

Pin out package descriptions for other Z8X180-based products are covered in their respective product specifications.

Figure 4 depicts the block diagram that is shared throughout all configurations of the Z8X180.

Figure 1. 64-Pin DIP

Figure 2. 68-Pin PLCC

Figure 3. 80-Pin QFP

Figure 4. Z80180/Z8S180/Z8L180 Block Diagram

PIN DESCRIPTION

A0–A19. Address Bus (Output, Active High, 3-state). A0–A19 form a 20-bit address bus. The Address Bus provides the address for memory data bus exchanges, up to 1 MB, and I/O data bus exchanges, up to 64K. The address bus enters a high impedance state during RESET and external bus acknowledge cycles. Address line A18 is multiplexed with the output of PRT channel 1 (TOUT, selected as address output on RESET) and address line A19 is not available in DIP versions of the Z8X180.

BUSACK. Bus Acknowledge (Output, Active Low). BUSACK indicates that the requesting device, the MPU address and data bus, and some control signals, have entered their high impedance state.

BUSREQ. Bus Request (Input, Active Low). This input is used by external devices (such as DMA controllers) to request access to the system bus. This request has a higher priority than $\overline{\text{NMI}}$ and is always recognized at the end of the current machine cycle. This signal stops the CPU from executing further instructions and places the address and data buses, and other control signals, into the high impedance state.

CKA0, CKA1. Asynchronous Clock 0 and 1 (Bidirectional, Active High). These pins are the transmit and receive clocks for the ASCI channels. CKA0, is multiplexed with $\overline{DREQ0}$ and CKA1 is multiplexed with $\overline{TEND0}$

CKS. *Serial Clock (Bidirectional, Active High)*. This line is the clock for the CSIO channel.

CLOCK (PHI). System Clock (Output, Active High). The output is used as a reference clock for the MPU and the external system. The frequency of this output is equal to one-half that of the crystal or input clock frequency.

CTS0, CTS1. Clear to Send 0 and 1 (Inputs, Active Low). These lines are modem control signals for the ASCI channels. CTS1 is multiplexed with RXS.

D0–D7. *Data Bus (Bidirectional, Active High, 3-state)*. D0-D7 constitute an 8-bit bidirectional data bus, used for the transfer of information to and from I/O and memory devices. The data bus enters the high impedance state during RESET and external bus acknowledge cycles.

DCD0. *Data Carrier Detect 0 (Input, Active Low).* This input is a programmable modem control signal for ASCI channel 0.

DREQ0, DREQ1. *DMA Request 0 and 1 (Input, Active Low).* DREQ is used to request a DMA transfer from one of the on-chip DMA channels. The DMA channels monitor these inputs to determine when an external device is ready for a read or write operation. These inputs can be programmed to be either level- or edge-sensed. DREQ0 is multiplexed with CKA0.

E. *Enable Clock (Output, Active High)*. Synchronous machine cycle clock output during bus transactions.

EXTAL. *External Clock/Crystal (Input, Active High)*. Crystal oscillator connection. An external clock can be input to the Z8X180 on this pin when a crystal is not used. This input is Schmitt-triggered.

HALT. *Halt/Sleep Status (Output, Active Low)*. This output is asserted after the CPU has executed either the \overline{HALT} or SLP instruction, and is waiting for either non-maskable or maskable interrupt before operation can resume. \overline{HALT} is also used with the $\overline{M1}$ and ST signals to decode status of the CPU machine cycle.

INTO. *Maskable Interrupt Request 0 (Input, Active Low)*. This signal is generated by external I/O devices. The CPU honors this request at the end of the current instruction cycle as long as the NMI and BUSREQ signals are inactive. The CPU acknowledges this interrupt request with an interrupt acknowledge cycle. During this cycle, both the MI and IORQ signals become Active.

INT1, INT2. *Maskable Interrupt Requests 1 and 2 (Inputs, Active Low)*. This signal is generated by external I/O devices. The CPU honors these requests at the end of the current instruction cycle as long as the NMI,

 \overline{BUSREQ} , and \overline{INTO} signals are inactive. The CPU acknowledges these interrupt requests with an interrupt acknowledge cycle. Unlike the acknowledgment for \overline{INTO} , during this cycle neither the $\overline{M1}$ or \overline{IORQ} signals become Active.

IORQ. I/O Request (Output, Active Low, 3-state). IORQ indicates that the address bus contains a valid I/O address for an I/O read or I/O write operation. IORQ is also generated, along with M1, during the acknowledgment of the INTO input signal to indicate that an interrupt response vector can be placed onto the data bus. This signal is analogous to the IOE signal of the Z64180.

M1. Machine Cycle 1 (Output, Active Low). Together with $\overline{\text{MREQ}}$, $\overline{\text{M1}}$ indicates that the current cycle is the Op Code fetch cycle of an instruction execution. Together with $\overline{\text{IORQ}}$, $\overline{\text{M1}}$ indicates that the current cycle is for an interrupt acknowledge. It is also used with the $\overline{\text{HALT}}$ and ST signal to decode status of the CPU machine cycle. This signal is analogous to the $\overline{\text{LIR}}$ signal of the Z64180.

 $\overline{\mathbf{MREQ}}$. Memory Request (Output, Active Low, 3-state). $\overline{\mathbf{MREQ}}$ indicates that the address bus holds a valid address for a memory read or memory write operation. This signal is analogous to the $\overline{\mathbf{ME}}$ signal of the Z64180.

NMI. Non-maskable Interrupt (Input, negative edge triggered). NMI has a higher priority than INT and is always recognized at the end of an instruction, regardless of the state of the interrupt enable flip-flops. This signal forces CPU execution to continue at location 0066H.

RD. Read (Output active Low, 3-state). RD indicates that the CPU wants to read data from memory or an I/O device. The addressed I/O or memory device must use this signal to gate data onto the CPU data bus.

RFSH. *Refresh (Output, Active Low)*. Together with MREQ, RFSH indicates that the current CPU machine cycle and the contents of the address bus must be used for refresh of dynamic memories. The low order 8 bits of the address bus (A7–A0) contain the refresh address.

This signal is analogous to the \overline{REF} signal of the Z64180.

RTS0. Request to Send 0 (Output, Active Low). This output is a programmable modem control signal for ASCI channel 0.

RXA0, RXA1. *Receive Data 0 and 1 (Inputs, Active High).* These signals are the receive data to the ASCI channels.

RXS. Clocked Serial Receive Data (Input, Active High). This line is the receiver data for the CSIO channel. RXS is multiplexed with the $\overline{\text{CTSI}}$ signal for ASCI channel 1.

ST. Status (Output, Active High). This signal is used with the $\overline{\text{M1}}$ and $\overline{\text{HALT}}$ output to decode the status of the CPU machine cycle. Table 1 provides status summary.

Table 1. Status Summary

ST	HALT	<u>M1</u>	Operation
0	1	0	CPU operation (1st Op Code fetch)
1	1	0	CPU operation (2nd Op Code and 3rd Op Code fetch)
1	1	1	CPU operation (MC ² except for Op Code fetch)
0	X^1	1	DMA operation
0	0	0	HALT mode
1	0	1	SLEEP mode (including SYSTEM STOP mode)

- 1. X = Don't care
- 2. MC = Machine cycle

TEND0, **TEND1**. *Transfer End 0 and 1 (Outputs, Active Low)*. This output is asserted active during the last write cycle of a DMA operation. It is used to indicate the end of the block transfer. **TEND0** in multiplexed with CKA1.

TEST. *Test (Output, not on DIP version).* This pin is for test and must be left open.

TOUT. *Timer Out (Output, Active High).* TOUT is the pulse output from PRT channel 1. This line is multiplexed with A18 of the address bus.

TXA0, TXA1. *Transmit Data 0 and 1 (Outputs, Active High).* These signals are the transmitted data from the ASCI channels. Transmitted data changes are with respect to the falling edge of the transmit clock.

TXS. Clocked Serial Transmit Data (Output, Active High). This line is the transmitted data from the CSIO channel.

WAIT. Wait (Input; Active Low). WAIT indicates to the CPU that the addressed memory or I/O devices are not ready for a data transfer. This input is used to induce additional clock cycles into the current machine cycle. The WAIT input is sampled on the falling edge of T2 (and subsequent Wait States). If the input is sampled Low, then additional Wait States are inserted until the WAIT input is sampled High, at which time execution continues.

WR. Write (Output, Active Low, 3-state). WR indicates that the CPU data bus holds valid data to be stored at the addressed I/O or memory location.

XTAL. Crystal (Input, Active High). Crystal oscillator connection. This pin must be left open if an external clock is used instead of a crystal. The oscillator input is not a TTL level (reference DC characteristics).

Multiplexed pins are described in Table 2.

Table 2. Multiplexed Pin Descriptions

Multiplexed Pins	Descriptions				
A18/TOUT	During RESET, this pin is initialized as A18 pin. If either TOC1 or TOC0 bit of the Timer Control Register (TCR) is set to 1, TOUT function is selected. If TOC1 and TOC0 bits are cleared to 0, A18 function is selected.				
CKA0/DREQ0	During RESET, this pin is initialized as CKA ₀ pin. If either DM1 or SM1 in DMA Mode Register (DMODE) is set to 1, $\overline{DREQ0}$ function is always selected.				
CKA1/TEND0	During RESET, this pin is initialized as CKA1 pin. If CKA1D bit in ASCI control register ch 1 (CNTLA1) is set to 1, TEND0 function is selected. If CKA1D bit is set to 0, CKA1 function is selected.				
RXS/CTS1	During RESET, this pin is initialized as RXS pin. If CTS1E bi in ASCI status register ch 1 (STAT1) is set to 1, CTS1 function is selected. If CTS1E bit is 0, RXS function is selected.				

ARCHITECTURE

The Z8X180 combines a high performance CPU core with a variety of system and I/O resources useful in a broad range of applications. The CPU core consists of five functional blocks: clock generator, bus state controller (including dynamic memory refresh), interrupt controller, memory management unit (MMU), and the central processing unit (CPU). The integrated I/O resources make up the remaining four functional blocks:

- Direct Memory Access (DMA) Control (2 channels)
- Asynchronous Serial Communications Interface (ASCI, 2 channels),

- Programmable Reload Timers (PRT, 2 channels)
- Clock Serial I/O (CSIO) channel.

Other Z8X180 family members (such as Z80183, Z80S183, Z80185/195) feature, in addition to these blocks, additional peripherals and are covered in their associated Product Specification

Clock Generator

This logic generates the system clock from either an external crystal or clock input. The external clock is divided by two and provided to both internal and external devices.

Bus State Controller

This logic performs all of the status and bus control activity associated with both the CPU and some on-chip peripherals. This includes Wait State timing, RESET cycles, DRAM refresh, and DMA bus exchanges.

Interrupt Controller

This block monitors and prioritizes the variety of internal and external interrupts and traps to provide the correct responses from the CPU. To remain compatible with the Z80 CPU, three different interrupt modes are supported.

Memory Management Unit

The MMU allows the user to map the memory used by the CPU (logically only 64K) into the 1MB addressing range supported by the Z8X180. The organization of the MMU object code features compatibility with the Z80 CPU while offering access to an extended memory space. This capability is accomplished by using an effective *common area - banked area* scheme.

Central Processing Unit

The CPU is microcoded to provide a core that is object code compatible with the Z80 CPU. It also provides a superset of the Z80 instruction set, including 8-bit multiply and divide. This core has been enhanced to allow many of the instructions to execute in fewer clock cycles.

DMA Controller

The DMA controller provides high speed transfers between memory and I/O devices. Transfer operations supported are memory-to-memory, memory to/from I/O and I/O to I/O. Transfer modes supported are REQUEST, BURST, and CYCLE STEAL. DMA transfers can access the full 1MB addressing range with a block length up to 64KB, and can cross over 64K boundaries.

Asynchronous Serial Communications Interface (ASCI)

The ASCI logic provides two individual full-duplex UARTs. Each channel includes a programmable baud rate generator and modem control signals. The ASCI channels can also support a multiprocessor communications format.

Programmable Reload Timer (PRT)

This logic consists of two separate channels, each containing a 16-bit counter (timer) and count reload register. The time base for the counters is derived from the system clock (divided by 20) before reaching the counter. PRT channel 1 provides an optional output to allow for waveform generation.

Clocked Serial I/O (CSIO)

The CSIO channel provides a half-duplex serial transmitter and receiver. This channel can be used for simple high-speed data connection to another microprocessor or microcomputer.

OPERATION MODES

The Z8X180 can be configured to operate like the Hitachi HD64180. This functionality is accomplished by allowing user control over the $\overline{\text{M1}}$, $\overline{\text{IORQ}}$, $\overline{\text{WR}}$, and $\overline{\text{RD}}$ signals. The Operation Mode Control Register (OMCR), illustrated in Figure 5, determines the $\overline{\text{M1}}$ options, the timing of the $\overline{\text{IORQ}}$, $\overline{\text{RD}}$, and $\overline{\text{WR}}$ signals, and the RETI operation.

Operation Mode Control Register

Bit	7	6	5	4		0		
Bit/Field	M1E	M1TE	IOC		Reserved			
R/W	R/W	W	R/W		_			
Reset	1	1	1		_			
Note: R = Read W = Write X = Indeterminate? = Not Applicable								

Figure 5. Operation Mode Control Register

M1E (M1_Enable): This bit controls the $\overline{\text{M1}}$ output and is set to a 1 during RESET.

When M1E is 1, the M1 output is asserted Low during the Op Code fetch cycle, the INTO acknowledge cycle, and the first machine cycle of the NMI acknowledge. This action also causes the M1 signal to be Active during both fetches of the RETI instruction sequence, and may cause corruption of the external interrupt daisy chain. Therefore, this bit must be 0 for the Z8X180. When M1E is 0 the M1 output is normally inactive and asserted Low only during the refetch of the RETI instruction sequence and the INTO acknowledge cycle (Figure 6).

Figure 6. M1 Temporary Enable Timing

MITE (M1 Temporary Enable): This bit controls the temporary assertion of the M1 signal. It is always read back as a 1 and is set to 1 during RESET. This function is used to *arm* the internal interrupt structure of the Z80PIO. When a control word is written to the Z80PIO to enable interrupts, no enable actually takes place until the PIO sees an active M1 signal. When M1TE is 1, there is no change in the operation of the M1 signal and M1E controls its function. When M1TE is 0, the M1 output is asserted during the next Op Code fetch cycle regardless of the state programmed into the M1E bit. This situation is only momentary (one time) and the user need not reprogram a 1 to disable the function (See Figure 7).

 \overline{IOC} : This bit controls the timing of the \overline{IORQ} and \overline{RD} signals. \overline{IOC} is set to 1 by RESET.

When \overline{IOC} is 1, the \overline{IORQ} and \overline{RD} signals function the same as the HD64180.

Figure 7. I/O Read and Write Cycles with $\overline{IOC} = 1$ Timing Diagram

When \overline{IOC} is 0, the timing of the \overline{IORQ} and \overline{RD} signals match the timing required by the Z80 family of peripherals. The \overline{IORQ} and \overline{RD} signals go active as a result of the rising edge of T2. This timing allows the Z8X180 to satisfy the setup times required by the Z80 peripherals on those two signals (Figure).

Figure 8. I/O Read and Write cycles with IOC = 0 Timing Diagram

For the remainder of this document, assume that M1E is 0 and \overline{IOC} is 0.

Note: The user must program the Operation Mode Control Register before the first I/O instruction is executed.

CPU Timing

This section explains the Z8X180 CPU timing for the following operations:

- Instruction (Op Code) fetch timing
- Operand and data read/write timing
- I/O read/write timing
- Basic instruction (fetch and execute) timing
- RESET timing
- BUSREQ/BUSACK bus exchange timing

The basic CPU operation consists of one or more Machine Cycles (MC). A machine cycle consists of three system clocks, T1, T2, and T3 while accessing memory or I/O, or it consists of one system clock (T1) during CPU internal operations. The system clock is half the frequency of the Crystal oscillator (that is, an 8-MHz crystal produces 4 MHz or 250 nsec). For interfacing to slow memory or peripherals, optional Wait States (TW) may be inserted between T2 and T3.

Instruction (Op Code) Fetch Timing

Figure 9 illustrates the instruction (Op Code) fetch timing with no Wait States. An Op Code fetch cycle is externally indicated when the $\overline{\text{M1}}$ output pin is Low.

In the first half of T1, the address bus (A0–A19) is driven from the contents of the Program Counter (PC). This address bus is the translated address output of the Z8X180 on-chip MMU.

In the second half of T1, the \overline{MREQ} . (Memory Request) and \overline{RD} (Read) signals are asserted Low, enabling the memory.

The Op Code on the data bus is latched at the rising edge of T3 and the bus cycle terminates at the end of T3.

Figure 9. Op Code Fetch (without Wait State) Timing Diagram

Figure 10 illustrates the insertion of Wait States (TW) into the Op Code fetch cycle. Wait States (TW) are controlled by the external WAIT input combined with an on-chip programmable Wait State generator.

At the falling edge of T2 the combined \overline{WAIT} input is sampled. If \overline{WAIT} input is asserted Low, a Wait State (TW) is inserted. The address bus, \overline{MREQ} , \overline{RD} and $\overline{M1}$ are held stable during Wait States. When WAIT is sampled inactive High at the falling edge of TW, the bus cycle enters T3 and completes at the end of T3.

Figure 10. Op Code Fetch (with Wait State) Timing Diagram

Operand and Data Read/Write Timing

The instruction operand and data read/write timing differs from Op Code fetch timing in two ways:

- The $\overline{M1}$ output is held inactive
- The read cycle timing is relaxed by one-half clock cycle because data is latched at the falling edge of T3

Instruction operands include immediate data, displacement, and extended addresses, and contain the same timing as memory data reads.

During memory write cycles the \overline{MREQ} signal goes active in the second half of T1. At the end of T1, the data bus is driven with the write data.

At the start of T2, the \overline{WR} signal is asserted Low enabling the memory. \overline{MREQ} and \overline{WR} go inactive in the second half of T3 followed by disabling of the write data on the data bus.

Wait States (TW) are inserted as previously described for Op Code fetch cycles. Figure 11 illustrates the read/write timing without Wait States (Tw), while Figure 12 illustrates read/write timing with Wait States (TW).

Figure 11. Memory Read/Write (without Wait State) Timing Diagram

Figure 12. Memory Read/Write (with Wait State) Timing Diagram

I/O Read/Write Timing

I/O Read/Write operations differ from memory Read/Write operations in the following three ways:

- The IORQ (I/O Request) signal is asserted Low instead of the MREQ signal
- The 16-bit I/O address is not translated by the MMU
- A16–A19 are held Low

At least one Wait State (TW) is always inserted for I/O read and write cycles (except internal I/O cycles).

Figure 13 illustrates I/O read/write timing with the automatically inserted Wait State (TW).

Figure 13. I/O Read/Write Timing Diagram

Basic Instruction Timing

An instruction may consist of a number of machine cycles including Op Code fetch, operand fetch, and data read/write cycles. An instruction may also include cycles for internal processes which make the bus IDLE. The example in Figure 14 illustrates the bus timing for the data transfer instruction LD (IX+d),g.

Figure 14. Instruction Timing Diagram

This instruction moves the contents of a CPU register (g) to the memory location with address computed by adding a signed 8-bit displacement (d) to the contents of an index register (IX).

The instruction cycle begins with the two machine cycles to read the two byte instruction Op Code as indicated by $\overline{\text{M1}}$ Low. Next, the instruction operand (d) is fetched.

The external bus is IDLE while the CPU computes the effective address. Finally, the computed memory location is written with the contents of the CPU register (g).

RESET Timing

Figure 15 depicts the Z8X180 hardware RESET timing. If the RESET pin is Low for six or more clock cycles, processing is terminated and the Z8X180 restarts execution from (logical and physical) address 00000H.

Figure 15. RESET Timing Diagram

BUSREQ/BUSACK Bus Exchange Timing

The Z8X180 can coordinate the exchange of control, address and data bus ownership with another bus master. The alternate bus master can request the bus release by asserting the \overline{BUSREQ} (Bus Request) input Low. After the Z8X180 releases the bus, it relinquishes control to the alternate bus master by asserting the \overline{BUSACK} (Bus Acknowledge) output Low.

The bus may be released by the Z8X180 at the end of each machine cycle. In this context, a machine cycle consists of a minimum of three clock cycles (more if wait states are inserted) for Op Code fetch, memory read/write, and I/O read/write cycles. Except for these cases, a machine cycle corresponds to one clock cycle.

When the bus is released, the address (A0–A19), data (D0–D7), and control (\overline{MREQ} , \overline{IORQ} , \overline{RD} , and \overline{WR}) signals are placed in the high impedance state.

Dynamic RAM refresh is not performed when the Z8X180 has released the bus. The alternate bus master must provide dynamic memory refreshing if the bus is released for long periods of time.

Figure 16 illustrates BUSREQ/BUSACK bus exchange during a memory read cycle. Figure 17 illustrates bus exchange when the bus release is requested during a Z8X180 CPU internal operation. BUSREQ is sampled at the falling edge of the system clock prior to T3, T1 and Tx (BUS RELEASE state). If BUSREQ is asserted Low at the falling edge of the clock state prior to Tx, another Tx is executed.

Figure 16. Bus Exchange Timing During Memory Read

Figure 17. Bus Exchange Timing During CPU Internal Operation

Wait State Generator

To ease interfacing with slow memory and I/O devices, the Z8X180 uses Wait States (TW) to extend bus cycle timing. A Wait State(s) is inserted based on the combined (logical OR) state of the external WAIT input and an internal programmable wait state (TW) generator. Wait States (TW) can be inserted in both CPU execution and DMA transfer cycles.

When the external \overline{WAIT} input is asserted Low, Wait State(s) (TW) are inserted between T2 and T3 to extend the bus cycle duration. The \overline{WAIT} input is sampled at the falling edge of the system clock in T2 or TW. If the \overline{WAIT} input is asserted Low at the falling edge of the system clock in TW, another TW is inserted into the bus cycle.

Note: WAIT input transitions must meet specified setup and hold times. This specification can easily be accomplished by

externally synchronizing \overline{WAIT} input transitions with the rising edge of the system clock.

Dynamic RAM refresh is not performed during Wait States (TW) and thus system designs which use the automatic refresh function must consider the affects of the occurrence and duration of wait states (TW). Figure 18 depicts \overline{WAIT} timing.

Figure 18. WAIT Timing Diagram

Programmable Wait State Insertion

In addition to the \overline{WAIT} input, Wait States (TW) can also be inserted by program using the Z8X180 on-chip Wait State generator (see Figure 19. Wait State (TW) timing applies for both CPU execution and on-chip DMAC cycles.

By programming the four significant bits of the DMA/Wait Control Register (DCNTL) the number of Wait States, (TW) automatically inserted in memory and I/O cycles, can be separately specified. Bits 4 and 5 specify the number of Wait States (TW) inserted for I/O access and bits 6 and 7 specify the number of Wait States (TW) inserted for memory access. These bit pairs all 0–3 programmed Wait States for either I/O or memory access.

Figure 19. Memory and I/O Wait State Insertion (DCNTL – DMA/Wait Control Register)

The number of Wait States (TW) inserted in a specific cycle is the maximum of the number requested by the WAIT input, and the number automatically generated by the on-chip Wait State generator.

Bit 7, 6: MWI1 MWI0, (Memory Wait Insertion)

For CPU and DMAC cycles which access memory (including memory mapped I/O), zero to three Wait States may be automatically inserted depending on the programmed value in MWI1 and MWI0 as depicted in Table 3

Table 3. Memory Wait States

MW11	MWI0	The Number of Wait States
0	0	0
0	1	1
1	0	2
1	1	3

Bit 5, 4: IWI1, IWI0 (I/O Wait Insertion)

For CPU and DMA cycles which access external I/O (and interrupt acknowledge cycles), one to six Wait States (TW) may be automatically

inserted depending on the programmed value in IWI1 and IWI0. Refer to Table 4.

Table 4. Wait State Insertion

			The Number of Wait States							
IWI1	IWIO	For external I/O registers accesses	For internal I/O registers accesses	For INTO interrupt acknowledge cycles when M1 is Low	For INT1, INT2 and internal interrupts acknowledge cycles (Note 2)	For NMI interrupt acknowledge cycles when M1 is Low (Note 2)				
0	0	1	0	2	2	0				
0	1	2	(Note 1)	4						
1	0	3		5						
1	1	4		6						

Note:

- For Z8X180 internal I/O register access (I/O addresses 0000H-003FH), IWI1 and IWI0 do not
 determine wait state (TW) timing. For ASCI, CSI/O and PRT Data Register accesses, 0 to 4 Wait States
 (TW) are generated. The number of Wait States inserted during access to these registers is a function of
 internal synchronization requirements and CPU state. All other on-chip I/O register accesses (that is,
 MMU, DMAC, ASCI Control Registers, for instance.) have no Wait States inserted and thus require only
 three clock cycles.
- 2. For interrupt acknowledge cycles in which M1 is High, such as interrupt vector table read and PC stacking cycle, memory access timing applies.

WAIT Input and RESET

During RESET, MWI1, MWI0 IWI1 and IWI0, are all 1, selecting the maximum number of Wait States (TW) (three for memory accesses, four for external I/O accesses).

Also, the \overline{WAIT} input is ignored during RESET. For example, if RESET is detected while the Z8X180 is in a Wait State (TW), the Wait Stated cycle in progress is aborted, and the RESET sequence initiated. Thus, \overline{RESET} has higher priority than \overline{WAIT} .

HALT and Low Power Operation Modes (Z80180-Class Processors Only)

The Z80180 can operate in two different modes:

- HALT mode
- IOSTOP mode

and two low-power operation modes:

- SLEEP
- SYSTEM STOP

In all operating modes, the basic CPU clock (XTAL, EXTAL) must remain active.

HALT Mode

HALT mode is entered by execution of the HALT instruction (Op Code 76H) and has the following characteristics:

- The internal CPU clock remains active
- All internal and external interrupts can be received
- Bus exchange (BUSREQ and BUSACK) can occur
- Dynamic RAM refresh cycle (\overline{RFSH}) insertion continues at the programmed interval
- I/O operations (ASCI, CSI/O and PRT) continue
- The DMAC can operate

- The HALT output pin is asserted Low
- The external bus activity consists of repeated dummy fetches of the Op Code following the HALT instruction.

Essentially, the Z80180 operates normally in HALT mode, except that instruction execution is stopped.

HALT mode can be exited in the following two ways:

- RESET Exit from HALT Mode

 If the RESET input is asserted Low for at least six clock cycles,

 HALT mode is exited and the normal RESET sequence (restart at address 00000H) is initiated.
- Interrupt Exit from HALT mode

 When an internal or external interrupt is generated, HALT mode is exited and the normal interrupt response sequence is initiated.

If the interrupt source is masked (individually by enable bit, or globally by IEF1 state), the Z80180 remains in HALT mode. However, \overline{NMI} interrupt initiates the normal \overline{NMI} interrupt response sequence independent of the state of IEF1.

HALT timing is illustrated in Figure 20.

Figure 20. HALT Timing Diagram

SLEEP Mode

SLEEP mode is entered by execution of the 2-byte SLP instruction. SLEEP mode contains the following characteristics:

- The internal CPU clock stops, reducing power consumption
- The internal crystal oscillator does not stop
- Internal and external interrupt inputs can be received
- DRAM refresh cycles stop
- I/O operations using on-chip peripherals continue
- The internal DMAC stop
- BUSREQ can be received and acknowledged
- Address outputs go High and all other control signal outputs become inactive High

• Data Bus, 3-state

SLEEP mode is exited in one of two ways as described below.

- RESET Exit from SLEEP mode. If the RESET input is held Low for at least six clock cycles, it exits SLEEP mode and begins the normal RESET sequence with execution starting at address (logical and physical) 00000H.
- Interrupt Exit from SLEEP mode. The SLEEP mode is exited by detection of an external (NMI, NTO, NTO) or internal (ASCI, CSI/O, PRT) interrupt.

In case of $\overline{\text{NMI}}$, SLEEP mode is exited and the CPU begins the normal $\overline{\text{NMI}}$ interrupt response sequence.

In the case of all other interrupts, the interrupt response depends on the state of the global interrupt enable flag IEF1 and the individual interrupt source enable bit.

If the individual interrupt condition is disabled by the corresponding enable bit, occurrence of that interrupt is ignored and the CPU remains in the SLEEP mode.

Assuming the individual interrupt condition is enabled, the response to that interrupt depends on the global interrupt enable flag (IEF1). If interrupts are globally enabled (IEF1 is 1) and an individually enabled interrupt occurs, SLEEP mode is exited and the appropriate normal interrupt response sequence is executed.

If interrupts are globally disabled (IEF1 is 0) and an individually enabled interrupt occurs, SLEEP mode is exited and instruction execution begins with the instruction following the SLP instruction. This feature provides a technique for synchronization with high speed external events without incurring the latency imposed by an interrupt response sequence.

Figure 21 depicts SLEEP timing.

Figure 21. SLEEP Timing Diagram

IOSTOP Mode

IOSTOP mode is entered by setting the IOSTOP bit of the I/O Control Register (ICR) to 1. In this case, on-chip I/O (ASCI, CSI/O, PRT) stops operating. However, the CPU continues to operate. Recovery from IOSTOP mode is by resetting the IOSTOP bit in ICR to 0.

SYSTEM STOP Mode

SYSTEM STOP mode is the combination of SLEEP and IOSTOP modes. SYSTEM STOP mode is entered by setting the IOSTOP bit in ICR to 1 followed by execution of the SLP instruction. In this mode, on-chip I/O and CPU stop operating, reducing power consumption. Recovery from SYSTEM STOP mode is the same as recovery from SLEEP mode, noting that internal I/O sources, (disabled by IOSTOP) cannot generate a recovery interrupt.

Low Power Modes (Z8S180/Z8L180 only)

The following section is a detailed description of the enhancements to the Z8S180/L180 from the standard Z80180 in the areas of STANDBY, IDLE and STANDBY QUICK RECOVERY modes.

Add-On Features

There are five different power-down modes. SLEEP and SYSTEM STOP are inherited from the Z80180. In SLEEP mode, the CPU is in a stopped state while the on-chip I/Os are still operating. In I/O STOP mode, the on-chip I/Os are in a stopped state while leaving the CPU running. In SYSTEM STOP mode, both the CPU and the on-chip I/Os are in the stopped state to reduce current consumption. The Z8S180 features two additional power-down modes, STANDBY and IDLE, to reduce current consumption even further. The differences in these power-down modes are summarized in Table 5.

Table 5. Power-Down Modes (Z8S180/Z8L180-Class Processors Only)

Power- Down Modes	CPU Core	On-Chip I/O	Osc.	CLKOUT	Recovery Source	Recovery Time (Minimum)
SLEEP	Stop	Running	Running	Running	RESET, Interrupts	1.5 Clock
I/O STOP	Running	Stop	Running	Running	By Programming	_
SYSTEM STOP	Stop	Stop	Running	Running	RESET, Interrupts	1.5 Clock
IDLE †	Stop	Stop	Running	Stop	RESET, Interrupts, BUSREQ	8 + 1.5 Clock
STANDBY †	Stop	Stop	Stop	Stop	RESET, Interrupts, BUSREQ	2 ¹⁷ + 1.5 Clock (Normal Recovery) 2 ⁶ + 1.5 Clock (Quick Recovery)

[†] IDLE and STANDBY modes are only offered in the Z8S180. The minimum recovery time can be achieved if INTERRUPT is used as the Recovery Source.

STANDBY Mode

The Z8S180/Z8L180 is designed to save power. Two low-power programmable power-down modes have been added:

- STANDBY mode
- IDLE mode

The STANDBY/IDLE mode is selected by multiplexing bits 1 and 3 of the CPU Control Register (CCR, I/O Address = 1FH).

To enter STANDBY mode:

- 1. Set bits 6 and 3 to 1 and 0, respectively.
- 2. Set the I/O STOP bits (bit 5 of ICR, I/O Address = 3FH) to 1.
- 3. Execute the SLEEP instruction.

When the device is in STANDBY mode, it performs similar to the SYSTEM STOP mode as it exists on the Z80180-class processors, except that the STANDBY mode stops the external oscillator, internal clocks and reduces power consumption to $50 \mu A$ (typical).

Because the clock oscillator has been stopped, a restart of the oscillator requires a period of time for stabilization. An 18-bit counter has been added in the Z8S180Z8L180 to allow for oscillator stabilization. When the part receives an external IRQ or BUSREQ during STANDBY mode, the oscillator is restarted and the timer counts down 2¹⁷ counts before acknowledgment is sent to the interrupt source.

The recovery source must remain asserted for the duration of the 2¹⁷ count, otherwise STANDBY restarts.

STANDBY Mode Exit with BUS REQUEST

Optionally, if the BREXT bit (D5 of CPU Control Register) is set to 1, the Z8S180 exits STANDBY mode when the BUSREQ input is asserted. The crystal oscillator is then restarted. An internal counter automatically provides time for the oscillator to stabilize, before the internal clocking and the system clock output of the Z8S180 are resumed.

The Z8S180 relinquishes the system bus after the clocking is resumed by:

- 3-State the address outputs A19–A0
- 3-State the bus control outputs \overline{MREQ} , \overline{IORQ} , \overline{RD} , and \overline{WR}
- Asserting BUSACK

The Z8S180 regains the system bus when \overline{BUSREQ} is deactivated. The address outputs and the bus control outputs are then driven High. The STANDBY mode is exited.

If the BREXT bit of the CPU Control Register (CCR) is cleared, asserting the BUSREQ does not cause the Z8S180/Z8L180-class processors to exit STANDBY mode.

If STANDBY mode is exited because of a reset or an external interrupt, the Z8S180/Z8L180-class processors remains relinquished from the system bus as long as BUSREQ is active.

STANDBY Mode EXit with External Interrupts

STANDBY mode can be exited by asserting input $\overline{\text{NMI}}$. The STANDBY mode may also exit by asserting $\overline{\text{INT0}}$. $\overline{\text{INT1}}$ or $\overline{\text{INT2}}$, depending on the conditions specified in the following paragraphs.

 $\overline{\text{INT0}}$ wake-up requires assertion throughout duration of clock stabilization time (2¹⁷ clocks).

If exit conditions are met, the internal counter provides time for the crystal oscillator to stabilize, before the internal clocking and the system clock output within the Z8S180/Z8L180-class processors resume.

- Exit with Non-Maskable Interrupts
 If NMI is asserted, the CPU begins a normal NMI interrupt acknowledge sequence after clocking resumes.
- Exit with External Maskable Interrupts

If an External Maskable Interrupt input is asserted, the CPU responds according to the status of the Global Interrupt Enable Flag IEF1 (determined by the ITE1 bit) and the settings of the corresponding interrupt enable bit in the Interrupt/Trap Control Register (ITC: I/O Address = 34H).

If an interrupt source is disabled in the ITC, asserting the corresponding interrupt input does not cause the Z8S180/Z8L180-class processors to exit STANDBY mode. This condition is true regardless of the state of the Global Interrupt Enable Flag IEF1.

If the Global Interrupt Enable Flag IEF1 is set to 1, and if an interrupt source is enabled in the ITC, asserting the corresponding interrupt input causes the Z8S180/Z8L180-class processors to exit STANDBY mode. The CPU performs an interrupt acknowledge sequence appropriate to the input being asserted when clocking is resumed if:

- The interrupt input follows the normal interrupt daisy-chain protocol
- The interrupt source is active until the acknowledge cycle is complete

If the Global Interrupt Enable Flag IEF1 is disabled (reset to 0) and if an interrupt source is enabled in the ITC, asserting the corresponding interrupt input still causes the Z8S180/Z8L180-class processors to exit STANDBY mode. The CPU proceeds to fetch and execute instructions that follow the SLEEP instruction when clocking resumes.

If the Extend Maskable Interrupt input is not active until clocking resumes, the Z8S180/Z8L180-class processors do not exit STANDBY mode. If the Non-Maskable Interrupt ($\overline{\text{NMI}}$) is not active until clocking resumes, the Z8S180/Z8L180-class processors still exits the STANDBY mode even if the interrupt sources go away before the timer times out, because $\overline{\text{NMI}}$ is edge-triggered. The condition is latched internally when $\overline{\text{NMI}}$ is asserted Low.

IDLE Mode

IDLE mode is another power-down mode offered by the Z8S180/Z8L180-class processors.

- 1. Set bits 6 and 3 to 0 and 1, respectively.
- 2. Set the I/O STOP bit (bit 5 of ICR, I/O Address = 3FH to 1.
- 3. Execute the SLEEP instruction

When the part is in IDLE mode, the clock oscillator is kept oscillating, but the clock to the rest of the internal circuit, including the CLKOUT, is stopped completely. IDLE mode is exited in a similar way as STANDBY mode, using RESET, BUS REQUEST or EXTERNAL INTERRUPTS,

except that the 2^{17} bit wake-up timer is bypassed. All control signals are asserted eight clock cycles after the exit conditions are gathered.

STANDBY-QUICK RECOVERY Mode

STANDBY-QUICK RECOVERY mode is an option offered in STANDBY mode to reduce the clock recovery time in STANDBY mode from 2¹⁷ clock cycles (4 µs at 33 MHz) to 2⁶ clock cycles (1.9 µs at 33 MHz). This feature can only be used when providing an oscillator as clock source

To enter STANDBY-QUICK RECOVERY mode:

- 1. Set bits 6 and 3 to 1 and 1, respectively.
- 2. Set the I/O STOP bit (bit 5 of ICR, I/O Address = 3FH) to 1.
- 3. Execute the SLEEP instruction

When the part is in STANDBY-QUICK RECOVERY mode, the operation is identical to STANDBY mode except when exit conditions are gathered, using RESET, BUS REQUEST or EXTERNAL INTERRUPTS. The clock and other control signals are recovered sooner than the STANDBY mode.

Note: If STANDBY-QUICK RECOVERY is enabled, the user must ensure stable oscillation is obtained within 64 clock cycles

Internal I/O Registers

The Z8X180 internal I/O Registers occupy 64 I/O addresses (including reserved addresses). These registers access the internal I/O modules (ASCI, CSI/O, PRT) and control functions (DMAC, DRAM refresh, interrupts, wait state generator, MMU and I/O relocation).

To avoid address conflicts with external I/O, the Z8X180 internal I/O addresses can be relocated on 64-byte boundaries within the bottom 256 bytes of the 64KB I/O address space.

I/O Control Register (ICR)

ICR allows relocating of the internal I/O addresses. ICR also controls enabling/disabling of the IOSTOP mode.

I/O Control Register (ICR: 3FH)

Bit	7	6	5	4	3	2	1	0
Bit/Field	IOA7	IOA6	IOSTP					
R/W	R/W	R/W	R/W					
Reset	0	0	0					

R = Read W = Write X = Indeterminate ? = Not Applicable

Bit Position	Bit/Field	R/W	Value	Description
7–6	IOA7:6	R/W		IOA7 and IOA6 relocate internal I/O as depicted in Figure . The high-order 8 bits of 16-bit internal I/O addresses are always 0. IOA7 and IOA6 are cleared to 0 during RESET.
5	IOSTP	R/W		IOSTOP mode is enabled when IOSTP is set to 1. Normal. I/O operation resumes when IOSTP is reset to 0.

Figure 22. I/O Address Relocation

Internal I/O Registers Address Map

The internal I/O register addresses are described in Table 6 and Table 7. These addresses are relative to the 64-byte boundary base address specified in ICR.

I/O Addressing Notes

The internal I/O register addresses are located in the I/O address space from 0000H to 00FFH (16-bit I/O addresses). Thus, to access the internal I/O registers (using I/O instructions), the high-order 8 bits of the 16-bit I/O address must be 0.

The conventional I/O instructions (OUT (m), A/IN A, (m) / OUTI/INI, for example) place the contents of a CPU register on the high-order 8 bits of the address bus, and thus may be difficult to use for accessing internal I/O registers.

For efficient internal I/O register access, a number of new instructions have been added, which force the high-order 8 bits of the 16-bit I/O

address to 0. These instructions are IN0, OUT0, OTIM, OTIMR, OTDM, OTDMR and TSTIO (see Instruction Set).

When writing to an internal I/O register, the same I/O write occurs on the external bus. However, the duplicate external I/O write cycle exhibits internal I/O write cycle timing. For example, the WAIT input and programmable Wait State generator are ignored. Similarly, internal I/O read cycles also cause a duplicate external I/O read cycle. However, the external read data is ignored by the Z8X180.

Normally, external I/O addresses should be chosen to avoid overlap with internal I/O addresses and duplicate I/O accesses.

Table 6. I/O Address Map for Z80180-Class Processors Only

			Ac		
	Register	Mnemonic	Binary	Hex	Page
ASCI	ASCI Control Register A Ch 0	CNTLA0	XX000000	00H	125
	ASCI Control Register A Ch 1	CNTLA1	XX000001	01H	128
	ASCI Control Register B Ch 0	CNTLB0	XX000010	02H	132
	ASCI Control Register B Ch 1	CNTLB1	XX000011	03H	132
	ASCI Status Register Ch 0	STAT0	XX000100	04H	120
	ASCI Status Register Ch 1	STAT1	XX000101	05H	123
	ASCI Transmit Data Register Ch 0	TDR0	XX000110	06H	118
	ASCI Transmit Data Register Ch 1	TDR1	XX000111	07H	118
	ASCI Receive Data Register Ch 0	RDR0	XX001000	08H	119
	ASCI Receive Data Register Ch 1	RDR1	XX001001	09H	119
CSI/O	CSI/O Control Register	CNTR	XX001010	0AH	147
	CSI/O Transmit/Receive Data Register	TRD	XX1011	0BH	149

Table 6. I/O Address Map for Z80180-Class Processors Only (Continued)

			Ac	ddress	
	Register	Mnemonic	Binary	Hex	Page
Timer	Data Register Ch 0 L	TMDR0L	XX001100	0СН	159
	Data Register Ch 0 H	TMDR0H	XX001101	0DH	159
	Reload Register Ch 0 L	RLDR0L	XX001110	0EH	159
	Reload Register Ch 0 H	RLDR0H	XX001111	0FH	159
	Timer Control Register	TCR	XX010000	10H	161
	Reserved		XX010001	11H	
			\$	\updownarrow	
			XX010011	13H	
	Data Register Ch 1 L	TMDR1L	XX010100	14H	160
	Data Register Ch 1 H	TMDR1H	XX010101	15H	160
	Reload Register Ch 1 L	RLDR1L	XX010110	16H	159
	Reload Register Ch 1 H	RLDR1H	XX010111	17H	159
Others	Free Running Counter	FRC	XX011000	18H	172
	Reserved		XX011001	19H	
			\$	\$	
			XX011111	1FH	

Table 6. I/O Address Map for Z80180-Class Processors Only (Continued)

			Address			
	Register	Mnemonic	Binary	Hex	Page	
DMA	DMA Source Address Register Ch 0L	SAR0L	XX100000	20H	93	
	DMA Source Address Register Ch 0H	SAR0H	XX100001	21H	93	
	DMA Source Address Register Ch 0B	SAR0B	XX100010	22H	93	
	DMA Destination Address Register Ch 0L	DAR0L	XX100011	23H	94	
	DMA Destination Address Register Ch 0H	DAR0H	XX100100	24H	94	
	DMA Destination Address Register Ch 0B	DAR0B	XX100101	25H	94	
	DMA Byte Count Register Ch 0L	BCR0L	XX100110	26H	94	
	DMA Byte Count Register Ch 0H	BCR0H	XX100111	27H	94	
	DMA Memory Address Register Ch 1L	MAR1L	XX101000	28H	94	
	DMA Memory Address Register Ch 1H	MAR1H	XX101001	29H	94	
	DMA Memory Address Register Ch 1B	MAR1B	XX101010	2AH	94	
	DMA I/0 Address Register Ch 1L	IAR1L	XX101011	2BH	102	
	DMA I/0 Address Register Ch 1H	IAR1H	XX101100	2CH	102	
	Reserved		XX101101	2DH		
	DMA Byte Count Register Ch 1L	BCR1L	XX101110	2EH	94	
	DMA Byte Count Register Ch 1H	BCR1H	XX101111	2FH	94	
	DMA Status Register	DSTAT	XX110000	30H	95	
	DMA Mode Register	DMODE	XX110001	31H	97	
	DMA/WAIT Control Register	DCNTL	XX110010	32H	101	

Table 6. I/O Address Map for Z80180-Class Processors Only (Continued)

			Address			
	Register	Mnemonic	Binary	Hex	Page	
INT	IL Register (Interrupt Vector Low Register)	IL	XX110011	33H	67	
	INT/TRAP Control Register	ITC	XX110100	34H	68	
	Reserved		XX110101	35H		
Refresh	Refresh Control Register	RCR	XX110110	36H	88	
	Reserved		XX110111	37H		
MMU	MMU Common Base Register	CBR	XX111000	38H	61	
	MMU Bank Base Register	BBR	XX111001	39H	62	
	MMU Common/Bank Area Register	CBAR	XX111010	3AH	60	
I/O	Reserved		XX111011	3BH		
			\$	\$		
			XX111101	3DH		
	Operation Mode Control Register	OMCR	XX111110	3EH	15	
	I/O Control Register	ICR	XX111111	3FH	42	

Table 7. I/O Address Map (Z8S180/Z8L180-Class Processors Only)

			Address			
	Register	Mnemonic	Binary	Hex	Page	
ASCI	ASCI Control Register A Ch 0	CNTLA0	XX000000	00H	125	
	ASCI Control Register A Ch 1	CNTLA1	XX000001	01H	128	
	ASCI Control Register B Ch 0	CNTLB0	XX000010	02H	132	
	ASCI Control Register B Ch 1	CNTLB1	XX000011	03H	132	
	ASCI Status Register Ch 0	STAT0	XX000100	04H	120	
	ASCI Status Register Ch 1	STAT1	XX000101	05H	123	
	ASCI Transmit Data Register Ch 0	TDR0	XX000110	06H	118	
	ASCI Transmit Data Register Ch 1	TDR1	XX000111	07H	118	
	ASCI Receive Data Register Ch 0	RDR0	XX001000	08H	119	
	ASCI Receive Data Register Ch 1	RDR1	XX001001	09H	119	
	ASCI0 Extension Control Register 0	ASEXT0	XX010010	12H	135	
	ASCI1 Extension Control Register 1	ASEXT1	XX010011	13H	136	
	ASCI0 Time Constant Low	ASTC0L	XX011010	1AH	137	
	ASCI0 Time Constant High	ASTC0H	XX001011	1BH	137	
	ASCI1 Time Constant Low	ASCT1L	XX001100	1CH	138	
	ASCI1 Time Constant High	ASCT1H	XX001101	1DH	138	
CSI0	CSI0 Control Register	CNTR	XX001010	0AH	147	
	CSI0 Transmit/Receive Data Register	TRD	XX1011	0BH	149	

Table 7. I/O Address Map (Z8S180/Z8L180-Class Processors Only) (Continued)

			Ac	ldress	
	Register	Mnemonic	Binary	Hex	Page
Timer	Data Register Ch 0 L	TMDR0L	XX001100	0СН	159
	Data Register Ch 0 H	TMDR0H	XX001101	0DH	159
	Reload Register Ch 0 L	RLDR0L	XX001110	0EH	159
	Reload Register Ch 0 H	RLDR0H	XX001111	0FH	159
	Timer Control Register	TCR	XX010000	10H	161
	Reserved		XX010001	11H	
	Data Register Ch 1 L	TMDR1L	XX010100	14H	160
	Data Register Ch 1 H	TMDR1H	XX010101	15H	160
	Reload Register Ch 1 L	RLDR1L	XX010110	16H	160
	Reload Register Ch 1 H	RLDR1H	XX010111	17H	160
Others	Free Running Counter	FRC	XX011000	18H	172
	Reserved		XX011001	19H	
			\	\$	
			XX011111	1DH	
	Clock Multiplier Register	CMR	XX011110	1EH	52
	CPU Control Register	CCR	XX011111	1FH	53

Table 7. I/O Address Map (Z8S180/Z8L180-Class Processors Only) (Continued)

			Address			
	Register	Mnemonic	Binary	Hex	Page	
DMA	DMA Source Address Register Ch 0L	SAR0L	XX100000	20H	93	
	DMA Source Address Register Ch 0H	SAR0H	XX100001	21H	93	
	DMA Source Address Register Ch 0B	SAR0B	XX100010	22H	93	
	DMA Destination Address Register Ch 0L	DAR0L	XX100011	23H	94	
	DMA Destination Address Register Ch 0H	DAR0H	XX100100	24H	94	
	DMA Destination Address Register Ch 0B	DAR0B	XX100101	25H	94	
	DMA Byte Count Register Ch 0L	BCR0L	XX100110	26H	94	
	DMA Byte Count Register Ch 0H	BCR0H	XX100111	27H	94	
	DMA Memory Address Register Ch 1L	MAR1L	XX101000	28H	94	
	DMA Memory Address Register Ch 1H	MAR1H	XX101001	29H	94	
	DMA Memory Address Register Ch 1B	MAR1B	XX101010	2AH	94	
	DMA I/O Address Register Ch 1L	IAR1L	XX101011	2BH	102	
	DMA I/O Address Register Ch 1H	IAR1H	XX101100	2CH	102	
	DMA I/O Address Register Ch 1	IAR1B	XX101101	2DH	94	
	DMA Byte Count Register Ch 1L	BCR1L	XX101110	2EH	94	
	DMA Byte Count Register Ch 1H	BCR1H	XX101111	2FH	94	
	DMA Status Register	DSTAT	XX110000	30H	95	
	DMA Mode Register	DMODE	XX110001	31H	97	
	DMA/WAIT Control Register	DCNTL	XX110010	32H	101	

Table 7. I/O Address Map (Z8S180/Z8L180-Class Processors Only) (Continued)

			Address			
	Register	Mnemonic	Binary	Hex	Page	
INT	IL Register (Interrupt Vector Low Register)	IL	XX110011	33H	67	
	INT/TRAP Control Register	ITC	XX110100	34H	68	
	Reserved		XX110101	35H		
Refresh	Refresh Control Register	RCR	XX110110	36H	88	
	Reserved		XX110111	37H		
MMU	MMU Common Base Register	CBR	XX111000	38H	61	
	MMU Bank Base Register	BBR	XX111001	39H	62	
	MMU Common/Bank Area Register	CBAR	XX111010	3AH	60	
I/O	Reserved		XX111011	3BH		
			\$	\$		
			XX111101	3DH		
	Operation Mode Control Register	OMCR	XX111110	3EH	15	
	I/O Control Register	ICR	XX111111	3FH	42	

Clock Multiplier Register (CMR: 1EH) (Z8S180/L180-Class Processors Only)

Bit	7	6						0
Bit/Field	X2	Reserved						
R/W	R/W	?						
Reset	0	1						

Note: R = Read W = Write X = Indeterminate ? = Not Applicable

Bit Position	Bit/Field	R/W	Value	Description
7	X2 Clock	R/W		X2 Clock Multiplier Mode
	Multiplier		0	Disable
	Mode		1	Enable
6–0	Reserved	?	?	Reserved

CPU Control Register (CCR: 1FH) (Z8S180/L180-Class Processors Only)

Bit	7	6	5	4	3	2	1	0
Bit/Field	Clock	STAND	BREXT	LNPHI	STAND	LNIO	LNCPU	LNAD/
	Divide	BY/			BY/		CTL	DATA
		IDLE			IDLE			
		Enable			Enable			
R/W	R/W	R/W	R/W	R/W	R/W	R/W	R/W	R/W
Reset	0	0	0	0	0	0	0	0

Note: R = Read W = Write X = Indeterminate ? = Not Applicable

Bit Position	Bit/Field	R/W	Value	Description
7	Clock	R/W	0	XTAL/2
	Divide		1	XTAL/1
6	STANDBY	R/W		In conjunction with Bit 3
	/IDLE Mode		00	No STANDBY
			01	IDLE after SLEEP
			10	STANDBY after SLEEP
			11	STANDBY after SLEEP 64 Cycle Exit (Quick
				Recovery)
5	BREXT	R/W	0	Ignore BUSREQ in STANDBY/IDLE
			1	STANDBY/IDLE exit on BUSREQ
4	LNPHI	R/W	0	Standard Drive
			1	33% Drive on EXTPHI Clock
3	STANDBY	R/W		In conjunction with Bit 6
	/IDLE Mode		00	No STANDBY
			01	IDLE after SLEEP
			10	STANDBY after SLEEP
			11	STANDBY after SLEEP 64 Cycle Exit (Quick
				Recovery)

Bit Position	Bit/Field	R/W	Value	Description
2	LNIO	R/W	0 1	Standard Drive 33% Drive on certain external I/O
1	LNCPUCTL	R/W	0 1	Standard Drive 33% Drive on CPU control signals
0	LNAD/ DATA	R/W	0 1	Standard Drive 33% drive on A10–A0, D7–D0

Memory Management Unit (MMU)

The Z8X180 features an on-chip MMU which performs the translation of the CPU 64KB (16-bit addresses 0000H to FFFFH) logical memory address space into a 1024KB (20-bit addresses 00000H to FFFFFH) physical memory address space. Address translation occurs internally in parallel with other CPU operation.

Logical Address Spaces

The 64KB CPU logical address space is interpreted by the MMU as consisting of up to three separate logical address areas, Common Area 0, Bank Area, and Common Area 1.

As depicted in Figure 23, a variety of logical memory configurations are possible. The boundaries between the Common and Bank Areas can be programmed with 4KB resolution.

Figure 23. Logical Address Mapping Examples

Logical to Physical Address Translation

Figure 24 illustrates an example in which the three logical address space portions are mapped into a 1024KB physical address space. The important points to note are that Common and Bank Areas can overlap and that Common Area 1 and Bank Area can be freely relocated (on 4KB physical address boundaries). Common Area 0 (if it exists) is always based at physical address 00000H.

Figure 24. Physical Address Transition

MMU Block Diagram

The MMU block diagram is depicted in Figure 25. The MMU translates internal 16-bit logical addresses to external 20-bit physical addresses.

Figure 25. MMU Block Diagram

Whether address translation (Figure 26) takes place depends on the type of CPU cycle as follows.

Memory Cycles

Address Translation occurs for all memory access cycles including instruction and operand fetches, memory data reads and writes, hardware interrupt vector fetch, and software interrupt restarts.

I/O Cycles

The MMU is logically bypassed for I/O cycles. The 16-bit logical I/O address space corresponds directly with the 16-bit physical I/O address space. The four high-order bits (A16–A19) of the physical address are always 0 during I/O cycles.

Figure 26. I/O Address Translation

DMA Cycles

When the Z8X180 on-chip DMAC is using the external bus, the MMU is physically bypassed. The 20-bit source and destination registers in the DMAC are directly output on the physical address bus (A0–A19).

MMU Registers

Three MMU registers are used to program a specific configuration of logical and physical memory.

- MMU Common/Bank Area Register (CBAR)
- MMU Common Base Register (CBR)
- MMU Bank Base Register (BBR)

CBAR is used to define the logical memory organization, while CBR and BBR are used to relocate logical areas within the 1024KB physical address space. The resolution for both setting boundaries within the logical space and relocation within the physical space is 4KB.

The CA field of CBAR determines the start address of Common Area 1 (Upper Common) and by default, the end address of the Bank Area. The BA field determines the start address of the Bank Area and by default, the end address of Common Area 0 (Lower Common).

The CA and BA fields of CBAR may be freely programmed subject only to the restriction that CA may never be less than BA. Figures 27 and 28 illustrate examples of logical memory organizations associated with different values of CA and BA.

Figure 27. Logical Memory Organization

5a

Figure 28. Logical Space Configuration (Example)

MMU Register Description

MMU Common/Bank Area Register (CBAR)

CBAR specifies boundaries within the Z8X180 64KB logical address space for up to three areas; Common Area 0, Bank Area and Common Area 1.

MMU Common/Bank Area Register (CBAR: 3AH)

Bit	7	6	5	4	3	2	1	0
Bit/Field	CA3	CA2	CA1	CA0	BA3	BA2	BA1	BA0
R/W	R/W	R/W	R/W	R/W	R/W	R/W	R/W	R/W
Reset	1	1	1	1	0	0	0	0

Note: R = Read W = Write X = Indeterminate ? = Not Applicable

Bit Position	Bit/Field	R/W	Value	Description
7–4	CA7-4	R/W		CA specifies the start (low) address (on 4KB boundaries) for the Common Area 1. This also determines the last address of the Bank Area.
3–0	BA3-0	R/W		BA specifies the start (low) address (on 4KB boundaries) for the Bank Area. This also determines the last address of the Common Area 0.

MMU Common Base Register (CBR)

CBR specifies the base address (on 4K boundaries) used to generate a 20-bit physical address for Common Area 1 accesses. All bits of CBR are reset to 0 during RESET.

MMU Common Base Register (CBR: 38H)

Bit	7	6	5	4	3	2	1	0
Bit/Field	CB7	CB6	CB5	CB4	CB3	CB2	CB1	CB0
R/W	R/W	R/W	R/W	R/W	R/W	R/W	R/W	R/W
Reset	0	0	0	0	0	0	0	0

Note: R = Read W = Write X = Indeterminate ? = Not Applicable

Bit Position	Bit/Field	R/W	Value	Description
7–0	CB7-0	R/W		CBR specifies the base address (on 4KB boundaries) used to generate a 20-bit physical address for Common Area 1 accesses.

MMU Bank Base Register (BBR)

BBR specifies the base address (on 4KB boundaries) used to generate a 20-bit physical address for Bank Area accesses. All bits of BBR are reset to 0 during RESET.

MMU Bank Base Register (BBR: 39H)

Bit	7	6	5	4	3	2	1	0
Bit/Field	BB7	BB6	BB5	BB4	BB3	BB2	BB1	BB0
R/W	R/W	R/W	R/W	R/W	R/W	R/W	R/W	R/W
Reset	0	0	0	0	0	0	0	0

Note: R = Read W = Write X = Indeterminate ? = Not Applicable

Bit Position	Bit/Field	R/W	Value	Description
7–0	BB7-0	R/W		BBR specifies the base address (on 4KB boundaries) used to generate a 20-bit physical address for Bank Area accesses.

Physical Address Translation

Figure 29 illustrates the way in which physical addresses are generated based on the contents of CBAR, CBR and BBR. MMU comparators classify an access by logical area as defined by CBAR. Depending on which of the three potential logical areas (Common Area 1, Bank Area, or Common Area 0) is being accessed, the appropriate 8- or 7-bit base address is added to the high-order 4 bits of the logical address, yielding a 19- or 20-bit physical address. CBR is associated with Common Area 1 accesses. Common Area 0, if defined, is always based at physical address 00000H.

MMU and RESET

During RESET, all bits of the CA field of CBAR are set to 1 while all bits of the BA field of CBAR, CBR and BBR are reset to 0. The logical 64KB address space corresponds directly with the first 64KB 0000H to FFFFH) of the 1024KB 00000H. to FFFFFH) physical address space. Thus, after RESET, the Z8X180 begins execution at logical and physical address 0.

MMU Register Access Timing

When data is written into CBAR, CBR or BBR, the value is effective from the cycle immediately following the I/O write cycle which updates these registers.

During MMU programming insure that CPU program execution is not disrupted. The next cycle following MMU register programming is normally an Op Code fetch from the newly translated address. One technique is to localize all MMU programming routines in a Common Area that is always enabled.

Figure 29. Physical Address Generation

Figure 30. Physical Address Generation 2

Packages not containing an A19 pin or situations using TOUT instead of A18 yield an address capable of only addressing 512K of physical space.

Interrupts

The Z8X180 CPU has twelve interrupt sources, 4 external and 8 internal, with fixed priority. (Reference Figure 31.)

This section explains the CPU registers associated with interrupt processing, the TRAP interrupt, interrupt response modes, and the external interrupts. The detailed discussion of internal interrupt generation (except TRAP) is presented in the appropriate hardware section (that is, PRT, DMAC, ASCI, and CSI/O).

Figure 31. Interrupt Sources

Interrupt Control Registers and Flags. The Z8X180 has three registers and two flags which are associated with interrupt processing.

Function	Name	Access Method
Interrupt Vector High	I	LD A,I and LD I, A instructions
Interrupt Vector Low	IL	I/O instruction (addr = 33H)
Interrupt/Trap Control	ITC	I/O instruction (addr = 34H)
Interrupt Enable Flag 1,2	IEF1, IEF2	El and DI

Interrupt Vector Register (I)

Mode 2 for INTO external interrupt, INT1 and INT2 external interrupts. and all internal interrupts (except TRAP) use a programmable vectored technique to determine the address at which interrupt processing starts. In response to the interrupt a 16-bit address is generated. This address accesses a vector table in memory to obtain the address at which execution restarts.

While the method for generation of the least significant byte of the table address differs, all vectored interrupts use the contents of I as the most significant byte of the table address. By programming the contents of I, vector tables can be relocated on 256 byte boundaries throughout the 64KB logical address space.

Note: I is read/written with the LD A, I and LD I, A instructions rather than I/O (IN, OUT) instructions. I is initialized to 00H during RESET.

Interrupt Vector Low Register

This register determines the most significant three bits of the low-order byte of the interrupt vector table address for external interrupts INT1 and INT2 and all internal interrupts (except TRAP). The five least significant bits are fixed for each specific interrupt source. By programming IL, the

vector table can be relocated on 32 byte boundaries. IL is initialized to 00H during RESET.

Interrupt Vector Low Register (IL: 33H)

Bit	7	6	5	4	3	2	1	0
Bit/Field	IL7	IL6	IL5	?				
R/W	R/W	R/W	R/W	?				
Reset	00H	00H	00H			?		

Note: R = Read W = Write X = Indeterminate ? = Not Applicable

Bit Position	Bit/Field	R/W	Value	Description
7–5	IL7-5	R/W		The IL register is an internal I/O register which is programmed with the OUT0 instruction and can be read using the IN0 instruction.
4-0	?	N/A		Interrupt source dependent code

INT/TRAP Control Register (ITC)

ITC is used to handle TRAP interrupts and to enable or disable the external maskable interrupt inputs INTO, INT1 and INT2.

INT/TRAP Control Register (ITC: 34H)

Bit	7	6	5	4	3	2	1	0
Bit/Field	TRAP	UFO		?		ITE2	ITE1	ITE0
R/W	R/W	R	N/A			R/W	R/W	R/W
Reset	0	0	0			0	0	1

Note: R = Read W = Write X = Indeterminate ? = Not Applicable

Bit Position	Bit/Field	R/W	Value	Description
7	TRAP	R/W		This bit is set to 1 when an undefined Op Code is fetched. TRAP can be reset under program control by writing it with 0, however, it cannot be written with 1 under program control.
6	UFO	R		Undefined Fetch Object (bit 6). When a TRAP interrupt occurs the contents of UFO allow determination of the starting address of the undefined instruction. This action is necessary since the TRAP may occur on either the second or third byte of the Op Code. UFO allows the stacked PC value to be correctly adjusted. If UFO = 0, the first Op Code should be interpreted as the stacked PC-1. If UFO = 1, the first Op Code address is stacked PC-2.
2-0	ITE2-0	R/W		Interrupt Enable — ITE2, ITE1 and ITE0 enable and disable the external interrupt inputs INT2, INT1 and INT0, respectively. If reset to 0, the interrupt is masked.

Interrupt Enable Flag 1,2 (IEF1, IEF2)

IEF1 controls the overall enabling and disabling of all internal and external maskable interrupts (that is, all interrupts except \overline{NMI} and TRAP.

If IEF1 is 0, all maskable interrupts are disabled. IEF1 can be reset to 0 by the DI (Disable Interrupts) instruction and set to 1 by the El (Enable Interrupts) instruction.

The purpose of IEF2 is to correctly manage the occurrence of $\overline{\text{NMI}}$. During $\overline{\text{NMI}}$, the prior interrupt reception state is saved and all maskable interrupts are automatically disabled (IEF1 copied to IEF2 and then IEF1 cleared to 0). At the end of the $\overline{\text{NMI}}$ interrupt service routine, execution of the RETN (Return from Non-maskable Interrupt) automatically restores the interrupt receiving state (by copying IEF2 to IEF1) prior to the occurrence of $\overline{\text{NMI}}$.

Table 8 describes how the IEF2 state can be reflected in the P/V bit of the CPU Status Register by executing LD A, I or LD A, R instructions.

Table 8. State of IEF1 and IEF2

CPU Operation	IEF1	IEF2	REMARKS
RESET	0	0	Inhibits the interrupt except $\overline{\text{NMI}}$ and TRAP.
NMI	0	IEF1	Copies the contents of IEF1 to IEF2
RETN	IEF2	not affected	Returns from the NMI service routine.
Interrupt except NMI end TRAP	0	0	Inhibits the interrupt except NMI end TRAP
RETI	not affected	not affected	
TRAP	not affected	not affected	
EI	1	1	

Table 8. State of IEF1 and IEF2 (Continued)

CPU Operation	IEF1	IEF2	REMARKS
DI	0	0	
LD A, I	not affected	not affected	Transfers the contents of IEF1 to P/V
LID A, R	not affected	not affected	Transfers the contents of IEF1 to P/V

TRAP Interrupt

The Z8X180 generates a non-maskable (not affected by the state of IEF1) TRAP interrupt when an undefined Op Code fetch occurs. This feature can be used to increase software reliability, implement an *extended* instruction set, or both. TRAP may occur during Op Code fetch cycles and also if an undefined Op Code is fetched during the interrupt acknowledge cycle for INT0 when Mode 0 is used.

When a TRAP interrupt occurs the Z8X180 operates as follows:

- 1. The TRAP bit in the Interrupt TRAP/Control (ITC) register is set to 1.
- 2. The current PC (Program Counter) value, reflecting location of the undefined Op Code, is saved on the stack.
- 3. The Z8X180 vectors to logical address 0. Note that if logical address 00000H is mapped to physical address 00000H, the vector is the same as for RESET. In this case, testing the TRAP bit in ITC reveals whether the restart at physical address 00000H was caused by RESET or TRAP

The state of the UFO (Undefined Fetch Object) bit in ITC allows TRAP manipulation software to correctly *adjust* the stacked PC, depending on whether the second or third byte of the Op Code generated the TRAP. If UFO is 0, the starting address of the invalid instruction is equal to the

stacked PC-1. If UFO is 1, the starting address of the invalid instruction is equal to the stacked PC-2.

Bus Release cycle, Refresh cycle, DMA cycle, and WAIT cycle cannot be inserted just after TTP state which is inserted for TRAP interrupt sequence. Figure depicts TRAP Timing - 2nd Op Code undefined and Figure illustrates Trap Timing - 3rd Op Code undefined.

Figure 32. TRAP Timing Diagram -2nd Op Code Undefined

Figure 33. TRAP Timing - 3rd Op Code Undefined

External Interrupts

The Z8X180 features four external hardware interrupt inputs:

- NMI–Non-maskable interrupt
- INT0–Maskable Interrupt Level 0
- INT1–Maskable Interrupt Level 1
- INT2–Maskable Interrupt Level 2

NMI, INT1, and INT2 feature fixed interrupt response modes. INT0 has 3 different software programmable interrupt response modes—Mode 0, Mode 1 and Mode 2.

NMI - Non-Maskable Interrupt

The **NMI** interrupt input is edge-sensitive and cannot be masked by software. When **NMI** is detected, the Z8X180 operates as follows:

- 1. DMAC operation is suspended by the clearing of the DME (DMA Main Enable) bit in DCNTL.
- 2. The PC is pushed onto the stack.
- 3. The contents of IEF1 are copied to IEF2. This saves the interrupt reception state that existed prior to NMI.
- 4. IEF1 is cleared to 0. This disables all external and internal maskable interrupts (that is, all interrupts except NMI and TRAP).
- 5. Execution commences at logical address 0066H.

The last instruction of an NMI service routine must be RETN (Return from Non-maskable Interrupt). This restores the stacked PC, allowing the interrupted program to continue. Furthermore, RETN causes IEF2 to be copied to IEF1, restoring the interrupt reception state that existed prior to NMI

Note: Note:

For $\overline{\text{NMI}}$, take special care to insure that interrupt inputs do not *overrun* the $\overline{\text{NMI}}$ service routine. Unlimited $\overline{\text{NMI}}$ inputs without a corresponding number of RETN instructions eventually cause stack overflow.

Figure 34 depicts the use of NMI and RETN while Figure 35 details NMI response timing. NMI is edge sensitive and the internally latched NMI falling edge is held until it is sampled. If the falling edge of NMI is latched before the falling edge of the clock state prior to T3 or T1 in the last machine cycle, the internally latched NMI is sampled at the falling edge of the clock state prior to T3 or T1 in the last machine cycle and NMI acknowledge cycle begins at the end of the current machine cycle.

Figure 34. $\overline{\text{NMI}}$ Use

Figure 35. NMI Timing

INTO - Maskable Interrupt Level 0

The next highest priority external interrupt after $\overline{\text{NMI}}$ is $\overline{\text{INT0}}$. $\overline{\text{INT0}}$ is sampled at the falling edge of the clock state prior to T3 or T1 in the last machine cycle. If $\overline{\text{INT0}}$ is asserted LOW at the falling edge of the clock state prior to T3 or T1 in the last machine cycle, $\overline{\text{INT0}}$ is accepted. The interrupt is masked if either the IEF1 flag or the ITEO (Interrupt Enable 0) bit in ITC are reset to 0. After $\overline{\text{RESET}}$ the state is as follows:

- 1. IEF1 is 0, so $\overline{INT0}$ is masked
- 2. ITE0 is 1, so <u>INT0</u> is enabled by execution of the El (Enable Interrupts) instruction

The $\overline{\text{INT0}}$ interrupt is unique in that 3 programmable interrupt response modes are available - Mode 0, Mode 1 and Mode 2. The specific mode is selected with the IM 0, IM 1 and IM 2 (Set Interrupt Mode) instructions. During $\overline{\text{RESET}}$, the Z8X180 is initialized to use Mode 0 for $\overline{\text{INT0}}$. The 3 interrupt response modes for $\overline{\text{INT0}}$ are:

- Mode 0–Instruction fetch from data bus
- Mode 1–Restart at logical address 0038H
- Mode 2–Low-byte vector table address fetch from data bus

INTO Mode 0

During the interrupt acknowledge cycle, an instruction is fetched from the data bus (DO–D7) at the rising edge of T3. Often, this instruction is one of the eight single byte RST (RESTART) instructions which stack the PC and restart execution at a fixed logical address. However, multibyte instructions can be processed if the interrupt acknowledging device can provide a multibyte response. Unlike all other interrupts, the PC is not automatically stacked:

Note: The TRAP interrupt occurs if an invalid instruction is fetched during Mode 0 interrupt acknowledge. (Reference Figure 36.)

Figure 36. INTO Mode 0 Timing Diagram

INTO Mode 1

When $\overline{INT0}$ is received, the PC is stacked and instruction execution restarts at logical address 0038H. Both IEF1 and IEF2 flags are reset to 0,

disabling all maskable interrupts. The interrupt service routine normally terminates with the EI (Enable Interrupts) instruction followed by the RETI (Return from Interrupt) instruction, to reenable the interrupts. Figure 37 depicts the use of $\overline{\text{INT0}}$ (Mode 1) and RETI for the Mode 1 interrupt sequence.

Figure 37. INTO Mode 1 Interrupt Sequence

Figure 38 illustrates INTO Mode 1 Timing.

Figure 38. INTO Mode 1 Timing

INTO Mode 2

This method determines the restart address by reading the contents of a table residing in memory. The vector table consists of up to 128 two-byte restart addresses stored in low byte, high byte order.

The vector table address is located on 256 byte boundaries in the 64KB logical address space programmed in the 8-bit Interrupt Vector Register (1). Figure 39 depicts the INTO Mode 2 Vector acquisition.

Figure 39. INTO Mode 2 Vector Acquisition

During the INT0 Mode 2 acknowledge cycle, the low-order 8 bits of the vector is fetched from the data bus at the rising edge of T3 and the CPU acquires the 16-bit vector.

Next, the PC is stacked. Finally, the 16-bit restart address is fetched from the vector table and execution begins at that address.

Note: External vector acquisition is indicated by both MI and IORQ LOW. Two Wait States (TW) are automatically inserted for external vector fetch cycles.

During RESET the Interrupt Vector Register (I) is initialized to 00H and, if necessary, should be set to a different value prior to the occurrence of a Mode 2 $\overline{\text{INT0}}$ interrupt. Figure illustrates $\overline{\text{INT0}}$ interrupt Mode 2 Timing.

....,,,

Figure 40. INTO Interrupt Mode 2 Timing Diagram

INT1, INT2

The operation of external interrupts $\overline{INT1}$ and $\overline{INT2}$ is a vector mode similar to $\overline{INT0}$ Mode 2. The difference is that $\overline{INT1}$ and $\overline{INT2}$ generate the low-order byte of vector table address using the IL (Interrupt Vector Low) register rather than fetching it from the data bus. This difference is

also the interrupt response sequence used for all internal interrupts (except TRAP).

As depicted in Figure 41, the low-order byte of the vector table address has the most significant three bits of the software programmable IL register while the least significant five bits are a unique fixed value for each interrupt (INT1, INT2 and internal) source:

Figure 41. INT1, INT2 Vector Acquisition

<u>INT1</u> and <u>INT2</u> are globally masked by IEF1 is 0. Each is also individually maskable by respectively clearing the ITE1 and ITE2 (bits 1,2) of the INT/TRAP control register to 0.

During RESET, IEF1, ITE1 and ITE2 bits are reset to 0.

Internal Interrupts

Internal interrupts (except TRAP) use the same vectored response mode as <u>INT1</u> and <u>INT2</u>. Internal interrupts are globally masked by IEF1 is 0. Individual internal interrupts are enabled/disabled by programming each UM005003-0703

individual I/O (PRT, DMAC, CSI/O, ASCI) control register. The lower vector of INT1 INT2 and internal interrupt are summarized in Table 9.

Table 9. Vector Table

		IL			Fixed Code				
Interrupt Source	Priority	b 7	b 6	b5	b4	b3	b 2	b1	b 0
ĪNT1	Highest	_	_	_	0	0	0	0	0
ĪNT2	A				0	0	0	1	0
PRT channel 0					0	0	1	0	0
PRT channel 1			_		0	0	1	1	0
DMA channel 0			_		0	1	0	0	0
DMA channel 1			_		0	1	0	1	0
CSI/O	₩	_	_		0	1	1	0	0
ASCI channel 0	Lowest			_	0	1	1	1	0
ASCI channel 1			_		1	0	0	0	0

Interrupt Acknowledge Cycle Timings

Figure 43 illustrates INT1, INT2, and internal interrupts timing. INT1 and INT2 are sampled at the falling edge of the clock state prior to T2 or T1 in the last machine cycle. If INT1 or INT2 is asserted Low at the falling edge of clock state prior to T3 or T1 in the last machine cycle, the interrupt request is accepted.

Interrupt Sources During RESET

Interrupt Vector Register (I)

All bits are reset to 0. Because I = 0 locates the vector tables starting at logical address 0000H vectored interrupts ($\overline{\text{INT0}}$ Mode 2, $\overline{\text{INT1}}$, $\overline{\text{INT2}}$, and internal interrupts) overlap with fixed restart interrupts like RESET (0), $\overline{\text{NMI}}$ (0066H), $\overline{\text{INT0}}$ Mode 1 (0038H) and RST (0000H-0038H). The vector table(s) are built elsewhere in memory and located on 256 byte boundaries by reprogramming I with the LD I, A instruction.

IL Register

Bits 7 - 5 are reset to 0

The IL Register can be programmed to locate the vector table for $\overline{\text{INT1}}$, $\overline{\text{INT2}}$ and internal interrupts on 32-byte subboundaries within the 256 byte area specified by I.

IEF1, IEF2 Flags

Reset to 0. Interrupts other than \overline{NMI} and TRAP are disabled.

ITC Register

ITE0 set to 1. ITE1, ITE2 reset to 0. $\overline{INT0}$ can be enabled by the EI instruction, which sets IEF1 to 1. Enabling $\overline{INT1}$ and $\overline{INT2}$ also requires that the ITE1 and ITE2 bits be respectively set to 1 by writing to ITC.

I/O Control Registers

Interrupt enable bits reset to 0. All Z8X180 on-chip I/O (PRT, DMAC, CSI/O, ASCI) interrupts are disabled and can be individually enabled by writing to each I/O control register interrupt enable bit.

Return from Subroutine (RETI) Instruction Sequence

When the EDH/4DH sequence is fetched by the Z8X180, it is recognized as the RETI instruction sequence. The Z8X180 then refetches the RETI instruction with four T-states in the EDH cycle allowing the Z80 peripherals time to decode that cycle (See Figure 42). This procedure allows the internal interrupt structure of the peripheral to properly decode the instruction and behave accordingly.

The M1E bit of the Operation Mode Control Register (OMCR) must be set to 0 so that $\overline{\text{M1}}$ signal is active only during the refetch of the RETI instruction sequence. This condition is the desired operation when Z80 peripherals are connected to the Z8018X.

Figure 42. RETI Instruction Sequence

The RETI instruction takes 22 T-states and 10 machine cycles. Table 10 lists the conditions of all the control signals during this sequence for the

Z8X180. Figure 43 illustrates the INT1, INT2 and internal interrupts timing.

Table 10. RETI Control Signal States

Machine				MI							
Cycle	States	Address	Data	RD	WR	MREQ	IORQ	M1E=1	M1E=0	HALT	ST
1	T1-T3	1st Op Code	EDH	0	1	0	1	0	1	1	0
2	TI-T3	2nd Op Code	4DH	0	1	0	1	0	1	1	1
3	Т1	Don't Care	3-state	1	1	1	1	1	1	1	1
4	T1	Don't Care	3-state	1	1	1	1	1	1	1	1
5	T1	Don't Care	3-state	1	1	1	1	1	1	1	1
6	T1-T3	1st Op Code	EDH	0	1	0	1	0	0	1	1
7	Т1	Don't Care	3-state	1	1	1	1	1	1	1	1
8	T1-T3	2nd Op Code	4DH	0	1	0	1	0	1	1	1
9	T1-T3	SP	data	0	1	0	1	1	1	1	1
10	T1-T3	SP+1	data	0	1	0	1	1	1	1	1

IOC affects the IORQ/RD signals. M1E affects the assertion of M1. One state also reflects a 1 while the other reflects a 0

Figure 43. INT1, INT2 and Internal Interrupts Timing Diagram

Dynamic RAM Refresh Control

The Z8X180 incorporates a dynamic RAM refresh control circuit including 8-bit refresh address generation and programmable refresh timing. This circuit generates asynchronous refresh cycles inserted at the programmable interval independent of CPU program execution. For systems which do not use dynamic RAM, the refresh function can be disabled.

When the internal refresh controller determines that a refresh cycle should occur, the current instruction is interrupted at the first breakpoint between machine cycles. The refresh cycle is inserted by placing the refresh address on A0–A7 and the \overline{RFSH} output is driven Low.

Refresh cycles may be programmed to be either two or three clock cycles in duration by programming the REFW (Refresh Wait) bit in the Refresh Control Register (RCR). The external \overline{WAIT} input and the internal Wait State generator are not effective during refresh.

Figure 44 depicts the timing of a refresh cycle with a refresh wait (TRW) cycle.

Figure 44. Refresh Cycle Timing Diagram

Refresh Control Register (RCR)

The RCR specifies the interval and length of refresh cycles, while enabling or disabling the refresh function.

Refresh Control Register (RCR: 36H)

Bit	7	6	5	4	3	2	1	0
Bit/Field	REFE	REFW		•	CYC1	CYC0		
R/W	R/W	R/W		•	R/W	R/W		
Reset	1	1		•	0	0		

Note: R = Read W = Write X = Indeterminate ? = Not Applicable

Bit Position	Bit/Field	R/W	Value	Description
7	REFE	R/W		REFE: Refresh Enable
			0	Disables the refresh controller
			1	Enables refresh cycle insertion.
6	REFW	R/W		Refresh Wait (bit 6)
			0	Causes the refresh cycle to be two clocks in duration.
			1	Causes the refresh cycle to be three clocks in duration by
				adding a refresh wait cycle (TRW).
1-0	CYC1-0	R/W		Cycle Interval — CYC1 and CYC0 specify the interval (in clock cycles) between refresh cycles. In the case of dynamic RAMs requiring 128 refresh cycles every 2 ms (or 256 cycles in every 4 ms), the required refresh interval is less than or equal to 15.625 μs. Thus, the underlined values indicate the best refresh interval depending on CPU clock frequency. CYC0 and CYC1 are cleared to 0 during RESET. Refer to Table 11.

Table 11. DRAM Refresh Intervals

		Insertion	Time Interval							
CYC1	CYC0	Interval	10 MHz	8 MHz	6 MHz	4 MHz	2.5 MHz			
0	0	10 states	(1.0 μs)*	(1.25 µs)*	1.66 µs	2.5 μs	4.0 μs			
0	1	20 states	(2.0 μs)*	(2.5 μs)*	3.3 µs	5.0 μs	8.0 μs			
1	0	40 states	(4.0 μs)*	(5.0 μs)*	6.8 µs	10.0 μs	16.0 μs			
1	1	80 states	(8.0 μs)*	(10.0 µs)*	13.3 µs	20.0 μs	32.0 μs			

^{*} Calculated interval

Refresh Control And RESET

After RESET, based on the initialized value of RCR, refresh cycles occur with an interval of ten clock cycles and are three clock cycles in duration.

Dynamic Ram Refresh Operation Notes

- 1. Refresh Cycle insertion is stopped when the CPU is in the following states:
 - During RESET
 - When the bus is released in response to BUSREQ
 - During SLEEP mode
 - During Wait States
- 2. Refresh cycles are suppressed when the bus is released in response to BUSREQ. However, the refresh timer continues to operate. Thus, the time at which the first refresh cycle occurs after the Z8X180 reacquires the bus depends on the refresh timer and has no timing relationship with the bus exchange.

- 3. Refresh cycles are suppressed during SLEEP mode. If a refresh cycle is requested during SLEEP mode, the refresh cycle request is internally *latched* (until replaced with the next refresh request). The latched refresh cycle is inserted at the end of the first machine cycle after SLEEP mode is exited. After this initial cycle, the time at which the next refresh cycle occurs depends on the refresh time and has no timing relationship with the exit from SLEEP mode.
- 4. Regarding (2) and (3), the refresh address is incremented by one for each successful refresh cycle, not for each refresh request. Thus, independent of the number of *missed* refresh requests, each refresh bus cycle uses a refresh address incremented by one from that of the previous refresh bus cycles.

DMA Controller (DMAC)

The Z8X180 contains a two-channel DMA (Direct Memory Access) controller which supports high speed data transfer. Both channels (channel 0 and channel 1) feature the following capabilities:

Memory Address Space

Memory source and destination addresses can be directly specified anywhere within the 1024KB physical address space using 20-bit source and destination memory addresses. In addition, memory transfers can arbitrarily cross 64KB physical address boundaries without CPU intervention

I/O Address Space

I/O source and destination addresses can be directly specified anywhere within the 64KB I/O address space (16-bit source and destination I/O addresses).

• Transfer Length

Up to 64KB are transferred based on a 16- bit byte count register.

91

DREQ Input

Level- and edge-sense DREQ input detection are selectable.

TEND Output Used to indicate DMA completion to external devices.

Transfer Rate

Each byte transfer occurs every 6 clock cycles. Wait States can be inserted in DMA cycles for slow memory or I/O devices. At the system clock (ϕ) = 6 MHz, the DMA transfer rate is as high as 1.0 megabytes/second (no Wait States).

There is an additional feature disc for DMA interrupt request by DMA END. Each channel has the following additional specific capabilities:

Channel 0

- Memory to memory
- Memory to I/O
- Memory to memory mapped I/O transfers.
- Memory address increment, decrement, no-change
- Burst or cycle steal memory to/from memory transfers
- DMA to/from both ASCI channels
- Higher priority than DMAC channel 1

Channel 1

- Memory to/from I/O transfer
- Memory address increment, decrement

DMAC Registers

Each channel of the DMAC (channel 0, 1) contains three registers specifically associated with that channel.

Channel 0

- SAR0–Source Address Register
- DAR0–Destination Address Register
- BCR0–Byte Count Register

Channel 1

- MAR1–Memory Address Register
- IAR1–I/O Address Register
- BCR1–Byte Count Register

The two channels share the following three additional registers in common:

- DSTAT–DMA Status Register
- DMODE–DMA Mode Register
- DCNTL–DMA Control Register

DMAC Block Diagram

Figure 45 depicts the Z8X180 DMAC Block Diagram.

Figure 45. DMAC Block Diagram

DMAC Register Description

DMA Source Address Register Channel 0 (SAR0 I/O Address = 20H to 22H)

Specifies the physical source address for channel 0 transfers. The register contains 20 bits and can specify up to 1024KB memory addresses or up to 64KB I/O addresses. Channel 0 source can be memory, I/O, or memory mapped I/O.

DMA Destination Address Register Channel 0 (DAR0 I/O Address = 23H to 25H)

Specifies the physical destination address for channel 0 transfers. The register contains 20 bits and can specify up to 1024KB memory addresses or up to 64KB I/O addresses. Channel 0 destination can be memory, I/O, or memory mapped I/O.

DMA Byte Count Register Channel 0 (BCR0 I/O Address = 26H to 27H)

Specifies the number of bytes to be transferred. This register contains 16 bits and may specify up to 64KB transfers. When one byte is transferred, the register is decremented by one. If *n* bytes are transferred, *n* is stored before the DMA operation.

DMA Memory Address Register Channel 1 (MAR1: I/O Address = 28H to 2AH)

Specifies the physical memory address for channel 1 transfers. This address may be a destination or source memory address. The register contains 20 bits and may specify up to 1024KB memory address.

DMA I/O Address Register Channel 1 (IAR1: I/O Address = 2BH to 2CH)

Specifies the I/O address for channel 1 transfers. This address may be a destination or source I/O address. The register contains 16 bits and may specify up to 64KB I/O addresses.

DMA Byte Count Register Channel 1 (BCR1: I/O Address = 2EH to 2FH)

Specifies the number of bytes to be transferred. This register contains 16 bits and may specify up to 64KB transfers. When one byte is transferred, the register is decremented by one.

DMA Status Register (DSTAT)

DSTAT is used to enable and disable DMA transfer and DMA termination interrupts. DSTAT also determines DMA transfer status, that is, completed or in progress.

DMA Status Register (DSTAT: 30H)

Bit	7	6	5	4	3	2	1	0
Bit/Field	DE1	DE0	DWE1	DWE0	DIE1	DIE0	?	DME
R/W	R/W	R/W	W	W	R/W	R/W	?	R
Reset	0	0	1	1	0	0	?	

Bit Position	Bit/Field	R/W	Value	Description
7	DE1	R/W		Enable Channel 1 — When DE1 = 1 and DME = 1, channel 1 DMA is enabled. When a DMA transfer terminates (BCR1 = 0), DE1 is reset to 0 by the DMAC. When DE1 = 0 and the DMA interrupt is enabled (DIE1 = 1), a DMA interrupt request is made to the CPU. To perform a software write to DE1, DWE1 is written with 0 during the same register write access. Writing DE1 to 0 disables channel 1 DMA, but DMA is restartable. Writing DE1 to 1 enables channel 1 DMA and automatically sets DME (DMA Main Enable) to 1. DE1 is cleared to 0 during RESET.

Bit Position	Bit/Field	R/W	Value	Description
6	DE0	R/W		Enable Channel 0 — When DE0 = 1 and DME = 1, channel 0 DMA is enabled. When a DMA transfer terminates BCR0 = 0), DE0: is reset to 0 by the DMAC. When DE0 = 0 and the DMA interrupt is enabled (DIE0 = 1), a DMA interrupt request is made to the CPU. To perform a software write to DE0, DWE0 must be written with 0 during the same register write access. Writing DE0 to 0 disables channel 0 DMA. Writing DE0 to 1 enables channel 0 DMA and automatically sets DME (DMA Main Enable) to 1. DE0 is cleared to 0 during RESET.
5	DWE1	W		Bit Write Enable 1 — When performing any software write to DEI, DWE1 must be written with 0 during the same access. DWE1 write value of 0 is not held and DWE1 is always read as 1.
4	DWE0	W		Bit Write Enable 0 — When performing any software write to DE0, $\overline{DWE0}$ must be written with 0 during the same access. $\overline{DWE0}$ write value of 0 is not held and DWE0 is always read as 1.
3	DIE1	R/W		DMA Interrupt Enable Channel 1 — When DIE1 is set to 1, the termination channel 1 DMA transfer (indicated when DE1 is 0) causes a CPU interrupt request to be generated. When DIE1 is 0, the channel 1 DMA termination interrupt is disabled. DIE1 is cleared to 0 during RESET.
2	DIE0			DMA Interrupt Enable Channel 0 — When DIE0 is set to 1, the termination channel 0 of DMA transfer (indicated when DE0 is 0) causes a CPU interrupt request to be generated. When DIE0 is 0, the channel 0 DMA termination interrupt is disabled. DIE0 is cleared to 0 during RESET.

Bit Position	Bit/Field	R/W	Value	Description
0	DME	R		pma Main Enable — A DMA operation is only enabled when its DE bit DE0 for channel 0, DE1 for channel 1) and the DME bit are set to 1. When \(\overline{NMI}\) occurs, DME is reset to 0, thus disabling DMA activity during the \(\overline{NMI}\) interrupt service routine. To restart DMA, DE0 and/or DE1 must be written with 1 (even if the contents are already 1). This action automatically sets DME to 1, allowing DMA operations to continue. DME cannot be directly written. It is cleared to 0 by \(\overline{NMI}\) or indirectly set to 1 by setting DE0 and/or DE1 to 1.DME is cleared to 0 during RESET.

DMA Mode Register (DMODE)

DMODE is used to set the addressing and transfer mode for channel 0. DMA Mode Register (DMODE: 31H)

Bit	7	6	5	4	3	2	1	0
Bit/Field		?	DM1	DM0	SM1	SM0	MMOD	?
R/W		?	R/W	R/W	R/W	R/W	R/W	?
Reset		?	0	0	0	0	0	?

Bit Position	Bit/Field	R/W	Value	Description
5–4	DM1:0	R/W		Destination Mode Channel 0 — Specifies whether the destination for channel 0 transfers is memory, I/O or memory mapped I/O and the corresponding address modifier. Reference Table 12.

Bit Position	Bit/Field	R/W	Value	Description
3–2	SM1:0	W		Source Mode Channel — Specifies whether the source for channel 0 transfers is memory, I/O, or memory mapped I/O and the corresponding address modifier. Reference Table 13.
1	MMOD	R/W		DMA Memory Mode Channel 0 — When channel 0 is configured for memory to/from memory transfers, the external DREQ0 input is not used to control the transfer timing. Instead, two automatic transfer timing modes are selectable - BURST (MMOD is 1) and CYCLE STEAL (MMOD is 0). For BURST memory to/from memory transfers, the DMAC takes control of the bus continuously until the DMA transfer completes (as shown by the byte count register is 0). In CYCLE STEAL mode, the CPU is given a cycle for each DMA byte transfer cycle until the transfer is completed. For channel 0 DMA with I/O source or destination, the DREQ0 input times the transfer and thus MMOD is ignored.

Table 12. Channel 0 Destination

DM1	DM0	Memory/I/O	Address Increment/Decrement
0	0	Memory	+ 1
0	1	Memory	-1
1	0	Memory	fixed
1	1	I/O	fixed

Table 13. Channel 0 Source

SM1	SM0	Memory/I/O	Address Increment/Decrement
0	0	Memory	+ 1
0	1	Memory	-1
1	0	Memory	fixed
1	1	I/O	fixed

Table 14 describes all DMA TRANSFER mode combinations of DM0 DM1, SM0 SM1. Because I/O to/from I/O transfers are not implemented, 12 combinations are available.

Table 14. Transfer Mode Combinations

DM1	DM0	SM1	SM0	Transfer Mode	Increment/Decrement
0	0	0	0	Memory to Memory	SAR0+1, DAR0+1
0	0	0	1	Memory to Memory	SAR0-1, DAR0+1
0	0	1	0	Memory* to Memory	SAR0 fixed, DAR0+1
0	0	1	1	I/O to Memory	SAR0 fixed DAR0+1
0	1	0	0	Memory to Memory	SAR0+1, DAR0-1
0	1	0	1	Memory to Memory	SAR0-1,DAR0-1
0	1	1	0	Memory to Memory	SAR0 fixed, DAR0-1
0	1	1	1	I/O to Memory	SAR0 fixed. DAR0-1
1	0	0	0	Memory to Memory*	SAR0+ 1, DAR0 fixed
1	0	0	1	Memory to Memory*	SAR0-1, DAR0 fixed
1	0	1	0	Reserved	
1	0	1	1	Reserved	

Table 14. Transfer Mode Combinations

DM1	DM0	SM1	SM0	Transfer Mode	Increment/Decrement
1	1	0	0	Memory to I/O	SAR0+1, DAR0 fixed
1	1	0	1	Memory to I/O	SAR0-1, DAR0 fixed
1	1	1	0	Reserved	
1	1	1	1	Reserved	
Note: *	· include	es mem	rv man	uned I/O	,

Note: *: includes memory mapped I/O.

DMA/WAIT Control Register (DCNTL)

DCNTL controls the insertion of Wait States into DMAC (and CPU) accesses of memory or I/O Also, the DMA request mode for each DREQ $\overline{DREQ}0$ and $\overline{DREQ}1$) input is defined as level or edge sense. DCNTL also sets the DMA transfer mode for channel 1, which is limited to memory to/from I/O transfers.

DMA/WAIT Control Register (DCNTL: 32H)

Bit	7	6	5	4	3	2	1	0
Bit/Field	MWI1	MWI0	IWI1	IWI0	DMS1	DMS0	DIM1	DIM0
R/W	R/W	R/W	R/W	R/W	R/W	R/W	R/W	R/W
Reset	0	0	0	0	0	0	0	0

Bit Position	Bit/Field	R/W	Value	Description
7–6	MWI1-0	R/W		Memory Wait Insertion —Specifies the number of wait states introduced into CPU or DMAC memory access cycles. MWI1 and MWI0 are set to 1 during RESET. See section on Wait State Generator for details.
5–4	IWI1-0	R/W		Wait Insertion — Specifies the number of Wait States introduced into CPU or DMAC I/O access cycles. IWI1 and IWI0 are set to 1 during RESET. See section on Wait State Generator for details.
3–2	DMS1-0	R/W		DMA Request Sense — Specifies the DMA request sense for channel 0 (DREQ0) and channel 1 (DREQ1) respectively. When reset to 0, the input is level-sense. When set to 1, the input is edge-sense.
1-0	DIM1-0	R/W		DMA Channel 1 I/O and Memory Mode — Specifies the source/destination and address modifier for channel 1 memory to/from I/O transfer modes. Reference Table 15.

Table 15. Channel 1 Transfer Mode

DIM1	DIM0	Transfer Mode	Address Increment/Decrement				
0	0	Memory to I/O	MARI +1, IAR1 fixed				
0	1	Memory to I/O	MARI -1, IAR1 fixed				
1	0	I/O to Memory	IAR1 fixed, MAR1+1				
1	1	I/O to Memory	IAR1 fixed, MAR1-1				

DMA I/O Address Register Ch. 1 (IAR1B: 2DH) (Z8S180/L180-Class Processor Only)

Bit	7	6	5	4	3	2	1	0
Bit/Field			Rese	erved				
R/W	R/W	R/W	R/	W	R/W		R/W	
Reset	0	0	()	0	0		

Bit Position	Bit/Field	R/W	Value	Description
7		R/W		Alternating Channels
			0	DMA Channels are independent
			1	Toggle between DMA channels for same device
6		R/W		Currently selected DMA channel when Bit 7 = 1
5–4	Reserved	R/W	0	Reserved. Must be 0.
3		R/W	0	TOUT/DREQ is DREQ In
			1	TOUT/DREQ is TOUT Out

Bit Position	Bit/Field	R/W	Value	Description
2-0		R/W	000	DMA1 ext TOUT/DREQ
			001	DMA1 ASCI0
			010	DMA1 ASCI1
			011	DMA1 ESCC
			111	DMA1 PIA27-20 (P1284)

DMA Register Description

Bit 7

This bit must be set to 1 only when both DMA channels are set to take their requests from the same device. If this bit is 1 (it resets to 0), the TEND output of DMA channel o sets a flip-flop, so that thereafter the device's request is visible to channel 1, but not visible to channel 0. The internal TEND signal of channel 1 clears the FF, so that thereafter, the device's request is visible to channel 0, but no visible to channel 1.

If DMA request are from differing sources, DMA channel 0 request is forced onto DMA channel 1 after TEND output of DMA channel 0 sets the flop-flop to alternate.

Bit 6

When both DMA channels are programmed to take their requests from the same device, this bit (FF mentioned in the previous paragraph) controls which channel the device's request is presented to: 0 = DMA0, 1 = DMA 1. When Bit 7 is 1, this bit is automatically toggled by the channel end output of the channels.

Bits 5–3

Reserved. Must be 0.

Bits 2-0

With DIM1, bit 1 of DCNTL, these bits control which request is presented to DMA channel 1, as described below:

DIM1	IAR18-16	Request Routed to DMA Channel 1
0	000	DREQ1
0	001	ASCI0 Tx
0	010	ASCI1 Tx
0	011	ext CKA0/DREQ0
0	10X	Reserved
0	1X0	Reserved
0	111	Reserved
1	000	ext DREQ1
1	001	ASCI0 Rx
1	010	ASCI1 Rx
1	011	ext CKA0/DREQ0
1	10X	Reserved
1	1X0	Reserved
1	111	Reserved

DMA Operation

This section discusses the three DMA operation modes for channel 0:

- Memory to/from memory
- Memory to/from I/O
- Memory to/from memory mapped I/O

105

In addition, the operation of channel 0 DMA with the on-chip ASCI (Asynchronous Serial Communication Interface) as well as Channel 1 DMA are described.

Memory to Memory—Channel 0

For memory to/from memory transfers, the external $\overline{DREQ0}$ input is not used for DMA transfer timing. Rather, the DMA operation is timed in one of two programmable modes – BURST or CYCLE STEAL. In both modes, the DMA operation automatically proceeds until termination (shown by byte count-BCR0) = 0.

In BURST mode, the DMA operation proceeds until termination. In this case, the CPU cannot perform any program execution until the DMA operation is completed. In CYCLE STEAL mode, the DMA and CPU operation are alternated after each DMA byte transfer until the DMA is completed. The sequence:

- 1 CPU Machine Cycle
- DMA Byte Transfer

is repeated until DMA is completed. Figure 46 describes CYCLE STEAL mode DMA timing.

Figure 46. DMA Timing Diagram-CYCLE STEAL Mode

To initiate memory to/from memory DMA transfer for channel 0, perform the following operations.

- 1. Load the memory source and destination address into SAR0 and DAR0
- 2. Specify memory to/from memory mode and address increment/ decrement in the SM0 SM1, DM0 and DM1 bits of DMODE.
- 3. Load the number of bytes to transfer in BCR0.
- 4. Specify burst or cycle steal mode in the MMOD bit of DCNTL.
- 5. Program DE0 = 1 (with $\overline{DWE0} = 0$ in the same access) in DSTAT and the DMA operation starts one machine cycle later. If interrupt occurs at the same time, the DIE0 bit must be set to 1.

Memory to I/O (Memory Mapped I/O) — Channel 0

For memory to/from I/O (and memory to/from memory mapped I/O) the $\overline{DREQ}0$ input is used to time the DMA transfers. In addition, the $\overline{TEND0}$ (Transfer End) output is used to indicate the last (byte count register BCR0 = 00H) transfer.

The DREQO input can be programmed as level- or edge-sensitive.

When level-sense is programmed, the DMA operation begins when $\overline{DREQ0}$ is sampled Low. If $\overline{DREQ0}$ is sampled High, after the next DMA byte transfer, control is relinquished to the Z8X180 CPU. As illustrated in Figure 47, $\overline{DREQ0}$ is sampled at the rising edge of the clock cycle prior to T3, (that is, either T2 or Tw).

Figure 47. CPU Operation and DMA Operation DREQ0 is Programmed for Level-Sense

When edge-sense is programmed, DMA operation begins at the falling edge of $\overline{DREQ0}$ If another falling edge is detected before the rising edge of the clock prior to T3 during DMA write cycle (that is T2 or Tw), the DMAC continues operating. If an edge is not detected, the CPU is given control after the current byte DMA transfer completes. The CPU continues operating until a $\overline{DREQ0}$ falling edge is detected before the

108

rising edge of the clock prior to T3 at which time the DMA operation (re)starts. Figure 48 depicts the edge-sense DMA timing.

Figure 48. CPU Operation and DMA Operation DREQ0 is Programmed for Edge-Sense

During the transfers for channel 0, the $\overline{\text{TEND0}}$ output goes Low synchronous with the write cycle of the last (BCR0 = OOH) DMA transfer (Reference Figure 49).

Figure 49. TENDO Output Timing Diagram

The DREQO and TENDO pins are programmably multiplexed with the CKAO and CKA1 ASCI clock input/outputs. However, when DMA channel 0 is programmed for memory to/from I/O (and memory to/from

109

memory mapped I/O. transfers, the CKA0/ $\overline{DREQ0}$ pin automatically functions as input pin or output pin even if it has been programmed as output pin for CKA0. And the CKA1/ $\overline{TEND0}$ pin functions as an input or an output pin for $\overline{TEND0}$ by setting CKA1D to 1 in CNTLA1.

To initiate memory to/from I/O (and memory to/from memory mapped I/O) DMA transfer for channel 0, perform the following operations:

- 1. Load the memory and I/O or memory mapped I/O source and destination addresses into SAR0 and DAR0.
 - I/O addresses (not memory mapped I/O are limited to 16 bits (A0–A15). Make sure that bits A16, A17 and A19 are 0 (A18 is a don't care) to correctly enable the external DREQ0 input.
- Specify memory to/from I/O or memory to/from memory mapped I/O mode and address increment/decrement in the SM0, SM1, DM0 and DM1 bits of DMODE.
- 3. Load the number of bytes to transfer in BCR0.
- 4. Specify whether DREQ0 is edge- or level-sense by programming the DMS0 bit of DCNTL.
- 5. Enable or disable DMA termination interrupt with the DIE0 bit in DSTAT.
- 6. Program DE0: = 1 (with \overline{DWEO} = 0 in the same access) in DSTAT and the DMA operation begins under the control of the $\overline{DREQ0}$ input.

Memory to ASCI - Channel 0

Channel 0 has extra capability to support DMA transfer to/from the on-chip two channel ASCI. In this case, the external $\overline{DREQ0}$ input is not used for DMA timing. Rather, the ASCI status bits are used to generate an internal $\overline{DREQ0}$ The TDRE (Transmit Data Register Empty) bit and the RDRF (Receive Data Register Full) bit are used to generate an internal

DREQ0 for ASCI transmission and reception respectively. To initiate memory to/from ASCI DMA transfer, perform the following operations:

- 1. Load the source and destination addresses into SAR0 and DAR0 Specify the I/O (ASCI) address as follows:
 - a. Bits A0–A7 must contain the address of the ASCI channel transmitter or receiver (I/O addresses 6H-9H).
 - b. Bits A8–A15 must equal 0.
 - c. Bits SAR17–SAR16 must be set according to Table 16 to enable use of the appropriate ASCI status bit as an internal DMA request.

Table 16. DMA Transfer Request

SAR18	SAR17	SAR16	DMA Transfer Request
X	0	0	DREQ0
X	0	1	RDRF (ASCI channel 0)
X	1	0	RDRF (ASCI channel 1)
X	1	1	Reserved
Note: $X = I$	Don't care		

DAR18	DAR17	DAR16	DMA Transfer Request
X	0	0	DREQ0
X	0	1	TDRE (ASCI channel O)
X	1	0	TDRE (ASCI channel 1)
X	1	1	Reserved
Note: X = I	Oon't care		

- 2. Specify memory ↔ I/O transfer mode and address increment/ decrement in the SM0, SM1, DM0 and DM1 bits of DMODE.
- 3. Load the number of bytes to transfer in BCR0
- 4. The DMA request sense mode (DMS0 bit in DCNTL) must be specified as *edge sense*.
- 5. Enable or disable DMA termination interrupt with the DIE0 bit in DSTAT.
- 6. Program DE0 =1 (with \(\overline{DWE0}\) = 0 in the same access) in DSTAT and the DMA operation with the ASCI begins under control of the ASCI generated internal DMA request.

The ASCI receiver or transmitter using DMA is initialized to allow the first DMA transfer to begin.

The ASCI receiver must be *empty* as shown by RDRF = 0.

The ASCI transmitter must be *full* as shown by TDRE = 0. Thus, the first byte is written to the ASCI Transmit Data Register under program control. The remaining bytes are transferred using DMA.

Channel 1 DMA

DMAC Channel 1 performs memory to/from I/O transfers. Except for different registers and status/control bits, operation is exactly the same as described for channel 0 memory to/from I/O DMA.

To initiate a DMA channel 1 memory to/from I/O transfer, perform the following operations:

- 1. Load the memory address (20 bits) into MAR1.
- 2. Load the I/O address (16 bits) into IAR1.
- 3. Program the source/destination and address increment/decrement mode using the DIM1 and DIM0 bits in DCNTL.

- 4. Specify whether $\overline{DREQ1}$ is level- or edge- sense in the DMS1 bit in DCNTL.
- 5. Enable or disable DMA termination interrupt with the DIE1 bit in DSTAT.
- 6. Program DE1 = 1 (with $\overline{DWE1} = 0$ in the same access) in DSTAT and the DMA operation with the external I/O device begins using the external $\overline{DREQ1}$ input and $\overline{TEND1}$ output.

DMA Bus Timing

When memory (and memory mapped I/O) is specified as a source or destination, MREQ goes Low during the memory access. When I/O is specified as a source or destination, IORQ goes Low during the I/O access.

When I/O (and memory mapped I/O) is specified as a source or destination, the DMA timing is controlled by the external \overline{DREQ} input and the \overline{TEND} output indicates DMA termination

Note: External I/O devices may not overlap addresses with internal I/O and control registers, even using DMA.

For I/O accesses, one Wait State is automatically inserted. Additional Wait States can be inserted by programming the on-chip wait state generator or using the external WAIT input.

Note: For memory mapped I/O accesses, this automatic I/O Wait State is not inserted.

For memory to memory transfers (channel 0 only), the external $\overline{DREQ0}$ input is ignored. Automatic DMA timing is programmed as either BURST or CYCLE STEAL.

When a DMA memory address carry/borrow between bits A15 and A16 of the address bus occurs (crossing 64KB boundaries), the minimum bus

112

cycle is extended to 4 clocks by automatic insertion of one internal Ti state.

DMAC Channel Priority

For simultaneous $\overline{DREQ0}$ and $\overline{DREQ1}$ requests, channel 0 has priority over channel 1. When channel 0 is performing a memory to/from memory transfer, channel 1 cannot operate until the channel 0 operation has terminated. If channel 1 is operating, channel 0 cannot operate until channel 1 releases control of the bus.

DMAC and BUSREQ, BUSACK

The BUSREQ and BUSACK inputs allow another bus master to take control of the Z8X180 bus. BUSREQ and BUSACK take priority over the on-chip DMAC and suspends DMAC operation. The DMAC releases the bus to the external bus master at the breakpoint of the DMAC memory or I/O access. Since a single byte DMAC transfer requires a read and a write cycle, it is possible for the DMAC to be suspended after the DMAC read, but before the DMAC write. Hence, when the external master releases the Z8X180 bus (BUSREQ High), the on-chip DMAC correctly continues the suspended DMA operation.

DMAC Internal Interrupts

Figure 50 illustrates the internal DMA interrupt request generation circuit.

Figure 50. DMA Interrupt Request Generation

DE0 and DE1 are automatically cleared to 0 by the Z8X180 at the completion (byte count is 0) of a DMA operation for channel 0 and channel 1, respectively. They remain 0 until a 1 is written. Because DE0: and DE1 use level sense, an interrupt occurs if the CPU IEF1 flag is set to 1. Therefore, the DMA termination interrupt service routine disables further DMA interrupts (by programming the channel DIE bit is 0) before enabling CPU interrupts (for example, IEF1 is set to 1). After reloading the DMAC address and count registers, the DIE bit can be set to 1 to reenable the channel interrupt, and at the same time DMA can resume by programming the channel DE bit = 1.

DMAC and **NMI**

NMI, unlike all other interrupts, automatically disables DMAC operation by clearing the DME bit of DSTAT. Thus, the NMI interrupt service routine responds to time-critical events without delay due to DMAC bus usage. Also, NMI can be effectively used as an external DMA abort input, recognizing that both channels are suspended by the clearing of DME.

If the falling edge of $\overline{\text{NMI}}$ occurs before the falling clock of the state prior to T3 (T2 or Tw) of the DMA write cycle, the DMAC is suspended and the CPU starts the $\overline{\text{NMI}}$ response at the end of the current cycle. By setting a channel's DE bit to 1, the channel's operation is restarted and DMA correctly resumes from its suspended point by $\overline{\text{NMI}}$. (Reference Figure 51.)

Figure 51. NMI and DMA Operation Timing Diagram

DMAC and **RESET**

During RESET the bits in DSTAT, DMODE, and DCNTL are initialized as stated in their individual register descriptions. Any DMA operation in progress is stopped, allowing the CPU to use the bus to perform the RESET sequence. However, the address register (SAR0, DAR0 MAR1, IAR1) and byte count register (BCR0 BCR1) contents are not changed during RESET.

Asynchronous Serial Communication Interface (ASCI)

The Z8X180 on-chip ASCI has two independent full-duplex channels. Based on full programmability of the following functions, the ASCI directly communicates with a wide variety of standard UARTs (Universal Asynchronous Receiver/Transmitter) including the Z8440 SIO and the Z85C30 SCC.

The key functions for ASCI on Z80180, Z8S180 and Z8L180 class processors are listed below. Each channel is independently programmable.

- Full-duplex communication
- 7- or 8-bit data length
- Program controlled 9th data bit for multiprocessor communication
- 1 or 2 stop bits
- Odd, even, no parity
- Parity, overrun, framing error detection
- Programmable baud rate generator, /16 and /64 modes
- Modem control signals Channel 0 contains DCD0, CTS0 and RTS0;
 Channel 1 contains CTS1
- Programmable interrupt condition enable and disable
- Operation with on-chip DMAC

ASCI Block Diagram for the Z8S180/Z8L180-Class Processors

Figure 52 illustrates the ASCI block diagram.

Figure 52. ASCI Block Diagram

ASCI Register Description

The following subparagraphs explain the various functions of the ASCI registers.

ASCI Transmit Shift Register 0, 1 (TSR0, 1)

When the ASCI Transmit Shift Register receives data from the ASCI Transmit Data Register (TDR), the data is shifted out to the TXA pin.

When transmission is completed, the next byte (if available) is automatically loaded from TDR into TSR and the next transmission starts. If no data is available for transmission, TSR idles by outputting a continuous High level. The TSR is not program-accessible.

ASCI Transmit Data Register 0, 1(TDR0,1:I/O Address = 06H, 07H)

Data written to the ASCI Transmit Data Register is transferred to the TSR as soon as TSR is empty. Data can be written while TSR is shifting out the previous byte of data. Thus, the ASCI transmitter is double buffered. Data can be written into and read from the ASCI Transmit Data Register.

If data is read from the ASCI Transmit Data Register, the ASCI data transmit operation is not affected by this read operation.

ASCI Transmit Data Register Ch. 0 (TDR0: 06H)

Bit	7	6	5	4	3	2	1	0			
Bit/Field		ASCI Transmit Channel 0									
R/W		R/W									
Reset					0						

Note: R = Read W = Write X = Indeterminate ? = Not Applicable

ASCI Transmit Data Register Ch. 1 (TDR1: 07H)

Bit	7	6	5	4	3	2	1	0			
Bit/Field		ASCI Transmit Channel 1									
R/W		R/W									
Reset		0									

119

ASCI Receive Shift Register 0,1(RSR0, 1)

This register receives data shifted in on the RXA pin. When full, data is automatically transferred to the ASCI Receive Data Register (RDR) if it is empty. If RSR is not empty when the next incoming data byte is shifted in, an overrun error occurs. The RSR is not program-accessible.

ASCI Receive Data Register 0,1 (RDR0, 1: I/O Address = 08H, 09H)

When a complete incoming data byte is assembled in RSR, it is automatically transferred to the RDR if RDR is empty. The next incoming data byte can be shifted into RSR while RDR contains the previous received data byte. Thus, the ASCI receiver on Z80180 is double-buffered.

ASCI Receive Data Register Ch. 0 (RDR0: 08H)

Bit	7	6	5	4	3	2	1	0			
Bit/Field		ASCI Receive Channel 0									
R/W		R/W									
Reset		0									

Note: R = Read W = Write X = Indeterminate ? = Not Applicable

ASCI Receive Data Register Ch. 1 (RDR1: 09H)

Bit	7	6	5	4	3	2	1	0			
Bit/Field		ASCI Receive Channel 1									
R/W		R/W									
Reset		0									

Note: R = Read W = Write X = Indeterminate ? = Not Applicable

١

On the Z8S180 and Z8L180-class processors are quadruple buffered. The ASCI Receive Data Register is a read-only register. However, if RDRF =

0, data can be written into the ASCII Receive Data Register, and the data can be read.

ASCI Status Register 0, 1 (STAT0, 1)

Each channel status register allows interrogation of ASCI communication, error and modem control signal status, and enabling or disabling of ASCI interrupts.

ASCI Status Register 0 (STAT0: 04H)

Bit	7	6	5	4	3	2	1	0
Bit/Field	RDRF	OVRN	PE	FE	RIE	DCD0	TDRE	TIE
R/W	R	R	R	R	R/W	R	R	R/W
Reset	0	0	0	0	0	0	0	0

Bit Position	Bit/Field	R/W	Value	Description
7	RDRF	R		Receive Data Register Full — RDRF is set to 1 when an incoming data byte is loaded into RDR. If a framing or parity error occurs, RDRF remains set and the receive data (which generated the error) is still loaded into RDR. RDRF is cleared to 0 by reading RDR, when the DCD0 input is High, in IOSTOP mode, and during RESET.
6	OVRN	R		Overrun Error — OVRN is set to 1 when RDR is full and RSR becomes full. OVRN is cleared to 0 when the EFR bit (Error Flag Reset) of CNTLA is written to 0, when DCD0 is High, in IOSTOP mode, and during RESET.

Bit Position	Bit/Field	R/W	Value	Description
5	PE	R		Parity Error — PE is set to 1 when a parity error is detected on an incoming data byte and ASCI parity detection is enabled (the MOD1 bit of CNTLA is set to 1). PE is cleared to 0 when the EFR bit (Error Flag Reset) of CNTLA is written to 0, when DCD0 is High, in IOSTOP mode, and during RESET.
4	FE	R		Framing Error — If a receive data byte frame is delimited by an invalid stop bit (that is, 0, should be 1), FE is set to 1. FE is cleared to 0 when the EFR bit (Error Flag Reset) of CNTLA is written to 0, when DCD0 is High, in IOSTOP mode, and during RESET.
3	RIE	R/W		Receive Interrupt Enable — RIE must be set to 1 to enable ASCI receive interrupt requests. When RIE is 1, if any of the flags RDRF, OVRN, PE, or FE become set to 1, an interrupt request is generated. For channel 0, an interrupt is also generated by the transition of the external $\overline{DCD0}$ input from Low to High.
2	DCD0	R		
1	TDRE	R		Transmit Data Register Empty — TDRE = 1 indicates that the TDR is empty and the next transmit data byte is written to TDR. After the byte is written to TDR, TDRE is cleared to 0 until the ASCI transfers the byte from TDR to the TSR and then TDRE is again set to 1. TDRE is set to 1 in IOSTOP mode and during RESET. When the external CTS input is High, TDRE is reset to 0.

Z8018x Family MPU User Manual

Bit Position	Bit/Field	R/W	Value	Description
0	TIE	R/W		Transmit Interrupt Enable — TIE must be set to 1 to enable ASCI transmit interrupt requests. If TIE is 1, an interrupt is requested when TDRE is 1. TIE is cleared to 0 during RESET.

ASCI Control Register A0, 1 (CNTLA0, 1)

Each ASCI channel Control Register A configures the major operating modes such as receiver/transmitter enable and disable, data format, and multiprocessor communication mode.

ASCI Status Register 1 (STAT1: 05H)

Bit	7	6	5	4	3	2	1	0
Bit/Field	RDRF	OVRN	PE	FE	RIE	CTS1E	TDRE	TIE
R/W	R	R	R	R	R/W	R/W	R	R/W
Reset	0	0	0	0	0	0	0	0

Bit Position	Bit/Field	R/W	Value	Description
7	RDRF	R		Receive Data Register Full — RDRF is set to 1 when an incoming data byte is loaded into RDR. Note that if a framing or parity error occurs, RDRF is still set and the receive data (which generated the error) is still loaded into RDR. RDRF is cleared to 0 by reading RDR, when the DCD0 input is High, in IOSTOP mode, and during RESET.
6	OVRN	R		Overrun Error — OVRN is set to 1 when RDR is full and RSR becomes full. OVRN is cleared to 0 when the EFR bit (Error Flag Reset) of CNTLA is written to 0, when DCD0 is High, in IOSTOP mode, and during RESET.
5	PE	R		Parity Error — PE is set to 1 when a parity error is detected on an incoming data byte and ASCI parity detection is enabled (the MOD1 bit of CNTLA is set to 1). PE is cleared to 0 when the EFR bit (Error Flag Reset) of CNTLA is written to 0, when DCD0 is High, in IOSTOP mode, and during RESET.

Bit Position	Bit/Field	R/W	Value	Description
4	FE	R		Framing Error — If a receive data byte frame is delimited by an invalid stop bit (that is, 0, should be 1), FE is set to 1. FE is cleared to 0 when the EFR bit (Error Flag Reset) of CNTLA is written to 0, when DCD0 is High, in IOSTOP mode, and during RESET.
3	RIE	R/W		Receive Interrupt Enable — RIE must be set to 1 to enable ASCI receive interrupt requests. When RIE is 1, if any of the flags RDRF, OVRN, PE, or FE become set to 1, an interrupt request is generated. For channel 0, an interrupt is also generated by the transition of the external $\overline{DCD0}$ input from Low to High.
2	CTS1E	R/W		Channel 1 CTS Enable — Channel 1 has an external CTS1 input which is multiplexed with the receive data pin (RXS) for the CSI/O (Clocked Serial I/O Port). Setting CTS1E to 1 selects the CTS1 function and clearing CTS1E to 0 selects the RXS function.
1	TDRE	R		Transmit Data Register Empty — TDRE = 1 indicates that the TDR is empty and the next transmit data byte is written to TDR. After the byte is written to TDR, TDRE is cleared to 0 until the ASCI transfers the byte from TDR to the TSR and then TDRE is again set to 1. TDRE is set to 1 in IOSTOP mode and during RESET. When the external CTS input is High, TDRE is reset to 0.
0	TIE	R/W		Transmit Interrupt Enable — TIE must be set to 1 to enable ASCI transmit interrupt requests. If TIE is 1, an interrupt is requested when TDRE is 1. TIE is cleared to 0 during RESET.

ASCI Control Register A0, 1 (CNTLA0, 1)

Each ASCI channel Control Register A configures the major operating modes such as receiver/transmitter enable and disable, data format, and multiprocessor communication mode.

ASCI Control Register A 0 (CNTLA0: 00H)

Bit	7	6	5	4	3	2	1	0
Bit/Field	MPE	RE	TE	RTS0	MPBR/ EFR	MOD2	MOD1	MOD0
R/W	R/W	R/W	R/W	R/W	R/W	R/W	R/W	R/W
Reset	0	0	0	1	X	0	0	0

Bit Position	Bit/Field	R/W	Value	Description
7	MPE	R/W		Multi-Processor Mode Enable — The ASCI has a multiprocessor communication mode which utilizes an extra data bit for selective communication when a number of processors share a common serial bus. Multiprocessor data format is selected when the MP bit in CNTLB is set to 1. If multiprocessor mode is not selected (MP bit in CNTLB = 0), MPE has no effect. If multiprocessor mode is selected, MPE enables or disables the wakeup feature as follows. If MPE is set to 1, only received bytes in which the MPB (multiprocessor bit) is 1 can affect the RDRF and error flags. Effectively, other bytes (with MPB is 0) are ignored by the ASCI. If MPE is reset to 0, all bytes, regardless of the state of the MPB data bit, affect the RDRF and error flags.

Bit Position	Bit/Field	R/W	Value	Description
6	RE	R/W		Receiver Enable — When RE is set to 1, the ASCI receiver is enabled. When RE is reset to 0, the receiver is disabled and any receive operation in progress is interrupted. However, the RDRF and error flags are not reset and the previous contents of RDRF and error flags are held. RE is cleared to 0 in IOSTOP mode, and during RESET.
5	TE	R/W		Transmitter Enable — When TE is set to 1, the ASCI transmitter is enabled. When TE is reset to 0, the transmitter is disabled and any transmit operation in progress is interrupted. However, the TDRE flag is not reset and the previous contents of TDRE are held. TE is cleared to 0 in IOSTOP mode, and during RESET.
4	RTS0	R/W		Request to Send Channel 0 — When $\overline{RTS0}$ is reset to 0, the $\overline{RTS0}$ output pin goes Low. When $\overline{RTS0}$ is set to 1, the $\overline{RTS0}$ output immediately goes High.
3	MPBR/ EFR	R/W		Multiprocessor Bit Receive/Error Flag Reset — When multiprocessor mode is enabled (MP in CNTLB is 1), MPBR, when read, contains the value of the MPB bit for the last receive operation. When written to 0, the EFR function is selected to reset all error flags (OVRN, FE and PE) to 0. MPBR/EFR is undefined during RESET.

Bit Position	Bit/Field	R/W	Value	Description
			· uruc	
2–0	MOD2-0	R/W		ASCI Data Format Mode 2, 1, 0 — These bits program the ASCI data format as follows.
				MOD2
				0: 7 bit data
				1: 8 bit data
				MOD1
				0: No parity
				1: Parity enabled
				MOD0
				0: 1 stop bit
				1: 2 stop bits
				The data formats available based on all combinations of MOD2, MOD1 and MOD0 are described in Table 17.

ASCI Control Register A 1 (CNTLA1: 01H)

Bit	7	6	5	4	3	2	1	0
Bit/Field	MPE	RE	TE	CKA1D	MPBR/ EFR	MOD2	MOD1	MOD0
R/W	R/W	R/W	R/W	R/W	R/W	R/W	R/W	R/W
Reset	0	0	0	0	X	0	0	0

Bit Position	Bit/Field	R/W	Value	Description
7	MPE	R/W		Multi-Processor Mode Enable — The ASCI has a multiprocessor communication mode which utilizes an extra data bit for selective communication when a number of processors share a common serial bus. Multiprocessor data format is selected when the MP bit in CNTLB is set to 1. If multiprocessor mode is not selected (MP bit in CNTLB = 0), MPE has no effect. If multiprocessor mode is selected, MPE enables or disables the wakeup feature as follows. If MPE is set to 1, only received bytes in which the MPB (multiprocessor bit) is 1 can affect the RDRF and error flags. Effectively, other bytes (with MPB = 0) are ignored by the ASCI. If MPE is reset to 0, all bytes, regardless of the state of the MPB data bit, affect the RDRF and error flags.
6	RE	R/W		Receiver Enable — When RE is set to 1, the ASCI receiver is enabled. When RE is reset to 0, the receiver is disabled and any receive operation in progress is interrupted. However, the RDRF and error flags are not reset and the previous contents of RDRF and error flags are held. RE is cleared to 0 in IOSTOP mode, and during RESET.

Z8018x Family MPU User Manual

120

Bit Position	Bit/Field	R/W	Value	Description
5	TE	R/W		Transmitter Enable — When TE is set to 1, the ASCI transmitter is enabled. When TE is reset to 0, the transmitter is disabled and any transmit operation in progress is interrupted. However, the TDRE flag is not reset and the previous contents of TDRE are held. TE is cleared to 0 in IOSTOP mode, and during RESET.
4	CKA1D	R/W		CKA1 Clock Disable — When CKA1D is set to 1, the multiplexed CKA1/TEND0 pin is used for the TEND0 function. When CKA1 D is 0, the pin is used as CKA1, an external data dock input/output for channel 1
3	MPBR/ EFR	R/W		Multiprocessor Bit Receive/Error Flag Reset — When multiprocessor mode is enabled (MP in CNTLB is 1), MPBR, when read, contains the value of the MPB bit for the last receive operation. When written to 0, the EFR function is selected to reset all error flags (OVRN, FE and PE) to 0. MPBR/EFR is undefined during RESET.

Z8018x Family MPU User Manual

Bit Position	Bit/Field	R/W	Value	Description
2–0	MOD2-0	R/W		ASCI Data Format Mode 2, 1, 0 — These bits program the ASCI data format as follows.
				MOD2
				0: 7 bit data
				1: 8 bit data
				MOD1
				0: No parity
				1: Parity enabled
				MOD0
				0: 1 stop bit
				1: 2 stop bits
				The data formats available based on all combinations of MOD2, MOD1 and MOD0 are described in Table 17.

121

Table 17. Data Formats

MOD2	MOD1	MOD0	Data Format
0	0	0	Start + 7 bit data + 1 stop
0	0	1	Start + 7 bit date + 2 Stop
0	1	0	Start + 7 bit data + parity + 1 stop
0	1	1	Start + 7 bit data + parity + 2 stop
1	0	0	Start + 8 bit data + 1 stop
1	0	1	Start + 8 bit data + 2 stop
1	1	0	Start + 8 bit data + parity + 1 stop
1	1	1	Start + 8 bit date + parity + 2 stop

ASCI Control Register B0, 1 (CNTLB0, 1)

Each ASCI channel control register B configures multiprocessor mode, parity and baud rate selection.

ASCI Control Register B 0 (CNTLB0: 02H) ASCI Control Register B 1 (CNTLB1: 03H)

Bit	7	6	5	4	3	2	1	0
Bit/Field	MPBT	MP	CTS/PS	PE0	DR	SS2	SS1	SS0
R/W	R/W	R/W	R/W	R/W	R/W	R/W	R/W	R/W
Reset	X	0	0	0	0	1	1	1

Bit Position	Bit/Field	R/W	Value	Description
7	MPBT	R/W		Multiprocessor Bit Transmit — When multiprocessor communication format is selected (MP bit is 1), MPBT is used to specify the MPB data bit for transmission. If MPBT is 1, then MPB = 1 is transmitted. If MPBT is 0, then MPBT = 0 is transmitted. MPBT state is undefined during and after RESET.
6	MP	R/W		Multiprocessor Mode — When MP is set to 1, the data format is configured for multiprocessor mode based on the MOD2 (number of data bits) and MOD0 (number of stop bits) bits in CNTLA. The format is as follows. Start bit + 7 or 8 data bits + MPB bit + 1 or 2 stop bits Multiprocessor (MP = 1) format has no provision for parity. If MP is 0, the data format is based on MOD0 MOD1, MOD2, and may include parity. The MP bit is cleared to 0 during RESET.

Bit Position	Bit/Field	D/W	Value	Description
5	CTS/PS	R/W	, muc	Clear to Send/Prescale — When read, CTS/PS reflects the state of the external CTS input. If the CTS input pin is High, CTS/PS is read as 1. When the CTS input pin is High, the TDRE bit is inhibited (that is, held at 0). For channel 1, the CTS1 input is multiplexed with RXS pin (Clocked Serial Receive Data). Thus, CTS/PS is only valid when read if the channel 1 CTS1E bit is 1 and the CST1 input pin function is selected. The read data of CTS/PS is not affected by RESET. When written, CT /PS specifies the baud rate generator prescale factor. If CTS/PS is set to 1, the system clock is prescaled by 30 while if CTS/PS is cleared to 0, the system clock is prescaled by 10.CTS/PS is cleared to 0 during RESET.
4	PEO	R/W		Parity Even Odd — PE0 selects even or odd parity. PE0 does not affect the enabling/disabling of parity (MOD1 bit of CNTLA). If PE0 is cleared to 0, even parity is selected. If PE0 is set to 1, odd parity is selected.PE0 is cleared to 0 during RESET.
3	DR	R/W		Divide Ratio — DR specifies the divider used to obtain baud rate from the data sampling clock If DR is reset to 0, divide by 16 is used, while if DR is set to 1, divide by 64 is used. DR is cleared to 0 during RESET.
2–0	SS2-0	R/W		Source/Speed Select — Specifies the data clock source (internal or external) and baud rate prescale factor. SS2, SS1, and SS0 are all set to 1 during RESET. Table 18 describes the divide ratio corresponding to SS2, SS1 and SS0

The external ASCI channel 0 data clock pins are multiplexed with DMA control lines (CKA0/ \overline{DREQ} and CKA1/ $\overline{TEND0}$). During RESET, these

pins are initialized as ASCI data clock inputs. If SS2, SS1 and SS0 are reprogrammed (any other value than SS2, SS1, SS0 = 1) these pins become ASCI data clock inputs. However, if DMAC channel 0 is configured to perform memory to/from I/O (and memory mapped I/O) transfers the CKA0/ $\overline{DREQ0}$ pin reverts to DMA control signals regardless of SS2, SS1, SS0 programming.

Also, if the CKA1D bit in the CNTLA register is 1, then the CKA1/ TEND0 reverts to the DMA Control output function regardless of SS2, SS1 and SS0 programming. Final data clock rates are based on CTS/PS (prescale), DR, SS2, SS1, SS0 and the Z8X180 system clock frequency (Reference Table 19).

Table 18. Divide Ratio

SS2	SS1	SS0	Divide Ratio
0	0	0	÷ 1
0	0	1	÷ 2
0	1	0	÷ 4
0	1	1	÷ 8
1	0	0	÷ 16
1	0	1	÷ 32
1	1	0	÷ 64
1	1	1	external clock

Each ASCI channel control register B configures multiprocessor mode, parity and baud rate selection.

ASCI0 Extension Control Register (I/O Address: 12H) (Z8S180/L180-Class Processors Only)

Bit	7	6	5	4	3	2	1	0
Bit/Field	RDRF	DCD0	CTS0	X1 Bit	BRG0	Break	Break	Send
	Int	Disable	Disable	Clk	Mode	Feature	Detect	Break
	Inhibit			ASCI0		Enable	(RO)	
R/W	R/W	R/W	R/W	R/W	R/W	R/W	R/W	R/W
Reset	0	0	0	0	0	0	0	0

Bit Position	Bit/Field	R/W	Value	Description
7	RDRF	R/W	0	RDRF Interrupt Inhibit On
	Interrupt Inhibit		1	RDRF Interrupt Inhibit Off
6	DCD0	R/W	0	DCD0 Auto-enables Rx
	Disable		1	DCD0 advisory to SW
5	CTS0	R/W	0	CTS0 Auto-enable Tx
	Disable		1	CTS0 advisory to SW
4	X1 Bit	R/W	0	CKA0 /16 or /64
	Clk		1	CKA0 is bit clock
	ASCI0			
3	BRG0	R/W	0	As S180
	Mode		1	Enable 16-bit BRG counter
2	Break	R/W	0	Break Feature Enable On
	Feature		1	Break Feature Enable Off
	Enable			
1	Break	R/W	0	Break Detect On
	Detect		1	Break Detect Off
	(RO)			

Bit Position	Bit/Field	R/W	Value	Description	
0	Send Break	R/W	0 1	Normal Xmit Drive TXA Low	

Each ASCI channel control register B configures multiprocessor mode, parity and baud rate selection.

ASCI1 Extension Control Register (I/O Address: 13H) (Z8S180/L180-Class Processors Only)

Bit	7	6	5	4	3	2	1	0
Bit/Field	RDRF	Reserved		X1 Bit	BRG1	Break	Break	Send
	Int			Clk	Mode	Feature	Detect	Break
	Inhibit			ASCI1		Enable	(RO)	
R/W	R/W	?		R/W	R/W	R/W	R/W	R/W
Reset	0		0	0	0	0	0	0

Bit Position	Bit/Field	R/W	Value	Description
7	RDRF Interrupt Inhibit	R/W	0	RDRF Interrupt Inhibit On RDRF Interrupt Inhibit Off
6–5	Reserved	?	0	Reserved. Must be 0
4	X1 Bit Clk ASCI1	R/W	0 1	CKA1 /16 or /64 CKA1 is bit clock
3	BRG1 Mode	R/W	0 1	As S180 Enable 16-bit BRG counter

Bit Position	Bit/Field	R/W	Value	Description
2	Break Feature Enable	R/W	0 1	Break Feature Enable On Break Feature Enable Off
1	Break Detect (RO)	R/W	0	Break Detect On Break Detect Off
0	Send Break	R/W	0	Normal Xmit Drive TXA Low

Each ASCI channel control register B configures multiprocessor mode, parity and baud rate selection.

ASCI0 Time Constant Low Register (I/O Address: 1AH) (Z8S180/L180-Class Processors Only)

Bit	7	6	5	4	3	2	1	0
R/W	R/W	R/W	R/W	R/W	R/W	R/W	R/W	R/W
Reset	0	0	0	0	0	0	0	0

Note: R = Read W = Write X = Indeterminate ? = Not Applicable

ASCI0 Time Constant High Register (I/O Address: 1BH) (Z8S180/L180-Class Processors Only)

Bit	7	6	5	4	3	2	1	0
R/W	R/W	R/W	R/W	R/W	R/W	R/W	R/W	R/W
Reset	0	0	0	0	0	0	0	0

ASCI1 Time Constant Low Register (I/O Address: 1CH) (Z8S180/L180-Class Processors Only)

Bit	7	6	5	4	3	2	1	0
R/W	R/W	R/W	R/W	R/W	R/W	R/W	R/W	R/W
Reset	0	0	0	0	0	0	0	0

Note: R = Read W = Write X = Indeterminate ? = Not Applicable

ASCI1 Time Constant High Register (I/O Address: 1DH) (Z8S180/L180-Class Processors Only)

Bit	7	6	5	4	3	2	1	0
R/W	R/W	R/W	R/W	R/W	R/W	R/W	R/W	R/W
Reset	0	0	0	0	0	0	0	0

Note: R = Read W = Write X = Indeterminate ? = Not Applicable

Modem Control Signals

ASCI channel 0 has $\overline{CTS0}$, $\overline{DCD0}$ and $\overline{RTS0}$ external modem control signals. ASCI channel 1 has a $\overline{CTS1}$ modem control signal which is multiplexed with Clocked Serial Receive Data (RXS).

CTS0: Clear to Send 0 (Input)

The CTS0 input allows external control (start/stop) of ASCI channel 0 transmit operations. When CTS0 is High, the channel 0 TDRE bit is held at 0 whether or not the TDR0 (Transmit Data Register) is full or empty. When CTS0 is Low, TDRE reflects the state of TDR0. The actual transmit operation is not disabled by CT High, only TDRE is inhibited:

DCD0: Data Carrier Detect 0 (Input)

The $\overline{DCD0}$ input allows external control (start/stop) of ASCI channel 0 receive operations. When DCD0 is High, the channel 0 RDRF bit is held at 0 whether or not the RDR0, (Receive Data Register) is full or empty.

The error flags (PE, FE, and OVRN bits) are also held at 0. Even after the $\overline{DCD0}$ input goes Low, these bits do not resume normal operation until the status register (STAT0, is read. This first read of (STAT0, while enabling normal operation, still indicates the $\overline{DCD0}$ input is High ($\overline{DCD0}$ bit = 1) even though it has gone Low. Thus, the STAT0 register must be read twice to ensure the $\overline{DCD0}$ bit is reset to 0:

RTS0: Request to Send 0 (Output)

RTS0 allows the ASCI to control (start/stop) another communication devices transmission (for example, by connection to that device's CTS input). RTS0 is essentially a 1-bit output port, having no side effects on other ASCI registers or flags.

CTS1: Clear to Send 1 (Input)

Channel 1 CTS1 input is multiplexed with Clocked Serial Receive Data (RXS). The CTS1 function is selected when the CTS1E bit in STAT1 is set to 1. When enabled, the CTS1 operation is equivalent to CTS0,

Modem control signal timing is depicted in Figure 53 and Figure 54.

Figure 53. DCD0 Timing Diagram

Figure 54. RTS0 Timing Diagram

Figure 55 illustrates the ASCI interrupt request generation circuit.

Figure 55. ASCI Interrupt Request Circuit Diagram

1/11

ASCI to/from DMAC Operation

Operation of the ASCI with the on-chip DMAC channel 0 requires that the DMAC be correctly configured to use the ASCI flags as DMA request signals.

ASCI and RESET

During RESET, the ASCI status and control registers are initialized as defined in the individual register descriptions.

Receive and Transmit operations are stopped during RESET. However, the contents of the transmit and receive data registers (TDR and RDR) are not changed by RESET.

ASCI Clock

When in external clock input mode, the external clock is directly input to the sampling rate $(\div 16/\div 64)$ as depicted in Figure 56.

Figure 56. ASCI Clock

Table 19. ASCI Baud Rate Selection

Pro	escaler		pling ate		Bau	d Rat	e	General	Baud	Rate (Example (BPS)	mple)		CKA
PS	Divide Ratio	DR	Rate	SS2	SS1	SS0	Divide Ratio	Divide Ratio	φ = 6.144 MHz	φ = 4.608 MHz	φ = 3.072 MHz	I/O	Clock Frequency
				0	0	0	÷1	φ ÷ 160	38400		19200		φ ÷ 10
				0	0	1	2	320	19200		9600		20
		0	16	0	1	0	4	640	9600		4800		40
		U	16	0	1	1	8	1280	4800		2400	0	80
				1	0	0	16	2560	2400		1200		160
				1	0	1	32	5120	1200		600		320
				1	1	0	64	10240	600		300		640
0	φ ÷ 10			1	1	1	_	fc ÷ 16	_	_	_	I	fc
				0	0	0	÷1	0÷640	9600		4800		φ ÷ 10
				0	0	1	2	1280	4800		2400		20
				0	1	0	4	2560	2400		1200		40
		1	64	0	1	1	8	5120	1200		600	0	80
				1	0	0	16	10240	600		300		160
				1	0	1	32	20480	300		150		320
				1	1	0	64	40960	150		75		640
				1	1	1	_	fc ÷ 64	_	_	_	I	fc

Table 19. ASCI Baud Rate Selection (Continued)

Pro	escaler		npling ate		Bau	d Rat	te	General	Baud	Rate (Example (BPS)	mple)		CKA
PS	Divide Ratio	DR	Rate	SS2	SS1	SS0	Divide Ratio	Divide Ratio	φ = 6.144 MHz	φ = 4.608 MHz	φ = 3.072 MHz	I/O	Clock Frequency
				0	0	0	÷1	φ ÷ 480		9600			φ ÷ 30
				0	0	1	2	960		4800			60
				0	1	0	4	1920		2400			120
		0	16	0	1	1	8	3840		1200		0	240
				1	0	0	16	7680		600			480
				1	0	1	32	15360		300			960
1	φ ÷ 30			1	1	0	64	30720		150			1920
	ľ			1	1	1	_	fc ÷ 16	_	_	_	I	fc
				0	0	0	÷1	φ ÷ 1920		2400			φ ÷ 30
				0	0	1	2	3840		1200			60
				0	1	0	4	7680		600			120
		1	64	0	1	1	8	15360		300		0	240
				1	0	0	16	30720		150			480
				1	0	1	32	61440		75			960
				1	1	0	64	122880		37.5			1920
				1	1	1	_	fc ÷ 64	_	_	_	I	fc

Baud Rate Generator (Z8S180/Z8L180-Class Processors Only)

The Z8S180/Z8L180 Baud Rate Generator (BRG) features two modes. The first is the same as in the Z80180. The second is a 16-bit down counter that divides the processor clock by the value in a 16-bit time constant register, and is identical to the DMSCC BRG. This feature allows

a common baud rate of up to 512 Kbps to be selected. The BRG can also be disabled in favor of an external clock on the CKA pin.

The Receiver and Transmitter subsequently divide the output of the BRG (or the signal from the CKA pin) by 1, 16, or 64, under the control of the DR bit in the CNTLB register, and the X1 bit in the ASCI Extension Control REgister. To compute baud rate, use the following formulas:

Where:

BRG mode is bit 3 of the ASEXT register

PS is bit 5 of the CNTLB register

TC is the 16-bit value in the ASCI Time Constant register

If ss2.1.0 = 111, baud rate -
$$f_{CKA}/Clock$$
 mode else if BRG mode baud rate = $f_{PHI}/(2*(TC+2)*Clock$ mode) else baud rate - $f_{PHI}/((10 + 20*PS) * 2^s*Clock$ mode)

The TC value for a given baud rate is:

```
TC = (f_{PHI}/*2*baud rate*Clock mode)) -2
```

Clock mode depends on bit 4 in ASEXT and bit 3 in CNTLB, as described in Table 20.

Table 20. Clock Mode Bit Values

X1	DR	Clock Mode
0	0	16
0	1	64
1	0	1
1	1	Reserved, do not use

115

2^{ss} depends on the three least significant bits of the CNTLB register, as described in Table 21.

Table 21. 2^{ss} Values

ss2	ss1	ss0	2^ss
0	0	0	1
0	0	1	2
0	1	0	4
0	1	1	8
1	0	0	16
1	0	1	32
1	1	0	64
1	1	1	External Clock from CKA0

The ASCIs require a 50% duty cycle when CKA is used as an input. Minimum High and Low times on CKA0 are typical of most CMOS devices.

RDRF is set, and if enabled, an Rx Interrupt or DMA REquest is generated when the receiver transfers a character from the Rx Shift Register to the RX FIFO. The FIFO provides a margin against overruns. When the is more than one character in the FIFO, and software or a DMA channel reads a character, RDRF either remains set or is cleared and then immediately set again. For example, if a receive interrupt service routine does not real all the characters in the RxFIFO, RDRF and the interrupt request remain asserted.

The Rx DMA request is disabled when any of the error flags PE or FE or OVRN are set, so that software can identify with which character the problem is associated.

If Bit 7, RDRF Interrupt Inhibit, is set to 1, the ASCI does not request a Receive interrupt when its RDRF flag is 1. Set this bit when programming a DMA channel to handle the receive data from an ASCI. The other

causes for an ASCI Receive interrupt (PE, FE, OVRN, and for ASCI0, DCD) continue to request RX interrupt if the RIE bit is 1. The Rx DMA request is inhibited if PE or FE or OVRN is set, so that software can detect where an error occurred. When the RIE bit is 0, as it is after a Reset, RDRF causes an ASCI interrupt if RIE is 1.

Clocked Serial I/O Port (CSI/O)

The Z8X180 includes a simple, high-speed clock, synchronous serial I/O port. The CSI/O includes transmit/receive (half-duplex), fixed 8-bit data, and internal or external data clock selection. High-speed operation (baud rate 200Kbps at fC = 4 MHz) is provided. The CSI/O is ideal for implementing a multiprocessor communication link between multiple Z8X180s. These secondary devices may typically perform a portion of the system I/O processing, (that is, keyboard scan/decode, LDC interface, for instance).

CSI/O Block Diagram

The CSI/O block diagram is illustrated in Figure 57. The CSI/O consists of two registers—the Transmit/Receive Data Register (TRDR) and Control Register (CNTR).

1/17

Figure 57. CSI/O Block Diagram

CSI/O Registers Description

CSI/O Control/Status Register (CNTR: I/O Address 0AH)

CNTR is used to monitor CSI/O status, enable and disable the CSI/O, enable and disable interrupt generation, and select the data clock speed and source.

CSI/O Control/Status Register (CNTR: 0AH)

Bit	7	6	5	4	3	2	1	0
Bit/Field	EF	EIE	RE	TE	_	SS2	SS1	SS0
R/W	R	R/W	R/W	R/W		R/W	R/W	R/W
Reset	0	0	0	0		1	1	1

Bit Position	Bit/Field	R/W	Value	Description
7	EF	R		End Flag — EF is set to 1 by the CSI/O to indicate completion of an 8-bit data transmit or receive operation. If EIE (End Interrupt Enable) bit = 1 when EF is set to 1, a CPU interrupt request is generated. Program access of TRDR only occurs if EF is 1. The CSI/O clears EF to 0 when TRDR is read or written. EF is cleared to 0 during RESET and IOSTOP mode.
6	EIE	R/W		End Interrupt Enable — EIE is set to 1 to enable EF = 1 to generate a CPU interrupt request. The interrupt request is inhibited if EIE is reset to 0. EIE is cleared to 0 during RESET.
5	RE	R/W		Receive Enable — A CSI/O receive operation is started by setting RE to 1. When RE is set to 1, the data clock is enabled. In internal clock mode, the data clock is output from the CKS pin. In external dock mode, the dock is input on the CKS pin. In either case, data is shifted in on the RXS pin in synchronization with the (internal or external) data clock. After receiving 8 bits of data, the CSI/O automatically clears RE to 0, EF is set to 1, and an interrupt (if enabled by EIE = 1) is generated. RE and TE are never both set to 1 at the same time. RE is cleared to 0 during RESET and ISTOP mode. RXS is multiplexed with CTS1 modem control input of ASCI channel 1. In order to enable the RXS function, the CTS1E bit in CNTA1 must be reset to 0.

Bit Position	Bit/Field	R/W	Value	Description
4	TE	R/W		Transmit Enable — A CSI/O transmit operation is started by setting TE to 1. When TE is set to 1, the data clock is enabled. When in internal clock mode, the data clock is output from the CKS pin. In external clock mode, the clock is input on the CKS pin. In either case, data is shifted out on the TXS pin synchronous with the (internal or external) data clock. After transmitting 8 bits of data, the CSI/O automatically clears TE to 0, EF is set to 1, and an interrupt (if enabled by EIE = 1) is generated. TE and RE are never both set to 1 at the same time. TE is cleared to 0 during RESET and IOSTOP mode.
2–0	SS2-0	R/W		Speed Select — Selects the CSI/O transmit/receive clock source and speed. SS2, SS I and SS0 are all set to 1 during RESET. Table 22 shows CSI/O Baud Rate Selection.

CSI/O Transmit/Receive Data Register (TRDR: I/O Address = 0BH).

TRDR is used for both CSI/O transmission and reception. Thus, the system design must insure that the constraints of half-duplex operation are met (Transmit and receive operation cannot occur simultaneously). For example, if a CSI/O transmission is attempted while the CSI/O is receiving data, the CSI/O does not work.

TRDR is not buffered. Attempting to perform a CSI/O transmit while the previous transmit data is still being shifted out causes the shift data to be immediately updated, thereby corrupting the transmit operation in progress. Similarly, reading TRDR during a transmit or receive must be avoided.

CSI/O Transmit/Receive Register (TRDR: 0BH)

Bit	7	6	5	4	3	2	1	0				
Bit/Field		CSI/O Transmit/Receive Data										
R/W		R/W										
Reset		0										

Note: R = Read W = Write X = Indeterminate ? = Not Applicable

Table 22. CSI/O Baud Rate Selection

SS2	SS1	SS0	Divide Ratio	Baud Rate
0	0	0	÷ 20	(200000)
0	0	1	÷ 40	(100000)
0	1	0	÷ 80	(50000)
0	1	1	÷ 160	(25000)
1	0	0	÷ 320	(12500)
1	0	1	÷ 640	(6250)
1	1	0	÷ 1280	(3125)
1	1	1	External Clock in	put (less than ÷ 20)
Note: () in	dicates the h	ud rate (R	PS) at Phi = 4 MHz	

Note: () indicates the band rate (BPS) at Phi = 4 MHz.

After RESET, the CKS pin is configured as an external clock input (SS2, SS1, SS0 = 1). Changing these values causes CKS to become an output pin and the selected clock is output when transmit or receive operations are enabled.

CSI/O Interrupts

The CSI/O interrupt request circuit is shown in Figure 58.

Figure 58. CSI/O Interrupt Request Generation

CSI/O Operation

The CSI/O is operated using status polling or interrupt driven algorithms.

- Transmit–Polling
 - a. Poll the TE bit in CNTR until TE = 0.
 - b. Write the transmit data into TRDR.
 - c. Set the TE bit in CNTR to 1.
 - d. Repeat steps 1 to 3 for each transmit data byte.
- Transmit–Interrupts
 - a. Poll the TE bit in CNTR until TE = 0.
 - b. Write the first transmit data byte into TRDR.
 - c. Set the TE and EIE bits in CNTR to 1.
 - d. When the transmit interrupt occurs, write the next transmit data byte into TRDR.
 - e. Set the TE bit in CNTR to 1.
 - f. Repeat steps 4 and 5 for each transmit data byte.
- Receive –Polling
 - a. Poll the RE bit in CNTR until RE = 0.
 - b. Set the RE bit in CNTR to 1.

- c. Poll the RE bit in CNTR until RE = 0.
- d. Read the receive data from TRDR.
- e. Repeat steps 2 to 4 for each receive data byte.
- Receive–Interrupts
 - a. Poll the RE bit in CNTR until RE is 0.
 - b. Set the RE and EIE bits in CNTR to 1.
 - c. When the receive interrupt occurs read the receive data from TRDR.
 - d. Set the RE bit in CNTR to 1.
 - e. Repeat steps 3 and 4 for each receive data byte.

CSI/O Operation Timing Notes

- Transmitter clocking and receiver sampling timings are different from internal and external clocking modes. Figure 59 to Figure 62 illustrate CSI/O Transmit/Receive Timing.
- The transmitter and receiver is disabled TE and RE = 0) when initializing or changing the baud rate.

CSI/O Operation Notes

- Disable the transmitter and receiver (TE and RE = 0) before initializing or changing the baud rate. When changing the baud rate after completion of transmission or reception, a delay of at least one bit time is required before baud rate modification.
- When RE or TE is cleared to 0 by software, a corresponding receive or transmit operation is immediately terminated. Normally, TE or RE is only cleared to 0 when EF is 1.
- Simultaneous transmission and reception is not possible. Thus, TE and RE are not both 1 at the same time

1 5 2

CSI/O and RESET

During RESET each bit in the CNTR is initialized as defined in the CNTR register description. CSI/O transmit and receive operations in progress are aborted during RESET. However, the contents of TRDR are not changed.

Figure 59. Transmit Timing Diagram-Internal Clock

Figure 60. Transmit Timing-External Clock

1 5 5

Figure 61. CSI/O Receive Timing-Internal Clock

Figure 62. CSI/O Receive Timing-External Clock

Programmable Reload Timer (PRT)

The Z8X180 contains a two channel 16-bit Programmable Reload Timer. Each PRT channel contains a 16-bit down counter and a 16-bit reload register. The down counter is directly read and written and a down counter overflow interrupt can be programmably enabled or disabled. Also, PRT channel 1 features a TOUT output pin (multiplexed with A18) which can be set High, Low, or toggled. Thus, PRT1 can perform programmable output waveform generation.

PRT Block Diagram

The PRT block diagram is depicted in Figure 63. The two channels feature separate timer data and reload registers and a common status/

control register. The PRT input clock for both channels is equal to the system clock divided by 20.

Figure 63. PRT Block Diagram

PRT Register Description

Timer Data Register (TMDR: I/O Address - CH0: 0CH, 0DH; CH1: 15H, 14H). PRT0 and PRT1 each contain 16-bit timer Data Registers (TMDR). TMDR0 and TMDR1 are each accessed as low and high byte registers (TMDR0H, TMDR0L and TMDR1H, TMDR1L). During RESET, TMDR0 and TMDR1 are set to FFFFH.

TMDR is decremented once every twenty clocks. When TMDR counts down to 0, it is automatically reloaded with the value contained in the Reload Register (RLDR).

TMDR is read and written by software using the following procedures. The read procedure uses a PRT internal temporary storage register to

return accurate data without requiring the timer to be stopped. The write procedure requires the PRT to be stopped.

For reading (without stopping the timer), TMDR is read in the order of lower byte - higher byte (TMDRnL, TMDRnH). The lower byte read (TMDRnL) stores the higher byte value in an internal register. The following higher byte read (TMDRnH) accesses this internal register. This procedure insures timer data validity by eliminating the problem of potential 16-bit timer updating between each 8-bit read. Specifically, reading TMDR in higher byte—lower byte order may result in invalid data. Note the implications of TMDR higher byte internal storage for applications which may read only the lower and/or higher bytes. In normal operation all TMDR read routines must access both the lower and higher bytes, in that order. For writing, the TMDR down counting must be inhibited using the TDE (Timer Down Count Enable) bits in the TCR (Timer Control Register). Then, any or both higher and lower bytes of TMDR can be freely written (and read) in any order.

CSI/O Transmit/Receive Data Register (TRDR: I/O Address = 0BH).

TRDR is used for both CSI/O transmission and reception. Thus, the system design must insure that the constraints of half-duplex operation are met (Transmit and receive operation cannot occur simultaneously). For example, if a CSI/O transmission is attempted while the CSI/O is receiving data, the CSI/O does not work.

TRDR is not buffered. Attempting to perform a CSI/O transmit while the previous transmit data is still being shifted out causes the shift data to be immediately updated, thereby corrupting the transmit operation in progress. Similarly, reading TRDR during a transmit or receive must be avoided

150

Timer Data Register 0L (TMDR0L: 0CH)

Bit	7	6	5	4	3	2	1	0	
Bit/Field		Timer Data							
R/W		R/W							
Reset	0								

Note: R = Read W = Write X = Indeterminate ? = Not Applicable

Timer Data Register 0H (TMDR0H: 0DH)

Bit	7	6	5	4	3	2	1	0	
Bit/Field		Timer Data							
R/W				R/	W				
Reset		0							

Note: R = Read W = Write X = Indeterminate ? = Not Applicable

Timer Reload Register (RLDR: I/O Address = CH0: 0EH, 0FH, CHI, 16H, 17H)

PRT0 and PRT1 each contain 16-bit Timer Reload Registers (RLDR). RLDR0 and RLDR1 are each accessed as low and high byte registers (RLDR0H, RLDR0L and RLDR1H, RLDR1L). During RESET, RLDR0 and RLDR1 are set to FFFFH

When the TMDR counts down to 0, it is automatically reloaded with the contents of RLDR.

Timer Reload Register Channel 0L (RLDR0L: 0EH)

Bit	7	6	5	4	3	2	1	0	
Bit/Field		Timer Reload Data							
R/W		R/W							
Reset		0							

Note: R = Read W = Write X = Indeterminate ? = Not Applicable

Timer Reload Register Channel 0H (RLDR0L: 0FH)

Bit	7	6	5	4	3	2	1	0	
Bit/Field		Timer Reload Data							
R/W		R/W							
Reset		0							

Note: R = Read W = Write X = Indeterminate ? = Not Applicable

Timer Data Register 1L (TMDR1L: 14H)

Bit	7	7 6 5 4 3 2 1							
Bit/Field		Timer Data							
R/W		R/W							
Reset				()				

Note: R = Read W = Write X = Indeterminate ? = Not Applicable

Timer Data Register 1H (TMDR1H: 15H)

Bit	7	7 6 5 4 3 2 1 0							
Bit/Field		Timer Data							
R/W		R/W							
Reset	0								

161

Timer Reload Register Channel 1L (RLDR1L: 16H)

Bit	7	6	5	4	3	2	1	0	
Bit/Field		Timer Reload Data							
R/W		R/W							
Reset		0							

Note: R = Read W = Write X = Indeterminate ? = Not Applicable

Timer Reload Register Channel 1H (RLDR1H: 17H)

Bit	7	6	5	4	3	2	1	0	
Bit/Field		Timer Reload Data							
R/W		R/W							
Reset		0							

Note: R = Read W = Write X = Indeterminate ? = Not Applicable

Timer Control Register (TCR)

TCR monitors both channels (PRT0, PRT1) TMDR status. It also controls enabling and disabling of down counting and interrupts along with controlling output pin A18/TOUT for PRT1.

Timer Control Register (TCR: 10H)

Bit	7	6	5	4	3	2	1	0
Bit/Field	TIF1	TIF0	TIE1	TIE0	TOC1	TOC0	TDE1	TDE0
R/W	R	R	R/W	R/W	R/W	R/W	R/W	R/W
Reset	0	0	0	0	0	0	0	0

Bit Position	Bit/Field	R/W	Value	Description
7–6	TIF1-0	R		TIF1: Timer Interrupt Flag — When TMDR1 decrements to 0, TIF1 is set to 1. This generates an interrupt request if enabled by TIE1 = 1. TIF1 is reset to 0 when TCR is read and the higher or lower byte of TMDR1 is read. During RESET, TIF1 is cleared to 0. When TMDR0 decrements to 0, TIF0 is set to 1. This generates an interrupt request if enabled by TIE0 = 1. TIF0 is reset to 0 when TCR is read and the higher or lower byte of TMDR0 is read. During RESET, TIF0 is cleared to 0.
5–4	TIE1-0	R/W		Timer Interrupt Enable — When TIE1 is set to 1, TIF1 = 1 generates a CPU interrupt request. When TIE1 is reset to 0, the interrupt request is inhibited. During RESET, TIE1 is cleared to 0. When TIE0 is set to 1, TIF0 = 1 generates a CPU interrupt request. When TIE0 is reset to 0, the interrupt request is inhibited. During RESET, TIE0 is cleared to 0.
3–2	TOC1-0	R/W		Timer Output Control — TOC1, and TOC0 control the output of PRT1 using the multiplexed A18/TOUT pin as shown in Table 23. During RESET, TOC1 and TOC0 are cleared to 0. This selects the address function for A18/TOUT. By programming TOC1 and TOC0 the A18/TOUT pin can be forced HIGH, LOW, or toggled when TMDR1 decrements to 0. Reference Table 23.
1-0	TDE1-0	R/W		Timer Down Count Enable — TDE1 and TDE0 enable and disable down counting for TMDR1 and TMDR0 respectively. When TDEn (n = 0, 1) is set to 1, down counting is executed for TMDRn. When TDEn is reset to 0, down counting is stopped and TMDRn is freely read or written. TDE1 and TDE0 are cleared to 0 during RESET and TMDRn does not decrement until TDEn is set to 1.

Table 23. Timer Output Control

TOC1	TOC0	OUTPUT	
0	0	Inhibited	(A18/TOUT pin is selected as an address output function.)
0	1	Toggled	
1	0	0	A18/TOUT pin is selected as a PRT1 output function!
1	1	1	

Figure 64 illustrates timer initialization, count down, and reload timing. Figure 65 depicts timer output (A18/TOUT) timing.

Figure 64. Timer Initialization, Count Down, and Reload Timing Diagram

Figure 65. Timer Output Timing Diagram

PRT Interrupts

The PRT interrupt request circuit is illustrated in Figure 66.

Figure 66. PRT Interrupt Request Generation

PRT and RESET

During RESET, the bits in TCR are initialized as defined in the TCR register description. Down counting is stopped and the TMDR and RLDR registers are initialized to FFFFH. The A18/TOUT pin reverts to the address output function.

PRT Operation Notes

 TMDR data is accurately read without stopping down counting by reading the lower (TMDRnL*) and higher (TMDRnH*) bytes in that order. Also, TMDR is read or written by stopping the down counting.¹

Take care to ensure that a timer reload does not occur during or between lower (RLDRnL*) and higher (RLDRnH*) byte writes. This may be guaranteed by system design/timing or by stopping down counting (with TMDR containing a non-zero value) during the RLDR updating. Similarly, in applications where TMDR is written at each TMDR overflow, the system/software design must guarantee that RLDR can be updated before the next overflow occurs. Otherwise, time base inaccuracy occurs.

• During RESET, the multiplexed A18/TOUT pin reverts to the address output. By reprogramming the TOC1 and TOC0 bits, the timer output function for PRT channel 1 is selected. The following paragraph describes the initial state of the TOUT pin after TOC1 and TOC0 are programmed to select the PRT channel 1 timer output function.

PRT (channel 1) has not counted down to 0.

If the PRT has not counted down to 0 (timed out), the initial state of TOUT depends on the programmed value in TOC1 and TOC0.

Secondary Bus Interface

E clock Output Timing

The Z8X180 also has a secondary bus interface that allows it to easily interface with other peripheral families.

^{1.} *n = 0, 1

These devices require connection with the Z8X180 synchronous E clock output. The speed (access time) required for the peripheral devices are determined by the Z8X180 clock rate. Table 24, and Figure 67 through Figure 70 define E clock output timing.

Wait States are inserted in Op Code fetch, memory read/write, and I/O read/write cycles which extend the duration of E clock output High. During I/O read/write cycles with no Wait States (only occurs during onchip I/O register accesses), E does not go High.

Table 24. E Clock Timing in Each Condition

Condition	Duration of E Clock Output High					
Op Code Fetch Cycle Memory Read/Write Cycle	T2 rise - T3 fall	(1.5 Phi + nw x Phi)				
I/O read Cycle	1st Tw rise - T3 fall	(0.5Phi + nw x Phi)				
I/O Write Cycle	1st Tw rise - T3 rise	In _w x Phi)				
NMI Acknowledge 1st MC	T2 rise - T3 fall	(1.5 Phi)				
INTO Acknowledge 1st MC	1st Tw rise - T3 fall	(0.50 + nw x Phi)				
BUS RELEASE mode SLEEP mode SYSTEM STOP mode Phi fall - Phi fall (2 Phi or 1 Phi)						
Note: nw = the number of Wait St	Note: nw = the number of Wait States; MC: Machine Cycle					

NOTE: MC = Machine Cycle

* Two wait states are automatically inserted

Figure 67. E Clock Timing Diagram (During Read/Write Cycle and Interrupt Acknowledge Cycle

Figure 68. E Clock Timing in BUS RELEASE Mode

Figure 69. E Clock Timing in SLEEP Mode and SYSTEM STOP Mode

On-Chip Clock Generator

The Z8X180 contains a crystal oscillator and system clock generator. A crystal can be directly connected or an external clock input can be provided. In either case, the system clock is equal to one-half the input clock. For example, a crystal or external clock input of 8 MHz corresponds with a system clock rate of 4 MHz.

Z8S180 and Z8L180-class processors also have the ability to run at X1 and X2 input clock.

Table 25 describes the AT cut crystal characteristics (Co, Rs) and the load capacitance (CL1, CL2) required for various frequencies of Z8X180 operation.

Clock Frequency Item $4MHz < f \le 12MHz$ $12MHz < f \le 33MHz$ 4MHz Co < 7 pF<7 pF $<7 \,\mathrm{pF}$ Rs $<60\Omega$ $<60\Omega$ $<60\Omega$ CL1, CL2 10 to 22 pF \pm 10% 10 to 22 pF \pm 10% 10 to 22 pF \pm 10%

Table 25. Z8X180 Operating Frequencies

If an external clock input is used instead of a crystal, the waveform (twice the clock rate) must exhibit a $50\% \pm 10\%$ duty cycle.

▶ **Note:** The minimum clock input High voltage level is V_{CC} −0.6V. The external clock input is connected to the EXTAL pin, while the XTAL pin is left open. Figure 70 depicts the external clock interface.

Figure 70. External Clock Interface

Figure 71 illustrates the Z8X180 clock generator circuit while Figures 72 and 72 specify circuit board design rules.

Note: Pin numbers are valid only for DIP configuration

Figure 71. Clock Generator Circuit

Figure 72. Circuit Board Design Rules

Figure 73. Example of Board Design

Circuit Board design should observe the following parameters.

- Locate the crystal and load capacitors as close to the IC as physically possible to reduce noise.
- Signal lines must not run parallel to the clock oscillator inputs. In particular, the clock input circuitry and the system clock output (pin 64) must be separated as much as possible.
- V_{CC} power lines must be separated from the clock oscillator input circuitry.
- Resistivity between XTAL or EXTAL and the other pins must be greater than 10M ohms.

Signal line layout must avoid areas marked with the shaded area of Figure 73.

Miscellaneous

Free Running Counter (I/O Address = 18H)

If data is written into the free running counter, the interval of DRAM refresh cycle and baud rates for the ASCI and CSI/O are not guaranteed.

In IOSTOP mode, the free running counter continues counting down. It is initialized to FFH during RESET.

Free Running counter (FRC: 18H)

Bit	7	6	5	4	3	2	1	0
Bit/Field		Counting Data						
R/W		R						
Reset	?							

Note: R = Read W = Write X = Indeterminate ? = Not Applicable

Software Architecture

INSTRUCTION SET

The Z80180 is object code-compatible with the Z80 CPU. Refer to the Z80 CPU Technical Manual or the Z80 Assembly Language Programming Manual for further details.

Table 26. Instruction Set Summary

New Instructions	Operation
SLP	Enter SLEEP mode
MLT	8-bit multiply with 16-bit result
INO g, (m)	Input contents of immediate I/O address
OUT0 (m), g	Output register contents to immediate I/O address
OTIM	Block output - increment
OTIMR	Block output - increment and repeat
OTDM	Block output - decrement
OTDMR	Block output - decrement and repeat
TSTIO m	Non-destructive AND, I/O port, and accumulator
TST g	Non-destructive AND, register, and accumulator
TST m	Non-destructive AND, immediate data, and accumulator
TST (HL)	Non-destructive AND, memory data, and accumulator

SLP - Sleep

The SLP instruction causes the Z80180 to enter the SLEEP low power consumption mode. See page 32 for a complete description of the SLEEP state.

MLT- Multiply

The MLT performs unsigned multiplication on two 8-bit numbers yielding a 16-bit result. MLT may specify BC, DE, HL, or SP registers. The 8-bit operands are loaded into each half of the 16-bit register and the 16-bit result is returned in that register.

OTIM, OTIMR, OTDM, OTDMR - Block I/O

The contents of memory pointed to by HL is output to the I/O address in (C). The memory address (HL) and I/O address (C) are incremented in OTIM and OTIMR and decremented in OTDM and OTDMR, respectively. The B register is decremented. The OTIMR and OTDMR variants repeat the above sequence until register B is decremented to 0. Since the I/O address (C) is automatically incremented or decremented, these instructions are useful for block I/O (such as Z80180 on-chip I/O) initialization. When I/O is accessed, 00H is output in high-order bits of address automatically.

TSTIO m - Test I/O Port

The contents of the I/O port addressed by C are ANDed with immediately specified 8-bit data and the status flags are updated. The I/O port contents are not written (non-destructive AND). When I/O is accessed, 00H is output in higher bits of address automatically.

TST g - Test Register

Perform an AND instruction on the contents of the specified register with the accumulator (A) and the status flags are updated. The accumulator and specified register are not changed (non-destructive AND).

TST m - Test Immediate

Perform an AND instruction on the contents of the immediately specified 8-bit data with the accumulator (A) and the status flags are updated. The accumulator is not changed (non-destructive AND).

TST (HL) - Test Memory

The contents of memory pointed to by HL are ANDed with the accumulator (A) and the status flags are updated. The memory contents and accumulator are not changed (non-destructive AND).

INO g, (m) - Input, Immediate I/O address

The contents of immediately specified 8-bit I/O address are input into the specified register. When I/O is accessed, 00H is output in high-order bits of the address automatically.

OUTO (m), g - Output, Immediate I/O address

The contents of the specified register are output to the immediately specified 8-bit I/O address. When I/O is accessed, 00H is output in high-order bits of the address automatically.

CPU REGISTERS

The Z80180 CPU registers consist of Register Set GR, Register Set GR' and Special Registers.

The Register Set GR consists of 8-bit Accumulator (A), 8-bit Flag Register (F), and three General Purpose Registers (BC, DE, and HL) which may be treated as 16-bit registers (BC, DE, and HL) or as individual 8-bit registers (B, C, D, E, H, and L) depending on the instruction to be executed. The Register Set GR' is alternate register set of Register Set GR and also contains Accumulator (A'), Flag Register (F') and three General Purpose Registers (BC', DE', and HL'). While the alternate Register Set GR' contents are not directly accessible, the contents can be programmably exchanged at high speed with those of Register Set GR.

The Special Registers consist of 8-bit Interrupt Vector Register (I), 8-bit R Counter (R), two 16-bit Index Registers (IX and IY), 16-bit Stack Pointer (SP), and 16-bit Program Counter (PC)

Figure 74 depicts CPU register configurations.

Register Set GR

Accumulator A	Flag Register F	
B Register	C Register	General
D Register	E Register	>Purpose
H Register	L Register	Registers

Register Set GR'

Accumulator A'	Flag Register F'	
B' Register	C' Register	General
D' Register	E' Register	>Purpose
H' Register	L' Register	Registers

Special Register

Interrupt Vector Register	R Counter
1	R
Index Register	IX
Index Register	IY
Stack Pointer	SP
Program Counter	PC

Figure 74. CPU Register Configurations

Accumulator (A, A')

The Accumulator (A) is the primary register used for many arithmetic, logical, and I/O instructions.

Flag Registers (F, F')

The flag registers store status bits (described in the next section) resulting from executed instructions.

General Purpose Registers (BC, BC', DE, DE', HL, HL')

The General Purpose Registers are used for both address and data operation. Depending on the instruction, each half (8 bits) of these registers (B, C, D, E, H, and I) may also be used.

Interrupt Vector Register (I)

For interrupts that require a vector table address to be calculated ($\overline{INT0}$ Mode 2, $\overline{INT1}$, $\overline{INT2}$, and internal interrupts), the Interrupt Vector Register (I) provides the most significant byte of the vector table address. I is cleared to 00H during reset.

R Counter (R)

The least significant seven bits of the R counter (R) count the number of instructions executed by the Z80180. R increments for each CPU Op Code fetch cycle (each $\overline{\text{M1}}$ cycle). R is cleared to 00H during reset.

Index Registers (IX, and IY)

The Index Registers are used for both address and data operations. For addressing, the contents of a displacement specified in the instruction are added to or subtracted from the Index Register to determine an effective operand address.

Stack Pointer (SP)

The Stack Pointer (SP) contains the memory address based LIFO stack. SP is cleared to 0000H during reset.

Program Counter (PC)

The Program Counter (PC) contains the address of the instruction to be executed and is automatically updated after each instruction fetch. PC is cleared to 0000H during reset.

Flag Register (F)

The Flag Register stores the logical state reflecting the results of instruction execution. The contents of the Flag Register are used to control program flow and instruction operation.

Flag Register

Bit	7	6	5	4	3	2	1	0
Bit/Field	S	Z	Not Used	Н	Not Used	P/V	N	C
R/W	R/W	R/W	?	R/W	?	R/W	R/W	R/W
Reset	0	0	?	0	?	0	0	0

R = Read W = Write X = Indeterminate ? = Not Applicable

Bit Position	Bit/Field	R/W	Value	Description
7	S	R/W	0	Sign. S stores the state of the most significant bit (bit 7) of the result. This is useful for operations with signed numbers in which values with bit $7 = 1$ are interpreted as negative.

Bit Position	Bit/Field	R/W	Value	Description
6	Z	R/W	0	Zero. Z is set to 1 when instruction execution produces 0 result. Otherwise, Z is reset to 0.
5	Not Used	?	?	Not used
4	Н	R/W	0	Half Carry. H is used by the DAA (Decimal Adjust Accumulator) instruction to reflect borrow or carry from the least significant 4 bits and thereby adjust the results of BCD addition and subtraction.
3	Not Used	?	?	Not used.
2	P/V	R/W	0	P/V: Parity/Overflow. P/V serves a dual purpose. For logical operations P/V is set to 1 if the number of 1 bit in the result is even and P/V is reset to 0 if the number of 1 in the result is odd. For two complement arithmetic, P/V is set to 1 if the operation produces a result which is outside the allowable range (+ 127 to -128 for 8-bit operations, + 32767 to - 32768 for 16-bit operations).
1	N	R/W	0	Negative. N is set to 1 if the last arithmetic instruction was a subtract operation (SUB, DEC, CP, etc.) and N is reset to 0 if the last arithmetic instruction was an addition operation (ADD, INC, etc.).
0	С	R/W	0	Carry. C is set to 1 when a carry (addition) or borrow (subtraction) from the most significant bit of the result occurs. C is also affected by Accumulator logic operations such as shifts and rotates.

Addressing Modes

The Z80180 instruction set includes eight addressing modes.

- Implied Register
- Register Direct
- Register Indirect
- Indexed
- Extended
- Immediate
- Relative
- IO

Implied Register (IMP)

Certain Op Codes automatically imply register usage, such as the arithmetic operations that inherently reference the Accumulator, Index Registers, Stack Pointer, and General Purpose Registers.

Register Direct (REG)

Many Op Codes contain bit fields specifying registers used for operation. The exact bit field definitions vary depending on instruction depicted in Figure 75.

8-bit Register

Register
В
С
D
E
Н
L
_
A

ww field	Register
0 0	ВС
0 1	DE
1 0	H L
1 1	SP

xx field	Register
0 0	ВС
0 1	DE
1 0	ΙX
1 1	S P

16-bit Register

zz field	Register
0 0	ВС
0 1	DE
1 0	H L
1 1	A F

yy field	Register
0 0	ВС
0 1	DE
1 0	ΙY
1 1	SP

Suffixed H and L ww,xx,yy,zz (ex. wwH,IXL) indicate upper and lower 8-bit of the 16-bit register respectively.

Figure 75. Register Direct — Bit Field Definitions

Register Indirect (REG)

The memory operand address is contained in one of the 16-bit General Purpose Registers (BC, DE, and HL) as illustrated in Figure 76.

Figure 76. Register Indirect Addressing

Indexed (INDX)

The memory operand address is calculated using the contents of an Index Register (IX or IY) and an 8-bit signed displacement specified in the instruction. Refer to Figure 77

Figure 77. Indexed Addressing

Extended (EXT)

The memory operand address is specified by two bytes contained in the instruction, as depicted in Figure 78.

Figure 78. Extended Addressing

Immediate (IMMED)

The memory operands are contained within one or two bytes of the instruction, as depicted in Figure 79.

Figure 79. Immediate Addressing

Relative (REL)

Relative addressing mode is only used by the conditional and unconditional branch instructions (refer to Figure 80). The branch displacement (relative to the contents of the program counter) is contained in the instruction.

Figure 80. Relative Addressing

IO (I/O)

IO addressing mode is used only by I/O instructions. This mode specifies I/O address ($\overline{\text{IORQ}}$ is 0) and outputs them as follows.

- 1. An operand is output to A0–A7. The contents of accumulator is output to A8–A15.
- 2. The contents of Register B is output to A0–A7. The contents of Register C is output to A8–A15.
- 3. An operand is output to A0–A7. 00H is output to A8–A15 (useful for internal I/O register access)
- 4. The contents of Register C is output to A0–A7. 00H is output to A8–A15 (useful for internal I/O register access).

DC Characteristics

This section describes the DC characteristics of the Z8X180 family and absolute maximum rating for these products.

ABSOLUTE MAXIMUM RATING

Table 27. Absolute Maximum Rating

Item	Symbol	Value	Unit
Supply Voltage	Vcc	- 0.3 ~ + 7.0	V
Input Voltage	Vin	-0.3 ~ Vcc+0.3	V
Operating Temperature	Topr	0 ~ 70	°C
Extended Temperature	Text	-40 ~ 85	°C
Storage Temperature	Tstg	- 55 ~ +150	°C

Permanent IC damage may occur if maximum ratings are exceeded. Normal operation should be under recommended operating conditions. If these conditions are exceeded, it could affect reliability of IC.

Z80180 DC CHARACTERISTICS

 V_{CC} = 5V ± 10%, V_{SS} = OV, Ta = 0° to +70°C, unless otherwise noted.)

Table 28. Z80180 DC Characteristics

Symbol	Item	Condition	Minimum	Typical	Maximum	Unit
VIH1	Input High Voltage RESET, EXTAL NMI		V _{CC} -0.6	_	V _{CC} +0.3	V
VIH2	Input High Voltage except RESET, EXTAL NMI		2.0		V _{CC} +0.3	V
VIL1	Input Low Voltage RESET, EXTAL NMI		-0.3		0.6	V
VIL2	Input Low Voltage except RESET, EXTAL NMI		-0.3		0.8 Standard 7 TL _{VIL}	V
VOH	Output High Voltage all outputs	$IOH = -200 \mu A$ $IOH = -20 \mu A$	2.4 V _{CC} -1.2	_	_ _	V V
VOL	Output Low Voltage all outputs	IOL = 2.2 mA	_	_	0.45	V
I_{IL}	Input Leakage Current all inputs except XTAL, EXTAL	$V_{IN} = 0.5 \sim V_{CC} - 0.5$	_	_	1.0	μΑ
ITL	Three-State Leakage Current		_	_	1.0	μΑ
ICC	Power Dissipation* (Normal Operation)	f = 6 MHz f = 8 MHz f = 33 MHz	_ _ _	15 20 25	40 50 60	mA mA mA

Table 28. Z80180 DC Characteristics (Continued)

Symbol	Item	Condition	Minimum	Typical	Maximum	Unit					
	Power Dissipation* (SYSTEM STOP mode)	f = 6 MHz f = 8 MHz f = 33 MHz	_ _ _	3.8 5 6.3	12.5 15.0 17.5	mA mA mA					
СР	Pin Capacitance	VIN = 0V, f = 1MHz TA = 25°C	_	_	12	pF					
	Notes: * VIN min = V_{CC} –1.0V. VIL max = 0.8V (All output terminals are a no load.) V_{CC} = 5.0V										

Z8S180 DC CHARACTERISTICS

 $V_{CC} = 5V \pm 10\%$, $V_{SS} = OV$, $Ta = 0^{\circ}$ to $+70^{\circ}C$, unless otherwise noted.

Table 29. Z8S180 DC Characteristics

Symbol	Item	Condition	Minimum	Typical	Maximum	Unit
VIH1	Input High Voltage RESET, EXTAL NMI		V _{CC} -0.6	_	V _{CC} +0.3	V
VIH2	Input High Voltage except RESET, EXTAL NMI		2.0		V _{CC} +0.3	V
VIH3	Input High Voltage CKS, CKA0, CKA1		2.4		$V_{DD} + 0.3$	V
VIL1	Input Low Voltage RESET, EXTAL NMI		-0.3		0.6	V
VIL2	Input Low Voltage except RESET, EXTAL NMI		-0.3		0.8	V

Table 29. Z8S180 DC Characteristics (Continued)

Symbol	Item	Condition	Minimum	Typical	Maximum	Unit
VOH1	Output High Voltage All outputs	$IOH = -200 \mu A$ $IOH = -20 \mu A$	2.4 V _{CC} -1.2	_ _		V V
VOH2	Output High Voltage Output High Phi	$IOH = -200 \mu A$	V _{CC} -0.6			
VOL1	Output Low Voltage All outputs	IOL = 2.2 mA	_	_	0.45	V
VOL2	Output Low Voltage Output Low Phi	IOL = 2.2 mA	_	_	0.45	V
IIL Input Leakage Curre all inputs except XTA ETAL		$VIN = 0.5 \sim VCC - 0.5$	_	_	1.0	μΑ
ITL	Three-State Leakage Current	$VIN = 0.5 \sim VCC - 0.5$	_	_	1.0	μΑ
ICC	Power Dissipation* (Normal Operation)	f = 10 MHz f = 20 MHz f = 33 MHz	_	15 30 60	- 50 100	mA
	Power Dissipation* (SYSTEM STOP Mode)	f = 10 MHz f = 20 MHz f = 33 MHz	_	1.5 3 5	- 6 9	mA
	Power Dissipation* (IDLE Mode)	f = 20 MHz f = 33 MHz	_	4	10	mA
	Power Dissipation* (STANDBY Mode)	External Oscillator, Internal Clock Stops	_	5	10	μΑ
СР	Pin Capacitance	VIN = 0V, f = 1MHz TA = 25°C	_	_	12	pF

Notes: * VIN min = V_{CC} –1.0V. VIL max = 0.8V (All output terminals are a no load.) V_{CC} = 5.0V

Z8L180 DC CHARACTERISTICS

 V_{CC} = 3.3V \pm 10%, V_{SS} = OV, Ta = 0° to +70°C, unless otherwise noted.)

Table 30. Z8L180 DC Characteristics

Symbol	Item	Condition	Minimum	Typical	Maximum	Unit
VIH1	H1 Input High Voltage RESET, EXTAL NMI		V _{CC} -0.6	_	V _{CC} +0.3	V
VIH2	Input High Voltage except RESET, EXTAL NMI		2.0		V _{CC} +0.3	V
VIL1	Input Low Voltage RESET, EXTAL NMI		-0.3		0.8	V
VIL2	Input Low Voltage except RESET, EXTAL NMI		-0.3		0.8	V
VOH1	Output High Voltage all outputs	$IOH = -200 \mu A$	2.4			V
VOH2	Output High Voltage Output High Phi	IOH = -200 μA	V _{CC} -0.6			V
VOL	Output Low Voltage all outputs	IOL = 4 mA	_	_	0.4	V
VOL2	Output Low Voltage Output Low Phi	IOL = 4 mA	_	_	0.4	V
IIL	Input Leakage Current all inputs except XTAL, EXTAL VIN = $0.5 \sim VCC - 0.5$		_	_	1.0	μΑ
ITL	Three-State Leakage Current	$VIN = 0.5 \sim VCC - 0.5$	_	_	1.0	μΑ

Table 30. Z8L180 DC Characteristics (Continued)

Symbol	Item	Condition	Minimum	Typical	Maximum	Unit
ICC	Power Dissipation* (Normal Operation)	f = 20 MHz		20	100	mA
	Power Dissipation* (SYSTEM STOP Mode)	f = 20 MHz		2	10	mA
	Power Dissipation* (IDLE Mode)	f = 20 MHz		3	10	mA
	Power Dissipation* (STANDBY Mode)	External Oscillator, Internal Clock Stops		4	10	μΑ
СР	Pin Capacitance	VIN = 0V, f = 1MHz TA = 25°C	_	_	12	pF

Notes: * VIN min = V_{CC} –1.0V. VIL max = 0.8V (All output terminals are a no load.) V_{CC} = 3.3V

AC Characteristics

This section describes the AC characteristics of the Z8X180 family and absolute maximum rating for these products.

AC CHARACTERISTICS—Z8S180

Table 31. Z8S180 AC Characteristics V_{DD} = 5V ±10% or V_{DD} = 3.3V ±10%; 33-MHz Characteristics Apply Only to 5V Operation

				80—20 1Hz		180—33 MHz		
No.	Symbol	I Item	Min	Max	Min	Max	Unit	
1	t _{CYC}	Clock Cycle Time	50	DC	30	DC	ns	
2	t_{CHW}	Clock "H" Pulse Width	15	_	10		ns	
3	t_{CLW}	Clock "L" Pulse Width	15	_	10		ns	
4	t _{CF}	Clock Fall Time		10	_	5	ns	
5	t _{CR}	Clock Rise Time		10	_	5	ns	
6	t_{AD}	PHI Rise to Address Valid Delay		30	_	15	ns	
7	t _{AS}	Address Valid to MREQ Fall or IORQ Fall)	5	_	5		ns	
8	t _{MED1}	PHI Fall to MREQ Fall Delay	_	25	_	15	ns	
9	t _{RDD1}	PHI Fall to \overline{RD} Fall Delay $\overline{IOC} = 1$		25	_	15	ns	
		PHI Rise to \overline{RD} Rise Delay $\overline{IOC} = 0$		25	_	15	_	
10	$t_{\rm M1D1}$	PHI Rise to M1 Fall Delay		35	_	15	ns	
11	t _{AH}	Address Hold Time from MREQ, IOREQ, RD, WR High	5	_	5	_	ns	

Table 31. Z8S180 AC Characteristics (Continued) V_{DD} = 5V ±10% or V_{DD} = 3.3V ±10%; 33-MHz Characteristics Apply Only to 5V Operation

				80—20 IHz		180—33 ⁄IHz	
No.	Symbol	Item	Min	Max	Min	Max	Unit
12	t _{MED2}	PHI Fall to MREQ Rise Delay		25		15	ns
13	t _{RDD2}	PHI Fall to RD Rise Delay	_	25	_	15	ns
14	t _{M1D2}	PHI Rise to M1 Rise Delay	_	40	_	15	ns
15	t_{DRS}	Data Read Set-up Time	10		5	_	ns
16	t _{DRH}	Data Read Hold Time	0		0		ns
17	t _{STD1}	PHI Fall to ST Fall Delay		30		15	ns
18	$t_{\rm STD2}$	PHI Fall to ST Rise Delay	_	30	_	15	ns
19	t_{WS}	WAIT Set-up Time to PHI Fall	15	_	10	_	ns
20	t_{WH}	WAIT Hold Time from PHI Fall	10	_	5	_	ns
21	t_{WDZ}	PHI Rise to Data Float Delay	_	35	_	20	ns
22	t _{WRD1}	PHI Rise to WR Fall Delay	_	25	_	15	ns
23	t_{WDD}	PHI Fall to Write Data Delay Time	_	25	_	15	ns
24	t_{WDS}	Write Data Set-up Time to WR Fall	10		10		ns
25	t_{WRD2}	PHI Fall to WR Rise Delay		25	_	15	ns
26	t_{WRP}	WR Pulse Width (Memory Write Cycle)	80	_	45	_	ns
26a		WR Pulse Width (I/O Write Cycle)	150	_	70		ns
27	t_{WDH}	Write Data Hold Time from \overline{WR} Rise	10	_	5	_	ns
28	t_{IOD1}	PHI Fall to $\overline{\text{IORQ}}$ Fall Delay $\overline{\text{IOC}}$ = 1	_	25	_	15	ns
		PHI Rise to \overline{IORQ} Fall Delay \overline{IOC} = 0	_	25	_	15	_
29	$t_{\rm IOD2}$	PHI Fall to IORQ Rise Delay	_	25	_	15	ns
30	$t_{\rm IOD3}$	M1 Fall to IORQ Fall Delay	125	_	80	_	ns

Table 31. Z8S180 AC Characteristics (Continued) V_{DD} = 5V ±10% or V_{DD} = 3.3V ±10%; 33-MHz Characteristics Apply Only to 5V Operation

				80—20 IHz		Z8S180—33 MHz	
No.	Symbol	Item	Min	Max	Min	Max	Unit
31	t _{INTS}	INT Set-up Time to PHI Fall	20	_	15	_	ns
32	t _{INTH}	INT Hold Time from PHI Fall	10		10		ns
33	t _{NMIW}	NMI Pulse Width	35		25		ns
34	t_{BRS}	BUSREQ Set-up Time to PHI Fall	10	_	10		ns
35	t _{BRH}	BUSREQ Hold Time from PHI Fall	10	_	10		ns
36	t _{BAD1}	PHI Rise to BUSACK Fall Delay	_	25	_	15	ns
37	$t_{\rm BAD2}$	PHI Fall to BUSACK Rise Delay	_	25	_	15	ns
38	t _{BZD}	PHI Rise to Bus Floating Delay Time	_	40	_	30	ns
39	t _{MEWH}	MREQ Pulse Width (High)	35		25	_	ns
40	$t_{ m MEWL}$	MREQ Pulse Width (Low)	35		25	_	ns
41	t _{RFD1}	PHI Rise to RFSH Fall Delay	_	20		15	ns
42	t _{RFD2}	PHI Rise to RFSH Rise Delay	_	20		15	ns
43	t _{HAD1}	PHI Rise to HALT Fall Delay	_	15		15	ns
44	t _{HAD2}	PHI Rise to HALT Rise Delay	_	15		15	ns
45	t _{DRQS}	DREQ1 Set-up Time to PHI Rise	20	_	15	_	ns
46	t _{DRQH}	DREQ1 Hold Time from PHI Rise	20		15	_	ns
47	t _{TED1}	PHI Fall to TENDi Fall Delay	_	25		15	ns
48	t_{TED2}	PHI Fall to TENDi Rise Delay	_	25		15	ns
49	t _{ED1}	PHI Rise to E Rise Delay	_	30		15	ns
50	$t_{\rm ED2}$	PHI Fall or Rise to E Fall Delay	_	30	_	15	ns
51	P_{WEH}	E Pulse Width (High)	25		20		ns
52	P_{WEL}	E Pulse Width (Low)	50		40		ns
53	$t_{\rm Er}$	Enable Rise Time	_	10	_	10	ns

Table 31. Z8S180 AC Characteristics (Continued) V_{DD} = 5V ±10% or V_{DD} = 3.3V ±10%; 33-MHz Characteristics Apply Only to 5V Operation

			Z8S180—20 MHz		Z8S180—33 MHz		
No.	Symbol	Item	Min	Max	Min	Max	Unit
54	$t_{\rm Ef}$	Enable Fall Time		10		10	ns
55	t_{TOD}	PHI Fall to Timer Output Delay		75		50	ns
56	$t_{ m STDI}$	CSI/O Transmit Data Delay Time (Internal Clock Operation)		2		2	teye
57	t _{STDE}	CSI/O Transmit Data Delay Time (External Clock Operation)		7.5 t _{CY} C +75		75 t _{CYC} +60	ns
58	t _{SRSI}	CSI/O Receive Data Set-up Time (Internal Clock Operation)	1	_	1	_	tcyc
59	t_{SRHI}	CSI/O Receive Data Hold Time (Internal Clock Operation)	1		1	_	teye
60	t_{SRSE}	CSI/O Receive Data Set-up Time (External Clock Operation)	1	_	1	_	tcyc
61	t_{SRHE}	CSI/O Receive Data Hold Time (External Clock Operation)	1	_	1		tcyc
62	t _{RES}	RESET Set-up Time to PHI Fall	40	_	25	_	ns
63	t _{REH}	RESET Hold Time from PHI Fall	25		15	_	ns
64	t _{OSC}	Oscillator Stabilization Time	_	20	_	20	ns
65	$t_{\rm EXR}$	External Clock Rise Time (EXTAL)	_	5	_	5	ns
66	t _{EXF}	External Clock Fall Time (EXTAL)		5		5	ns
67	t _{RR}	RESET Rise Time		50		50	ms
68	t _{RF}	RESET Fall Time	_	50		50	ms

Table 31. Z8S180 AC Characteristics (Continued) V_{DD} = 5V ±10% or V_{DD} = 3.3V ±10%; 33-MHz Characteristics Apply Only to 5V Operation

			Z8S180—20 MHz		Z8S180—33 MHz		
No.	Symbol	Item	Min	Max	Min	Max	Unit
69	t _{IR}	Input Rise Time (except EXTAL, RESET)		50		50	ns
70	$t_{ m IF}$	Input Fall Time (except EXTAL, RESET)	_	50	_	50	ns

ily control of the second

Timing Diagrams

Figure 81. AC Timing Diagram 1

Memory Read/Write Cycle timing is the sam as I/O Read/Write Cycle except there are no automatica Wait States (TW), and MREQ is active instead of IORQ.

Figure 82. AC Timing Diagram 2

Figure 83. CPU Timing (IOC = 0) (I/O Read Cycle, I/O Write Cycle)

Notes:

Figure 84. DMA Control Signals

 $^{^*}T_{DROS}$ and T_{DROH} are specified for the rising edge of the clock followed by T_3 . $^{**}T_{DROS}$ and T_{DROH} are specified for the rising edge of the clock.

Figure 85. E Clock Timing (Memory R/W Cycle) (I/O R/W Cycle)

Figure 86. E Clock Timing (BUS RELEASE Mode, SLEEP Mode, and SYSTEM STOP Mode

Figure 87. E Clock Timing (Minimum Timing Example of PWEL and PWEH)

Figure 88. Timer Output Timing

Figure 89. SLP Execution Cycle Timing Diagram

Figure 90. CSI/O Receive/Transmit Timing Diagram

Figure 91. External Clock Rise Time and Fall Time

Figure 92. Input Rise Time and Fall Time (Except EXTAL, RESET)

STANDARD TEST CONDITIONS

The previous DC Characteristics and Capacitance sections apply to the following standard test conditions, unless otherwise noted. All voltages are referenced to GND (0V). Positive current flows in to the referenced pin.

All AC parameters assume a load capacitance of 100 pF. Add 10 ns delay for each 50 pF increase in load up to a maximum of 200 pF for the data bus and 100 pF for the address and control lines. AC timing measurements are referenced to 1.5 volts (except for CLOCK, which is referenced to the 10% and 90% points).

The Ordering Information section lists temperature ranges and product numbers. Package drawings are in the Package Information section. Refer to the Literature List for additional documentation.

Figure 93. Test Setup

Z8018x Family MPU User Manual

Instruction Set

This section explains the symbols in the instruction set.

REGISTER

g, g', ww, xx, yy, and zz specify a register to be used. g and g' specify an 8-bit register. ww, xx, yy, and zz specify a pair of 8-bit registers. Table 32 describes the correspondence between symbols and registers.

Table 32. Register Values

g,g'	Reg.
000	В
001	С
010	D
011	E
100	Н
101	L
111	Α

ww	Reg.	ХX
00	ВС	00
01	DE	01
10	HL	10
11	SP	11

K	Reg.	уу	Re
)	ВС	00	В
1	DE	01	DI
)	IX	10	ΙΥ
1	SP	11	SI

ZZ	Reg.
00	ВС
01	DE
10	HL
11	AF

Note: Suffixed H and L to ww, xx, yy, zz (ex. wwH, IXL) indicate upper and lower 8-bit of the 16-bit register respectively.

BIT

b specifies a bit to be manipulated in the bit manipulation instruction. Table 33 indicates the correspondence between **b** and bits.

Table 33. Bit Values

b	Bit
000	0
001	1
010	2
011	3
100	4
101	5
110	6
111	7

CONDITION

f specifies the condition in program control instructions. Table 34 describes the correspondence between **f** and conditions.

Table 34. Instruction Values

f	Co	ndition
000	NZ	Nonzero
001	Z	Zero
010	NC	Non Carry
011	С	Carry
100	PO	Parity Odd
101	PE	Parity Even
110	Р	Sign Plus
111	M	Sign Minus

RESTART ADDRESS

v specifies a restart address. Table 35 describes the correspondence between **v** and restart addresses.

Table 35. Address Values

V	Address
000	00H
001	08H
010	ЮH
011	18H
100	20H
101	28H
110	30H
111	38H

FLAG

The symbols listed in Table 36 indicate the flag conditions.

Table 36. Flag Conditions

- · Not Affected
- ↑ Affected
- x Undefined
- S Set to 1
- R Reset to 0
- P Parity
- V Overflow

MISCELLANEOUS

Table 37 lists the operations mnemonics.

Table 37. Operations Mnemonics

()_M Data in the memory address

()_I Data in the I/O address

m or n 8-bit data

mn 16-bit data

r 8-bit register

R 16-bit register

b.()_M A content of bit b in the memory address

b.gr A content of bit b in the register gr

d or j 8-bit signed displacement

S Source

D Destination

AND operation

+ OR operation

⊕ EXCLUSIVE OR operation

** Added new instructions to Z80

DATA MANIPULATION INSTRUCTIONS

Table 38. Arithmetic and Logical Instructions (8-bit)

															FI	ags		
				Addressing									7	6	4	2	1	0
Operation Name	Mnemonics	Op Code	Immed	Ext	Ind	Reg	Regl	Imp	Rel	Bytes	States	Operation	s	z	Н	P/V	N	С
ADD	ADD A,g	10 000 g				S		D		1	4	Ar + gr→Ar	↑	↑	↑	٧	R	1
	ADD A, (HL)	10 000 110					s	D		1	6	Ar + (HL) _M →Ar	↑	↑	↑	٧	R	\uparrow
	ADD A, m	11 000 110	S					D		2	6	Ar + m→Ar	↑	↑	↑	٧	R	\uparrow
		<m></m>																
	ADD A,(IX + d)	11 011 101			s			D		3	14	$Ar + (IX + d)_M \rightarrow Ar$	↑	↑	↑	٧	R	\uparrow
		10 000 110																
		<d>></d>																
	ADD A,(IY + d)	11 111 101			s			D		3	14	$Ar + (IY + d))_M \rightarrow Ar$	↑	↑	↑	٧	R	\uparrow
		10 000 I10																
		<d>></d>																
ADC	ADC A,g	10 001 g				S		D		1	4	Ar + gr + c→Ar	↑	↑	↑	٧	R	1
	ADC A,(HL)	10 001 110					s	D		1	6	Ar + (HL) _M + c→Ar	↑	↑	↑	٧	R	\uparrow
	ADC A,m	11 001 110	S					D		2	6	Ar + m + c→Ar	↑	↑	↑	٧	R	\uparrow
		<m></m>																
	ADC A,(IX + d)	11 011 101			s			D		3	14	Ar + (IX + d)) _M + c→Ar	↑	↑	↑	٧	R	1
		10 001 110																
		<d></d>																
	ADC A,(IY + d)	11 111 101			s			D		3	14	Ar + (IY + d)) _M + c→Ar	↑	↑	↑	V	R	↑
		10 001 110																
		<d></d>																

 Table 38. Arithmetic and Logical Instructions (8-bit) (Continued)

															FI	ags		
				Addressing									7	6	4	2	1	0
Operation Name	Mnemonics	Op Code	Immed	Ext	Ind	Reg	Regl	Imp	Rel	Bytes	States	Operation	s	z	Н	P/V	N	С
AND	AND g	10 100 g				S		D		1	4	Ar*gr→Ar	↑	↑	S	Р	R	R
	AND (HL)	10 100 110					s	D		1	6	Ar*(HL) _M →Ar	↑	↑	s	Р	R	R
	AND m	11 100 110	S					D		2	6	Ar*m→Ar	↑	↑	s	Р	R	R
		<m></m>																
	AND (IX + d)	11 011 101			s			D		3	14	$Ar^*(1X + d))_M \rightarrow Ar$	↑	↑	s	Р	R	R
		10 100 110																
		<d></d>																
	AND (IY + d)	11 111 101			s			D		3	14	Ar*(1Y + d)v→Ar	↑	↑	s	Р	R	R
		10 100 110																
		<d></d>																
Compare	CP g	10 111 g				S		D		1	4	Ar-gr	↑	↑	↑	٧	s	↑
	CP (HL)	10 111 110					s	D		1	6	Ar-(HL) _M	↑	↑	↑	٧	s	\uparrow
	CP m	11 111 110	S					D		2	6	Ar-m	↑	↑	↑	٧	s	\uparrow
		<m></m>																
	CP (IX + d)	11 011 101		s				D		3	14	$Ar-(IX + d))_M$	↑	↑	↑	٧	s	↑
		10 111 110																
		<d></d>																
	CP (IY + d)	11 111 101		s				D		3	14	$Ar-(IY + d))_M$	↑	↑	↑	٧	s	↑
		10 111 110																
		<d>></d>																
Compleme nt	CPL	00 101 111						S/D		1	3	Ār→Ar	•	•	S	•	s	•

Table 38. Arithmetic and Logical Instructions (8-bit) (Continued)

															F	ags		
					Add	ressir	ıg						7	6	4	2	1	0
Operation Name	Mnemonics	Op Code	Immed	Ext	Ind	Reg	Regl	Imp	Rel	Bytes	States	Operation	s	z	н	P/V	N	С
DEC	DEC g	00 g 101				S/D				1	4	gr-1→gr	1	↑	↑	٧	s	•
	DEC (HL)	00 110 101					S/D			1	10	(HL) _M -1→(HL) _M	↑	↑	\uparrow	٧	s	•
	DEC (IX + d)	11 011 101			S/D					3	18	$(IX + d))_{M}-I \rightarrow$	↑	↑	↑	٧	s	•
		00 110 101										$(IX + d))_M$						
		<d></d>																
	DEC (IY + d)	11 111 101			S/D					3	18	$(IY + d)_{M}-1 \rightarrow$	↑	↑	↑	٧	s	•
		00 1101 01										(IY + d) _M						
		<d></d>																
INC	INC g	00 g 100				S/D				1	4	gr + l→gr	1	↑	↑	٧	R	•
	INC (HL)	00 110 100					S/D			1	10	$(HL)_M + I \rightarrow (HL)_M$	↑	↑	↑	٧	R	•
	INC (IX + d)	11 011 101			S/D					3	18	$(IX + d))_M + 1 \rightarrow$	↑	↑	↑	٧	R	•
		00 110 100										(1X + d)) _M						
		<d></d>																
	INC (IY + d)	11 111 101			S/D					3	18	(IY + d)v + 1→	↑	↑	↑	٧	R	•
		00 110 100										(IY + d)v						
		<d></d>																
MULT	MLT ww**	11 101 101				S/D				2	17	wwHr->wwLr->wwI	•	•	•	•	•	•
		01 WWI 100																
NEGATE	NEG	11 101 101						S/D		2	6	0-Ar→Ar	↑	↑	↑	Υ	s	1
		01 000 100																

Table 38. Arithmetic and Logical Instructions (8-bit) (Continued)

															FI	ags		
					Add	lressir	ıg						7	6	4	2	1	0
Operation Name	Mnemonics	Op Code	Immed	Ext	Ind	Reg	Regl	Imp	Rel	Bytes	States	Operation	s	z	Н	P/V	N	С
OR	OR g	10 110 g				S		D		1	4	Ar + gr→Ar	↑	↑	R	Р	R	R
	OR (HL)	10 110 110					s	D		1	6	Ar + (HL) _M →Ar	↑	↑	R	Р	R	R
	OR m	11 110 110	S					D		2	6	Ar + m→Ar	↑	↑	R	Р	R	R
		<m></m>																
	OR (IX + d)	11 011 101			s			D		3	14	$Ar + (IX + d)_{M} \rightarrow Ar$	↑	↑	R	Р	R	R
		10 110 110																
		< d >																
	OR (IY + d)	11 111 101			s			D		3	14	$Ar + (IY + d)_M \rightarrow Ar$	↑	↑	R	Р	R	R
		10 110 110																
		< d >																
SUB	SUB g	10 010 g				S		D		1	4	Ar-gr→Ar	↑	↑	↑	٧	s	↑
	SUB (HL)	10 010 110					s	D		1	6	Ar-(HL) _M →Ar	↑	↑	↑	٧	s	\uparrow
	SUB m	11 010 110	S					D		2	6	Ar-m→Ar	↑	↑	↑	٧	s	↑
		<m></m>																
	SUB (IX + d)	11 011 101			s			D		3	14	Ar-(IX + d) _M -c→Ar	↑	↑	↑	٧	s	↑
		10 011 110																
		< d >																
	SUB (IY + d)	11 111 101			s			D		3	14	Ar-(IY + d) _M -c→Ar	↑	↑	↑	٧	s	↑
		10 010 110																
		< d >																

Table 38. Arithmetic and Logical Instructions (8-bit) (Continued)

															FI	ags		
					Add	lressin	ıg						7	6	4	2	1	0
Operation Name	Mnemonics	Op Code	Immed	Ext	Ind	Reg	Regl	Imp	Rel	Bytes	States	Operation	s	z	н	P/V	N	С
SUBC	SBC A,g	10 011 g				s		D		1	4	Ar-gr-c→Ar	↑	↑	↑	٧	s	↑
	SBC A,(HL)	10 011 110					s	D		1	6	Ar-(HL) _M -c→Ar	↑	↑	↑	٧	s	↑
	SBC A,m	11 011 110	s					D		2	6	Ar-m-c→Ar	↑	↑	↑	٧	s	↑
		<m></m>																
	SBC A,(IX + d)	11 011 101			s			D		3	14	Ar-(IX + d) _M -c→Ar	↑	↑	↑	V	s	↑
		10 011 110																
		<d></d>																
	SBC A,(IY + d)	11 111 101			s			D		3	14	Ar-(IY + d) _M -c→Ar	↑	↑	↑	٧	s	↑
		10 011 110																
		<d></d>																
TEST	TST g**	11 101 101				S				2	7	Ar∙gr	↑	↑	s	Р	R	R
		00 g 100																
	TST (HL)**	11101101					s			2	10	Ar∙(HL) _M	↑	↑	s	Р	R	R
	00 110 100																	
	TST m**	11 101 101	S							3	9	Ar∙m	↑	↑	s	Р	R	R
		01 100 100																
		<m></m>																
XOR	XOR g	10 101 g				S		D		1	4	Ar⊕ + gr→Ar	↑	↑	R	Р	R	R
	XOR (HL)	10 101 110					s	D		1	6	Ar⊕ + (HL) _M →Ar	↑	↑	R	Р	R	R
	XOR m	11 101 110	S					D		2	6	Ar⊕ + m→Ar	↑	↑	R	Р	R	R
		<m></m>																
	XOR (IX + d)	11 011 101			s			D		3	14	$Ar \oplus + (IX + d))_{M} \rightarrow Ar$	↑	↑	R	Р	R	R
		10 101 110																
		<d>></d>																

 Table 38. Arithmetic and Logical Instructions (8-bit) (Continued)

															FI	ags		
					Add	ressin	g						7	6	4	2	1	0
Operation Name	Mnemonics	Op Code	Immed	Ext	Ind	Reg	Regl	Imp	Rel	Bytes	States	Operation	s	z	н	P/V	N	С
	XOR (IY + d)	11 111 101			s			D		3	14	$Ar \oplus + (IY + d))_{M} \rightarrow Ar$	↑	↑	R	Р	R	R
		10 101 110																
		<d>></d>																

Table 39. Rotate and Shift Instructions

															F	lags		
					Add	lressi	ng						7	6	4	2	1	0
Operation Name	Mnemonics	Op Code	Immed	Ext	Ind	Reg	Regi	lmp	Rel	Bytes	State s	Operation	s	z	Н	P/V	N	С
Rotate	RL A	00 010 1111						S/D		1	3		•	•	R	•	R	1
and Shift	RL g	11 001 011				S/D				2	7		↑	1	R	Р	R	1
Data		00 010 g										C b7- b0						
	RL (HL)	11 001 011					S/D			2	13	D0	\uparrow	1	R	Р	R	\uparrow
		00 010 110																
	RL (IX + d)	11 011 101			S/D					4	19		↑	1	R	Р	R	1
		11 001 011																
		<d>></d>																
		00 010 110										▼						
	RL (IY + d)	11 111 101			S/D					4	19	Ar	↑	1	R	Р	R	1
		11 001 011										b7 b0						
		< d >										*						
		00 010 110										(HL) _M	1					
	RLC A	00 000 111						S/D		1	3	b7 b0	•	•	R	•	R	1
	RLC g	11 001 011				S/D				2	7		↑	1	R	Р	R	1
		00 000 g										>						
	RLC (HL)	11 001 011					S/D			2	13	b7 → b0 C	↑	1	R	Р	R	↑
		00 000 110																

Table 39. Rotate and Shift Instructions (Continued)

															F	lags		
					Add	Iressi	ng						7	6	4	2	1	0
Operation Name	Mnemonics	Op Code	Immed	Ext	Ind	Reg	Regi	Imp	Rel	Bytes	State s	Operation	s	1	н	P/V	N	С
	RLC (IX + d)	11 011 101			S/D					4	19		1	1	R	Р	R	1
	, ,	11 001 011																
		<d></d>																
		00 000 110																
	RLC (IY + d)	11 111 101			S/D					4	19		↑	↑	R	Р	R	1
		11 001 011																
		< d >																
		00 000 110											l					
	RLD	11 101 101						S/D		2	16		↑	↑	R	Р	R	•
		01 101 111										C b7- b0						
	RRA	00 011 111						S/D		1	3	3.	•	•	R	•	R	1
	RRg	11 001 011				S/D				2	7		↑	↑	R	Р	R	
		00 011 g																
	RR (HL)	11 001 011					S/D			2	13		1	1	R	Р	R	1
		00 011 110																
	RR (IX + d)	11 011 101			S/D					4	19		↑	1	R	Р	R	1
		11 001 011																
		<d></d>																
		00 011 110																
	RR (IY + d)	11 111 101			S/D					4	19	b0 —— → b7 C	↑	↑	R	Р	R	1
		11 001 011																
		<d></d>																
		00 011 110																
	RRCA	00 001 111						S/D		1	3		•	•	R	•	R	1
	RRC g	11 001 011				S/D				2	7		↑	1	R	Р	R	1
		00 001 g																
	RRC (HL)	11 001 011					S/D			2	13		↑	1	R	Р	R	1
		00 001 110																
	RRC (IX + d)	11 011 101			S/D					4	19		↑	↑	R	Р	R	1
		11 001 011																
		< d >																
		00 001 110																
	RRC (IY + d)	11 111 101			S/D					4	19		\uparrow	↑	R	Р	R	1

Table 39. Rotate and Shift Instructions (Continued)

															F	lags		
					Add	Iressi	ing						7	6	4	2	1	0
Operation Name	Mnemonics	Op Code	Immed	Ext	Ind	Reg	Regi	lmp	Rel	Bytes	State s	Operation	s	z	Н	P/V	N	С
		11 001 011																
		< d >																
		00 001 110																
	RRD	11 101 101						S/D		2	16	▼	\uparrow	↑	R	Р	R	•
		01 100 111										Ar						
	SLA g	11 001 011				S/D				2	7	b7 b0	↑	↑	R	Р	R	\uparrow
		00 100 g										(HL) _M						İ
	SLA (HL)	11 001 011					S/D			2	13	b7 b 0	↑	↑	R	Р	R	\uparrow
		00 100 110																
	SLA (IX + d)	11 011 101			S/D					4	19	-0	↑	↑	R	Р	R	\uparrow
		11 001 011										C b7 b0						İ
		<d>></d>										2.						
		00 100 110																İ
	SLA (IY + d)	11 111 101			S/D					4	19		↑	↑	R	Р	R	↑
		11 001 011																
		<d>></d>																
		00 100 110																
	SRA g	11 001 011				S/D				2	7		↑	↑	R	Р	R	↑
		00 101 g																İ
	SRA (HL)	11 001 011					S/D			2	13		↑	↑	R	Р	R	↑
		00 101 110										b7 b0 C						
	SRA (IX + d)	11 011 101			S/D					4	19		↑	↑	R	Р	R	↑
		11 001 011																İ
		<d></d>																İ
		00 101 110																İ
	SRA (IY + d)	11 111 101			S/D					4	19		↑	↑	R	Р	R	↑
		11 001 011																
		<d></d>																
		00 101 110																
	SRL g	11 001 011				S/D				2	7	0->	↑	↑	R	Р	R	↑
		00 111 g										b7 b0 C						

Table 39. Rotate and Shift Instructions (Continued)

															F	lags		
					Add	ressi	ng						7	6	4	2	1	0
Operation Name	Mnemonics	Op Code	Immed	Ext	Ind	Reg	Regi	lmp	Rel	Bytes	State s	Operation	s	z	н	P/V	N	С
	SRL (HL)	11 001 011				S/D				2	3		1	1	R	Р	R	↑
		00 111 110																
	SRL (IX + d)	11 011 101			S/D					4	19		\uparrow	↑	R	Р	R	↑
		11 001 011																
		<d>></d>																
		00 111 110																
	SRL (IY + d)	11 111 101			S/D					4	19		\uparrow	↑	R	Р	R	\uparrow
		11 001 011																
		<d></d>																
		00 111 110																
Bit Set	SET b,g	11 001 011				S/D				2	7	1→b•gr	•	•	•	•	•	•
		11 b g																
	SET b,(HL)	11 001 011					S/D			2	13	1→b•(HL) _M	•	•	•	•	•	•
		11 b 110																
	SET b,(IX + d)	11 011 101			S/D					4	19	$1 \rightarrow b \bullet (IX + d)_M$	•	•	•	•	•	•
		11 001 011																
		<d></d>																
		11 b 110																
	SET b,(IY + d)	11 111 101			S/D					4	19	$I \rightarrow b \bullet (IY + d)_M$	•	•	•	•	•	•
		11 001 011																
		<d>></d>																
		11 b 110																
Bit Reset	RES b,g	11 001 011				S/D				2	7	0 →b•gr	•	•	•	•	•	•
		10 b g																
	RES b,(HL)	11 001 011					S/D			2	13	0 →6*b•(HL) _M	•	•	•	•	•	•
		10 b 110																
	RES b,(IX + d)	11 011 101			S/D					4	19	$0 \rightarrow \bullet b \bullet (IX + d)_M$	•	•	•	•	•	•
		11 001 011																
		<d></d>																
		10 b 110																

Table 39. Rotate and Shift Instructions (Continued)

															F	lags		
					Add	Iressi	ing						7	6	4	2	1	0
Operation Name	Mnemonics	Op Code	Immed	Ext	Ind	Reg	Regi	lmp	Rel	Bytes	State s	Operation	s	z	Н	P/V	N	С
Bit Reset	RES b,(IY + d)	11 011 101			S/D					4	19	$0\rightarrow b\bullet (IY + d)_M$	•	•	•	•	•	•
		11 001 011																
		<d></d>																
		10 b 110																
Bit Test	BIT b, g	11 001 011				S				2	6	b •gr→z	Х	1	S	Х	R	•
		01bg																
	BIT b,(HL)	11 001 011					S			2	9	b •(HL) _M →z	Х	1	s	Х	R	•
		01 b 110																
	BIT b,(IX + d)	11 011 101			S					4	15	$\overline{b \bullet (IX + d)}_{M} \rightarrow Z$	Х	1	s	Х	R	•
		11 001 011																
		<d></d>																
		01 b 110																
	BIT b,(IY + d)	11 111 101			s					4	15	$\overline{b \bullet (IY + d)}_{M} \rightarrow Z$	Х	1	s	Х	R	•
		11 001 011																
		<d></d>																
		01 b 110																

 Table 40.
 Arithmetic Instructions (16-bit)

															FI	ags		
					Add	ressir	ng						7	6	4	2	1	0
Operation Name	Mnemonics	Op Code	Immed	Ext	Ind	Reg	Regl	Imp	Rel	Bytes	States	Operation	s	z	Н	P/V	N	С
ADD	ADD HL,ww	00 ww1 001				S		D		1	7	$HL_R + ww_R \rightarrow HL_R$	•	•	Х	•	R	\uparrow
	ADD IX,xx	11 011 101				S		D		2	10	$IX_R + xx_R \rightarrow^* IX_R$	•	•	Χ	•	R	\uparrow
		00 xx1 001																
	ADD IY,yy	11 111 101				S		D		2	10	$IY_R + yy_R \rightarrow IY_R$	•	•	Χ	•	R	\uparrow
		00 yy1 001																
ADC	ADC HL,ww	11 101 101				S		D		2	10	HL _R + ww _R + c→HL _R	↑	↑	Х	٧	R	↑
		01 ww1 010																
DEC	DEC ww	00 ww1 011				S/D				1	4	ww _R -1→•ww _R	•	•	•	•	•	•
	DEC IX	11 011 101						S/D		2	7	1X _R -1→IX _R	•	•	•	•	•	•
		00 101 011																
	DEC IY	11 111 101						S/D		2	7	1Y _R -1→IY _R	•	•	•	•	•	•
		00 101 011																
INC	INC ww	00 ww 0011				S/D				1	4	ww _R + 1→ww _R	•	•	•	•	•	•
	INC IX	11 011 101						S/D		2	7	1X _R + 1→IX _R	•	•	•	•	•	•
		00 100 011																
	INC IY	11 111 101						S/D		2	7	1Y _R + 1→IY _R	•	•	•	•	•	•
		00 100 011																
SBC	SBC HL ww	11 101 101				S		D		2	10	HL_R - ww_R - c $\rightarrow HL_R$	1	\uparrow	Χ	V	S	\uparrow
		01 ww0 010																

DATA TRANSFER INSTRUCTIONS

Table 41. 8-Bit Load

																Flags		
					Ad	dressi	ng						7	6	4	2	1	0
Operation Name	Mnemonics	Op Code	Immed	Ext	Ind	Reg	Regl	Imp	Rel	Bytes	States	Operation	s	z	н	P/V	N	С
Load	LD A,I	11 101 101						S/D		2	6	1r→Ar	1	1	R	IEF2	R	•
8-Bit Data		01 010 111																
Data	LD A,R	11 101 101						S/D		2	6	Rr→Ar	\uparrow	1	R	IEF2	R	•
		01 011 111																
	LD A,(BC)	00 001 010					S	D		1	6	(BC) _M →Ar	•	•	•	•	•	•
	LD A,(DE)	00 011 010					S	D		1	6	(DE) _M →Ar	•	•	•	•	•	•
	LD A,(mn)	00 111 010		S				D		3	12	(mn) _M →Ar	•	•	•	•	•	•
		<n></n>																
		<m></m>																
	LD L,A	11 101 101						S/D		2	6	Ar→lr	•	•	•	•	•	•
		01 000 111																
	LD R,A	11 101 101						S/D		2	6	Ar→Rr	•	•	•	•	•	•
		01 001 111																
	LD (BC),A	00 000 010					D	S		1	7	Ar→(BC) _M	•	•	•	•	•	•
	LD(DE),A	00 010 010					D	S		1	7	$Ar \rightarrow (DE)_M$	•	•	•	•	•	•
	LD (mn),A	00 110 010		D				s		3	13	Ar→(mn) _M	•	•	•	•	•	•
		<n></n>																
		<m></m>																
	LD gg'	01 g g'				S/D				1	4	gr'→gr	•	•	•	•	•	•
	LD g,(HL)	01 g 110				D	s			1	6	(HL) _M →gr	•	•	•	•	•	•
	LD g,m	00 g 110	S			D				2	6	m→gr	•	•	•	•	•	•
		<m></m>																
	LD g,(IX + d)	11 011 101			S	D				3	14	(IX + d) _M gr	•	•	•	•	•	•
		01 g 110																
		<d></d>																
	LD g,(IY + d)	11 111 101			s	D				3	14	(IY + d) _M →gr	•	•	•	•	•	•
		01 g 110																
		<d></d>																
	LD (HL),m	00 110 110	S				D			2	9	m→(HL) _M	•	•	•	•	•	•
		<m></m>															Ì	

Table 41. 8-Bit Load (Continued)

															-	Flags		
					Ade	dressir	ng						7	6	4	2	1	0
Operation Name	Mnemonics	Op Code	Immed	Ext	Ind	Reg	Regl	Imp	Rel	Bytes	States	Operation	s	z	Н	P/V	N	С
Load	LD (IX + d),m	11 011 101	S		D					4	15	$m\rightarrow (IX + d)_M$	•	•	•	•	•	•
8-Bit Data		00 110 110																
		<d></d>																
	LD (IY + d),m	11 111 101	S		D					4	15	$m\rightarrow (IY + d)_M$	•	•	•	•	•	•
		01 110 g																
		<d></d>																
		<m></m>																
	LD (HL),g	01 110 g				S	D			1	7	gr→(HL) _M	•	•	•	•	•	•
	LD (IX + d),g	11 011 101			D	S				3	15	gr→(IX+d) _M	•	•	•	•	•	•
		01 110 g																
		<d></d>																
	LD (IY + d),g	11 111 101			D	S				3	15	$gr \rightarrow (IY + d)_M$	•	•	•	•	•	•
		01 110 g																
		< d >																
(1) In the ca	ase of R1 and Z	Mask, interru	pts are no	ot sam	pled at	the er	nd of L	DA, I	or LD A	A,R.								

Table 42. 16-Bit Load

															FI	ags		
					Add	lressir	ng						7	6	4	2	1	0
Operation Name	Mnemonics	Op Code	Immed	Ext	Ind	Reg	Regl	lmp	Rel	Bytes	States	Operation	s	z	н	P/V	N	С
16-Bit Data	LD ww,mn	<n> <m> 11 011 101 00 100 001</m></n>	s s			D		D		3		mn→ww _R mn→IX _R		•	•	•	•	•
		<n></n>																

Table 42. 16-Bit Load (Continued)

															F	lags	;	
					Add	lressir	ng						7	6	4	2	1	0
Operation Name	Mnemonics	Op Code	Immed	Ext	Ind	Reg	Regl	lmp	Rel	Bytes	States	Operation	s	z	Н	P/V	N	С
Load	LD IY,mn	11 111 101	S					D		4	12	mn→IY _R		•	•	•	•	•
16-Bit Data		00 100 001																
Data		<n></n>																
		<m></m>																
	LD SP,HL	11 111 001						S/D		1	4	$HI_R \rightarrow SP_R$	•	•	•	•	•	•
	LD SP,IX	11 011 101						S/D		2	7	IX _R -SP _R	•	•	•	•	•	•
		11 111 001																
	LD SP,IY	11 111 101						S/D		2	7	$IY_R \rightarrow SP_R$	•	•	•	•	•	•
		11 111 001																
	LD ww,(mn)	11 101 101		s		D				4	18	(mn + 1) _M →wwHr	•	•	•	•	•	•
		01 ww1 011										(mn) _M →wwLr						
		<n></n>																
		<m></m>																
	LD HL,(mn)	00 101 010		s				D		3	15	(mn + 1) _M →Hr	•	•	•	•	•	•
		<n></n>										(mn) _M →Lr						
		<m></m>																
	LD IX,(mn)	11 011 101		s				D		4	18	(mn + 1) _M →IXHr	•	•	•	•	•	•
		00 101 010										(mn) _M →IXLr						
		<n></n>																
		<m></m>																
	LD IY,(mn)	11 111 101		s				D		4	18	(mn + 1) _M →IYHr	•	•	•	•	•	•
		00 101 010										(mn) _M →IYLr						
		<n></n>																
		<m></m>																
	LD (mn),ww	11 101 101		D		S				4	19	wwHr→(mn + 1) _M	•	•	•	•	•	•
		01 ww0 011										wwLr→(mn) _M						
		<n></n>																
		<m></m>											ĺ					

Table 42. 16-Bit Load (Continued)

															F	lags		
<u>.</u>					Add	lressii	ng						7	6	4	2	1	0
Operation Name	Mnemonics	Op Code	Immed	Ext	Ind	Reg	Regl	lmp	Rel	Bytes	States	Operation	s	z	Н	P/V	N	С
	LD (mn),HL	00 100 010		D				S		3	16	Hr→(mn + 1) _M	•	•	•	•	•	•
16-bit Data		<n></n>										Lr→(mn) _M						
		<m></m>																
	LD (mn),IX	11 011 101		D				S		4	19	IXHr-(mn + 1) _M	•	•	•	•	•	•
		00 100 010										IXLr→(mn) _M						
		<n></n>																
		<m></m>																
	LD (mn),IY	11 111 101		D				S		4	19	IYHr→(mn + 1) _M	•	•	•	•	•	•
		00 100 010										IYLr→(mn) _M						
		<n></n>																
		<m></m>																

Table 43. Block Transfer

															Fla	ags		
					Ad	dress	ing						7	6	4	2	1	0
Operation Name	Mnemonics	Op Code	Immed	Ext	Ind	Reg	Regl	Imp	Rel	Bytes	States	Operation	s	z	Н	P/V	N	С
Block														(3)		(2)		
Transfer Search	CPD	11 101 101					S	S		2	12	$Ar = (HL)_M$	1	↑	\uparrow	↑	s	•
Data		10 101 001										BC _R -1→BC _R						
												HL _R -1→HL _R		(3)		(2)		
	CPDR	11 101 101					S	S		2	14	$BC_R \neq 0 \text{ Ar} \neq (HL)_M$	1	↑	\uparrow	↑	s	•
		10 111 001									12	$BC_R = 0$ or $Ar = (HL)_M$						
												$\begin{array}{cc} & \text{Ar-(HL)}_{R} \\ \text{Q} & \text{BC}_{R}\text{-1-BC}_{R} \\ & \text{HL}_{R}\text{-1} \rightarrow \text{HL}_{R} \end{array}$						
												Repeat Q until						
												$Ar = (HL)_M \text{ or } BC_R = 0$		(3)		(2)		

Table 43. Block Transfer (Continued)

															Fla	ags		
Operation Name Mnemonic					Ad	dress	ing						7	6	4	2	1	0
	Mnemonics	Op Code	Immed	Ext	Ind	Reg	Regl	Imp	Rel	Bytes	States	Operation	s	z	Н	P/V	N	С
	CPI	11101101					S	S		2	12	Ar-(HL) _M	1	1	1	↑	S	•
		10100001										BC _R -1→BC _R						
												HL _R + 1→HL _R		(3)		(2)		
	CPIR	11101101					s	S		2	14	BC _R ≠ 0 Ar*(HL) _M	↑	\uparrow	↑	\uparrow	s	•
		10110001									12	$BC_R = 0$ or $Ar = (HL)_M$						
												$\begin{array}{c} & \text{Ar-(HL)}_{\text{M}} \\ \text{Q} & \text{BC}_{\text{R}}\text{-1} \rightarrow \text{BC}_{\text{R}} \\ & \text{HL}_{\text{R}} + 1 \rightarrow \text{HL}_{\text{R}} \end{array}$						
												Repeat Q until						
												$Ar = (HL)_{M} \text{ or } BC_{R} = 0$				(2)		
	LDD	11 101 101					S/D			2	12	$(HL)_{M} \rightarrow (DE)_{M}$	•	•	R	↑	R	•
		10 101 000										BC _R -1→BC _R						
												DE _R -1→DE _R						
												HL _R -1→HL _R						
	LDDR	11 101 101					S/D			2	14(BC _R ≠ 0)	$(HL)_M \rightarrow (DE)_M$	•	•	R	R	R	•
		10 111 000									$12(BC_R=0)$	$\begin{array}{ccc} & & & & & & & & & & & & \\ & & & & & & $						
												Repeat Q until						
												BC _R = 0				(2)		
	LDI	11 101 101					S/D			2	12	(HL) _M →DE) _R	•	•	R	↑	R	•
		10 100 000										BC _R -1→BC _R						
												DE _R + 1→DE _R						
												HL _R + 1→HL _R						
	LDIR	11 101 101					S/D			2	14(BC _R ≠0)	Q $(HL)_M \rightarrow (DE)_M$ Q $BC_R - 1 \rightarrow BC_R$	•	•	R	R	R	•
		10 110 000									12(BC _R = 0)	Q BC _R -1 \rightarrow BC _R DE _R + 1 \rightarrow DE _R HL _R + 1 \rightarrow HL _R						
												Repeat Q until						
												BC _R = 0						l

(2) P/V = 0: $BC_R-1 = 0$ P/V = 1: $BC_R-1 \neq 0$ (3) Z = 1: $Ar = (HL)_M$ Z = 0: $Ar \neq (HL)_M$

Table 44. Stock and Exchange

															FI	ags		
				Addressing mmed Ext Ind Reg Regl Imp Rel S D									7	6	4	2	1	0
Operation Name	Mnemonics	Op Code	Immed	Ext	Ind	Reg	Regl	lmp	Rel	Bytes	States	Operation	s	z	Н	P/V	N	С
PUSH	PUSH zz	11zz 0101				S		D		1	11	zzLr→(SP-2) _M	•	•	•	•	•	•
												zzHr→(SP-1) _M						
												SP _R -2→SP _R						
	PUSH IX	11 011 101						S/D		2	14	IXLr→(SP-2) _M	•	•	•	•	•	•
		11 100 101										IXHr→(SP-1) _M						
												SP _R -2→SP _R						
PUSH	PUSH IY	11 111 101						S/D		2	14	IYLr→(SP-2) _M	•	•	•	•	•	•
		11 100 101										IYHr→(SP-1) _M						
												SP _R -2→SP _R						
POP	POP zz	11 zz0 001				D		S		1	9	$(SP + 1)_{M} \rightarrow xxHr(4)$	•	•	•	•	•	•
												(SP)M→zzLx						
												SP _R + 2→SP _R						
	POP IX	11 011 101						S/D		2	12	(SP + 1) _M →IXHr	•	•	•	•	•	•
		11 100 001										(SP) _M →IXLr						
												SP _R + 2→SP _R						
	POP IY	11 111 101						S/D		2	12	(SP + 1) _M →IYHr	•	•	•	•	•	•
		11 100 001										(SP) _M -IYLr						
												SP _R + 2→SP _R						

Table 44. Stock and Exchange (Continued)

															FI	ags		
				Addressing Immed Ext Ind Reg RegI Imp ReI I S/D S/D S/D									7	6	4	2	1	0
Operation Name	Mnemonics	Op Code	Immed	Ext	Ind	Reg	Regl	lmp	Rel	Bytes	States	Operation	s	z	Н	P/V	N	c
Exchange	EX AFAF'	00 001 000						S/D		1	4	AF _R -AF _R '	•	•	•	•	•	•
	EX DE, HL	11 101 011						S/D		1	3	DE _R -HL _R	•	•	•	•	•	•
	EXX	11 011 001						S/D		1	3	BC _R -BC _R '	•	•	•	•	•	•
												$DE_R \rightarrow DE_R'$						
												$HL_R \rightarrow HL_R'$						
	EX (SP),HL	11 100 011						S/D		1	16	Hr→(SP + 1) _M	•	•	•	•	•	•
												Lr→(SP) _M						
	EX (SP),IX	11 011 101						S/D		2	19	IXHr→(SP + 1) _M	•	•	•	•	•	•
												IXLr-(SP) _M						
	EX (SP),IY	11 111 101						S/D		2	19	IYHr-(SP + 1) _M	•	•	•	•	•	•
		11 100 011										IYLr→(SP) _M						

(4) In the case of POP AF, Flag is written as current contents of the stack

.

PROGRAM AND CONTROL INSTRUCTIONS

Table 45. Program Control Instructions

															F	lags		
					Add	Iressi	ng						7	6	4	2	1	0
Operation Name	Mnemonics	Op Code	Immed	Ext	Ind	Reg	Regl	lmp	Rel	Bytes	States	Operation	s	z	н	P/V	N	С
Call	CALL mn	11 001 101		D						3	16	PCHr→(SP-1) _M	•	•	•	•	•	•
		<n></n>										PCLr→(SP-2) _M						
		<m></m>										mn→PC _R						
												SP _R -2→SP _R						
	CALL f,mn	11 f 100		D						3	6 (f : false)	continue : f is false	•	•	•	•	•	•
		<n></n>									16 (f: true)	CALL mn: f is true						
		<m></m>																
Jump	DJNZj	00 010 000						D		2	9 (Br ≠ 0)	Br-1→Br	•	•	•	•	•	•
		<j-2></j-2>								2	7 (Br = 0)	continue: Br = 0						
												$PC_R + j \rightarrow PC_R$: Br $\neq 0$						
	JP f,mn	11 f 010		D						3	6 (f: false)	mn→PC _R : f is true	•	•	•	•	•	•
		<n></n>								3	9 (f: true)	continue: f is false						
		<m></m>																
	JP mn	11 000 011		D						3	9	mn → PC_R	•	•	•	•	•	•
		<n></n>																
		<m></m>																
	JP (HL)	11 101 001					D			1	3	$HL_R \rightarrow PC_R$	•	•	•	•	•	•
	JP (IX)	11 011 101					D			2	6	$IX_R \rightarrow PC_R$	•	•	•	•	•	•
		11 101 001																
	JP (IY)	11 111 101					D			2	6	$IY_R \rightarrow PC_R$	•	•	•	•	•	•
		11 101 001																
	JRj	00 011 000							D	2	8	$PC_R + j \rightarrow PC_R$	•	•	•	•	•	•
		<j-2></j-2>																
	JR Cj	00 111 000							D	2	6	continue: C = 0	•	•	•	•	•	•
		<j-2></j-2>								2	8	$PC_R + j \rightarrow PC_R : C = 1$						
	JR NCj	00 110 000							D	2	6	continue : C = 1	•	•	•	•	•	•
		<j-2></j-2>								2	8	$PC_R + j \rightarrow PC_R : C = 0$					L	

 Table 45.
 Program Control Instructions (Continued)

															F	lags		
					Add	Iressi	ng						7	6	4	2	1	0
Operation Name	Mnemonics	Op Code	Immed	Ext	Ind	Reg	Regl	lmp	Rel	Bytes	States	Operation	s	z	н	P/V	N	С
Jump	JR Zj	00 101 000							D	2	6	continue : Z = 0	•	•	•	•	•	•
		<j-2></j-2>								2	8	PC_R , + $j \rightarrow PC_R$: $Z = 1$						
	JR NZj	00 100 000							D	2	6	continue : Z = 1						
		<j-2></j-2>								2	8	$PC_R + j \rightarrow PC_R : Z = 0$						
Return	RET	11001001						D		1	9	(SP) _M →PCLr	•	•	•	•	•	•
												(SP + 1) _M →PCHr						
												SP _R + 2→SP _R						
	RET f	11f 000							D	1	5 (f : false)	continue : f is false	•	•	•	•	•	•
										1	10 (f : true)	RET : f is true						
	RETI	11101101						D		2	12 (R0,R1)	(SP) _M →PCLr	•	•	•	•	•	•
		01001101									ZZ(z)	(SP + 1) _M →PCHr						
												SP _R + 2→SP _R						
	RETN	11101101						D		2	12	(SP) _M →PCLr	•	•	•	•	•	•
		01000101										(SP + 1) _M →PCHr						
												SP _R + 2→SP _R						
												IEF2→IEF1						
Restart	RST v	11 v 111						D		1	11	PCHr→(SP-1) _M	•	•	•	•	•	•
												PCLr→(SP-2) _M						
												0→PCHr						
												v→PCLr						
												SP _R -2→SP _R						

Table 46. I/O Instructions

															FI	ags		
					Add	Iressi	ng						7	6	4	2	1	0
Operation Name	Mnemonics	Op Code	Immed	Ext	Ind	Reg	Regl	lmp	Rel	Bytes	States	Operation	s	z	Н	P/V	N	С
INPUT	IN A,(m)	11 011 011						D	S	2	9	(Am)1,→Ar	•	•	•	•	•	•
		<m></m>										m→A0~A7						
												Ar→A8~A16						
	IN g,(C)	11 101 101				D			S	2	9	(BC)1→gr						
		01 g 000										g = 110 : Only the	↑	↑	R	Р	R	•
												flags change						
												Cr→A0~A7						
												Br→A8~16						
	IN0 g,(m)**	11 101 101				D			s	3	12	(00m)g→gr	↑	↑	R	Р	R	
	J 7	00 g 000										g = 110 : Only the						
												flags change						
		<m></m>										m→A0~A7						
												(00)→A8~A16		(5)			(6)	
	IND	11 101 101					D		s	2	12	$(BC)_{M} \rightarrow (HL)_{M}$	х	(- <i>)</i>	Х	x	(- <i>)</i>	Х
		10 101 010								_		$HI2\rightarrow 1\rightarrow HI2$		ľ	,	,	ľ	,
												Br→1→Br						
												Cr→A0~A7					(6)	
	INDR	11 101 101					D		s	2	14 (Br ≠ 0)	(BC)1→(HL) _M	х	s	Х	x	(o) ↑	X
	III V	10 111 010								_	12 (BR = 0)	Q HL2→1→HL8 Br-1→Br				^		
												Repeat Q until						
												Br = 0						
												Cr→A0~A7						
												Br→A8~A16						
														(5)			(6)	
	INI	11 101 101					D		S	2	12	(BC)1→(HL) _M	Х	↑	Х	X	↑	Х
		10 100 010										HL _R + 1→HL _R						
												Br-1→Br						
												Cr→A0~A7						
	1						l					Br→A8~A16					(6)	

Table 46. I/O Instructions (Continued)

															FI	ags		
					Add	dressi	ng						7	6	4	2	1	0
Operation Name	Mnemonics	Op Code	Immed	Ext	Ind	Reg	Regl	lmp	Rel	Bytes	States	Operation	s	z	н	P/V	N	С
INPUT	INIR	11 101 101					D		S	2	14 (Br ≠ 0)	$(BC)_I \rightarrow (HL)_M$	Х	s	Х	Х	↑	Х
		10 110 010									12 (Br = 0)	Q $HL_R + 1 \rightarrow HL_R$ Br-f \rightarrow Br						
												Repeat Q until						
												Br = 0						
												Cr→A0~A7						
												Br→A8→A16						
OUTPUT	OUT (m)A	11 010 011						s	D	2	10	Ar→(Am)1	•	•	•	•	•	•
		<m></m>										m→A0~A7						
												Ar→A8~A16						
	OUT (C),g	11 101 101				s			D	2	10	gr→(BC)1	•	•	•	•	•	•
		01 g 001										Cr→A0~A7						
												Br→A8~A16						
	OUT0(m),g**	11 101 101				S			D	3	13	gr→(00m)1	•	•	•	•	•	•
		00 g 001										m→A0~A7						
		<m></m>										00→A8~A16		(5)			(6)	
	OTDM**	11 101 101					s		D	2	14	(HL) _M →(00C)1	↑	\uparrow	↑	Р	↑	1
		10 001 011										HL _R -1→HL _R						
												Cr-1→Cr						
												Br-1→Br						
												Cr→A0~A7						
												00→A8~A16					(6)	
	OTDMR**	11 101 101					s		D	2	16 (Br ≠ 0)	(HL) _M →(00C)1	R	s	R	s	↑	R
		10 011 011									14 (Br = 0)	HL _R -1-HL _R Q Cr~1→Cr Br-1→Br						
												Repeat Q until						
												Br = 0						
												Cr→A0~A7						
												00→A8~A16					(6)	

Z8018x Family MPU User Manual

Table 46. I/O Instructions (Continued)

															FI	ags		
	peration ame Mnemonics				Add	Iressi	ng						7	6	4	2	1	C
Operation Name	Mnemonics	Op Code	Immed	Ext	Ind	Reg	Regl	lmp	Rel	Bytes	States	Operation	s	z	Н	P/V	N	(
OUTPUT	OTDR	11 101 101					S		D	2	14 (Br ≠ 0)	(HL) _M →(BC) _M 1	Х	S	Х	Х	↑)
		10 111 011									12 (Br = 0)	Q HL _R -1→HL _R Br-1Br						
												Repeat Q until						
												Br = 0						Ī
												Cr→A0~A7						
												Br→A8~A16		(5)			(6)	
	OUTI	11 101 101					S		D	2	12	Q $(HL)_M \rightarrow (BC)_M$ $HL_R + 1 \rightarrow HL_R$	Х	↑	Х	Х	↑	2
		10 100 011										KK						
												Br-1→Br						
												Repeat Q until						
												BR = 0						
												Cr→A0~A7						
												Br→A8~A16					(6)	
	OTIR	11 101 101 10 110 011					S		D	2	14 (Br ≠ 0) 12 (Br = 0)	$\begin{array}{cc} (HL)_{M} \rightarrow (BC)_{M} \\ Q & HL_{R} + 1 \rightarrow HL_{R} \\ Br - 1 \rightarrow Br \end{array}$	Х	S	Х	X	1	3
												Repeat Q until						
												Br = 0						
												Cr→A0~A7						
												Br→A8~A16						
	TSTIOm**	11 101 101	S						s	3	12	(00C)1*m	↑	↑	s	Р	R	l
		01 110 100										Cr→A0~A7						
		<m></m>										00→A8~A16		(5)			(6)	
	OTIM**	11 101 101					S		D	2	14	(HL) _M →(00C) _I	↑	↑	1	Р	↑	1
		10 000 011										HL _R + 1→HL _R						
												Cr + 1→Cr						
												Br-1→Br						
												Cr→A0~A7						
												00→A8~A16					(6)	

Table 46. I/O Instructions (Continued)

															FI	ags		
					Add	Iressi	ng						7	6	4	2	1	0
Operation Name	Mnemonics	Op Code	Immed	Ext	Ind	Reg	Regi	lmp	Rel	Bytes	States	Operation	s	z	Н	P/V	N	С
	OTIMR**	11 101 101					S		D	2	16 (Br ≠ 0)	` '''' .`''	R	s	R	s	↑	R
		10 010 011									14 (Br = 0)	HL _R + 1→HL _R Q Cr + 1→Cr Br-1→Br						
												Repeat Q until						
												Br = 0 Cr→A0~A7						
												00→A8~A16		(5)			(6)	
	OUTD	11 101 101						s	D	2	12	$(HL)_{M} \rightarrow (BC)_{1}$	Х	` ′	х	Х	(° <i>)</i>	х
		10 101 011										HL _R -1→HL _R						
												Br-1→Br						
												Cr→A0~A7						
												Br→A8~A16						

(5) Z = 1 : Br-1 = 0

Z = 0 : Br-1 ≠ 0

(6) N = 1: MSB of Data = 1

N = 0 : MSB of Data = 0

Special Control Instructions

Table 47. Special Control Instructions

															F	lags		
					A	ddress	sing						7	6	4	2	1	0
Operation Name	Mnemonics	Op Code	Immed	Ext	Ind	Reg	Regi	lmp	Rel	Bytes	States	Operation	s	z	Н	P/V	N	С
Special Function	DAA	00 100 111						S/D		1	4	Decimal Adjust Accumulator	1	1	↑	Р	•	1
Carry Control	CCF	00 111 111								1	3	C →C	•	•	R	•	R	1
	SCF	00 110 111								1	3	1→C	•	•	R	•	R	s
CPU Control	DI	11 110 011								1	3	0→IEF1,0→IEF2 (7)	•	•	•	•	•	•
	EI	11 111 011								1	3	1→IEF1,1→IEF2 (7)	•	•	•	•	•	•
	HALT	01 110 110								1	3	CPU halted	•	•	•	•	•	•
	IMO	11 101 101								2	6	Interrupt	•	•	•	•	•	•
		01 000 110										Mode 0						
	IM1	11 101 101								2	6	Interrupt	•	•	•	•	•	•
		01 010 110										Mode 1						
	IM2	11 101 101								2	6	Interrupt	•	•	•	•	•	•
		01 011 110										Mode 2						
	NOP	00 000 000								1	3	No operation	•	•	•	•	•	•
	SLP**	11 101 101								2	8	Sleep	•	•	•	•	•	•
		01 110 110																

Instruction Summary

**: Added new instructions to Z80

		Machine	
MNEMONICS	Bytes	Cycles	States
ADC A,m	2	2	6
ADC A,g	1	2	4
ADC A, (HL)	1	2	6
ADC A, (IX+d)	3	6	14
ADC A, (IY+d)	3	6	14
ADD A,m	2	2	6
ADD A,g	1	2	4
ADD A, (HL)	1	2	6
ADD A, (IX+d)	3	6	14
ADD A, (IY+d)	3	6	14
ADC HL,ww	2	6	10
ADD HL,ww	1	5	7
ADD IX,xx	2	6	10
ADD IY,yy	2	6	10
AND m	2	2	6
AND g	1	2	4
AND (HL)	1	2	6
AND (IX+d)	3	6	14
AND (IY+d)	3	6	14
BIT b, HU	2	3	9
BIT b, (IX+d)	4	5	15
BIT b, (IY+d)	4	5	15
BIT b,g	2	2	6
CALL f,mn	3	2	6
			(If condition is false)

MNEMONICS	Bytes	Machine Cycles	States
	3	6	16
			(If condition is true)
CALL mn	3	6	16
CCF	1	1	3
CPD	2	6	12
CPDR	2	8	14
			$(\text{If BC}_R \neq 0 \text{ and Ar} \neq (\text{HL})_M$
	2	6	12
			$(If BC_R = 0 \text{ or } Ar = (HL)_M$
CP (HL)	1	2	6
CPI	2	6	12
CPIR	2	8	14
			$(If BC_R \neq 0 \text{ and } Ar \neq (HL)_M$
	2	6	12
			$(If BCR = 0 \text{ or } Ar = (HL)_M$
CP (IX+d)	3	6	14
CP (IY+d)	3	6	14
CPL	1	1	3
CP m	2	2	6
CP g	1	2	4
DAA	1	2	4
DEC (HL)	1	4	10
DEC IX	2	3	7
DEC IY	2	3	7
DEC (IX+d)	3	8	18
DEC (IY+d)	3	8	18
DEC g	1	2	4
DEC ww	1	2	4
DI	1	1	3
DJNZ j	2	5	$9 (if Br \neq 0)$

MNEMONICS	Bytes	Machine Cycles	States
	2	3	7 (if Br = 0)
EI	1	1	3
EX AF,AF'	1	2	4
EX DE,HL	1	1	3
EX (SP),HL	1	6	16
EX (SP)I,IX	2	7	19
EX (SP),IY	2	7	19
EXX	1	1	3
HALT	1	1	3
IM 0	2	2	6
IM 1	2	2	6
IM 2	2	2	6
INC g	1	2	4
INC (HL)	1	4	10
INC (IX+d)	3	8	18
INC (IY+d)	3	8	18
INC ww	1	2	4
INC IX	2	3	7
INC IY	2	3	7
IN A,(m)	2	3	9
IN g ,(C)	2	3	9
INI	2	4	12
INIR	2	6	$14 (if Br \neq 0)$
	2	4	12 (If Br = 0)
IND	2	4	12
INDR	2	6	$14 (If Br \neq 0)$
INDR	2	4	12 (If Br = 0)
IN0 g,(m)**	3	4	12
JP f,mn	3	2	6
			(If f is false)

		Machine	
MNEMONICS	Bytes	Cycles	States
	3	3	9
			(If f is true)
JP (HL)	1	1	3
JP (IX)	2	2	6
JP (IY)	2	2	6
JP mn	3	3	9
JR j	2	4	8
JR C,j	2	2	6
			(If condition is false)
	2	4	8
			(If condition is true)
JR NC,j	2	2	6
			(if condition is false)
	2	4	8
			(If condition is true)
JR Z,j	2	2	6
			(If condition is false)
	2	4	8
			If condition is true)
JR NZ,j	2	2	6
			(If condition is false)
	2	4	8
			(If condition is true)
LD A, (BC)	1	2	6
LD A, (DE)	1	2	6
LD A,I	2	2	6
LD A, (mn)	3	4	12
LD A,R	2	2	6
LD (BC),A	1	3	7
LDD	2	4	12

		<u> </u>	1
MNEMONICS	Darkon	Machine	Chahan
	Bytes	Cycles	States
LD (DE),A	1	3	7
LD ww,mn	3	3	9
LD ww,(mn)	4	6	18
LDDR	2	6	$14 (If BC_R \neq 0)$
	2	4	$12 (If BC_R = 0$
LD (HL),m	2	3	9
LD HL,(mn)	3	5	15
LD (HL),g	1	3	7
LDI	2	4	12
LDI,A	2	2	6
LDIR	2	6	14 (If $BC_R \neq 0$)
	2	4	12 (If $BC_R = 0$)
LD IX,mn	4	4	12
LID IX,(mn)	4	6	18
LD (IX+d),m	4	5	15
LD (IX+ d),g	3	7	15
LD IY,mn	4	4	12
LD IY,(mn)	4	6	18
LD (IY+d),m	4	5	15
LD (IY+d),g	3	7	15
LD (mn),A	3	5	13
LD (mn),ww	4	7	19
LD (mn),HL	3	6	16
LD (mn),IX	4	7	19
LD (mn),IY	4	7	19
LD R,A	2	2	6
LD g,(HL)	1	2	6
LD g,(IX+d)	3	6	14
LD g,(IY+d)	3	6	14
LD g,m	2	2	6

		Machine	
MNEMONICS	Bytes	Cycles	States
LD g,g'	1	2	4
LD SP,HL	1	2	4
LD SP,IX	2	3	7
LD SP,IY	2	3	7
MLT ww"	2	13	17
NEG	2	2	6
NOP	1	1	3
OR (HL)	1	2	6
OR (IX+d)	3	6	14
OR (IY+d)	3	6	14
OR m	2	2	6
OR g	1	2	4
OTDM**	2	6	14
OTDMR**	2	8	$16 (If Br \neq 0)$
	2	6	14 (If $Br = 0$)
OTDR	2	6	$14 (If Br \neq 0)$
	2	4	12 (If $Br = 0$
OTIM**	2	6	14
OTIMR**	2	8	$16 (If Br \neq 0)$
	2	6	14 (If $Br = 0$)
OTIR	2	6	$14 (If Br \neq 0)$
	2	4	12 (If $Br = 0$)
OUTD	2	4	12
OUTI	2	4	12
OUT (m),A	2	4	10
OUT (C),g	2	4	10
OUT0 (m),g **	3	5	13
POP IX	2	4	12
POP IY	2	4	12
POP zz	1	3	9

2/2

			T.
ADJEMONICO	D 4	Machine	G
MNEMONICS	Bytes	Cycles	States
PUSH IX	2	6	14
PUSH IY	2	6	14
PUSH zz	1	5	11
RES b,(HL)	2	5	13
RES b,(IX+d)	4	7	19
RES b,(IY+d)	4	7	19
RES b,g	2	3	7
RET	1	3	9
RET f	1	3	5
			(If condition is false)
	1	4	10
			(If condition is true)
RETI	2	4 (R0, R1)	12 (R0, R1)
	10 (Z)		22 (Z)
RETN	2	4	12
RLA	1	1	3
RLCA	1	1	3
RLC (HL)	2	5	13
RLC (IX-1-dl	4	7	19
RLC (IY+d)	4	7	19
RLC g	2	3	7
RLD	2	8	16
RL (HL)	2	5	13
RL (IX+d)	4	7	19
RL (IY+d)	4	7	19
RL g	2	3	7
RRA	1	1	3
RRCA	1	1	3
RRC (HL)	2	5	13
RRC (IX+d)	4	7	19

		Machine	
MNEMONICS	Bytes	Cycles	States
RRC (IY+d)	4	7	19
RRC g	2	3	7
RRD	2	8	16
RR (HL)	2	5	13
RR (IX+d)	4	7	19
RR (IY+d)	4	7	19
RR g	2	3	7
RST v	1	5	11
SBC A,(HL)	1	2	6
SBC A, (IX+d)	3	6	14
SBC A,(IY+d)	3	6	14
SBC A,m	2	2	6
SBC A,g	1	2	4
SBC HL,ww	2	6	10
SCF	1	1	3
SET b,(HL)	2	5	13
SET b,(IX+d)	4	7	19
SET b,(IY+d)	4	7	19
SET b,g	2	3	7
SLA (HL)	2	5	13
SLA (IX+d)	4	7	19
SLA (IY+d)	4	7	19
SLA g	2	3	7
SLP**	2	2	8
SRA (HL)	2	5	13
SRA (IX+d)	4	7	19
SRA (IY+d)	4	7	19
SRA g	2	3	7
SRL (HL)	2	5	13
SRL (IX+d)	4	7	19

MNEMONICS	Bytes	Machine Cycles	States	
	4	7		
SRL (IY+d)	-	ľ	19	
SRL g	2	3	7	
SUB (HL)	1	2	6	
SUB (IX+d)	3	6	14	
SUB (IY+d)	3	6	14	
SUB m	2	2	6	
SUB g	1	2	4	
**TSTIO m	3	4	12	
**TST g	2	3	7	
TST m**	3	3	9	
TST (HL)**	2	4	10	
XOR (HL)	1	2	6	
XOR (IX+d)	3	6	14	
XOR (IY+d)	3	6	14	
XOR m	2	2	6	
XOR g	1	2	4	

Op Code Map

Table 48. 1st Op Code Map Instruction Format: XX

			ww (L0 =	ALL)											L0 = 0∼	7			
			BC	DE	HL	SP									BC	DE	HL	AF	ZZ
			g (LO = ()~7)							1				NZ	NC	P0	P	f
			В	D	Н	(HL)	В	D	Н	(HL)					00H	10H	20H	30H	v
	\	НІ	0000	0001	0010	0011	0100	0101	0110	0111	1000	1001	1010	1011	1100	1101	1110	1111	
	LO		0	1	2	3	4	5	6	7	8	9	A	В	C	D	E	F	
В	0000	0	N0P	DJNZj	JR NZ,j	JR NC,j				note 1)					RET f				0
C	0001	1	LD ww, 1	nn			LD g, s				ADD	SUB s	AND s	OR s	POP zz				1
D	0010	2	LD (ww)	, A	LD (mn) ,HL	LD (mn), A					A,s				JP f, mr	ı			2
Е	0011	3	INC ww			•									JP mn	OUT (m),A	EX(SP), HL	DI	3
Н	0100	4	INC g			note1									CALL 1	, mn			4
L	0101	5	DEC g			note1									PUSH 2	z			5
(HL)	0110	6	LD g,m			note1	note2			HALT	note2	note2	note2	note2	ADD A,m	SUB m	AND m	OR m	6
A B	0111	7	RLCA	RLA	DAA	SCF									RST v				7
1 1	1000	8	EXAF,A F'	JR j	JR Z,j	JR C,j									RET f				8
С	1001	9	ADD HL	, ww			LD g, s				ADC	SBC	XOR s	CP s	RET	EXX	JP(HL)	LD SP, HL	9
D	1010	A	LD A,(w	w)	LD HL, (mn)	LD A, (mn)					A,s	A,s			JP f, mr	l			A
Е	1011	В	DEC ww												Table2	IN A(m)	EXDE,H L	EI	В
Н	1100	C	INC g												CALL f	CALL f, mn			С
L	1101	D	DEC g												CALL mn	note3	Table3	note3	D
(HL)	1110	Е	LD g,m				note2				note2	note2	note2	note2	ADC A,m	SBC A,m	XOR m	CP m	Е
A	1111	F	RRCA	CCF									RST v						
			0	1	2	3	4	5	6	7	8	9	A	В	C	D	Е	F	L
			C	E	L	A	C	E	L	A					Z	C	PE	M	f
											4								-

Note 1: (HL) replaces g.

Note 2: (HL) replaces s.

Note 3: If DDH is supplemented as first Op Code for the instructions which have HL or (HL) as an operand in Table 48, the instructions are executed replacing HL with IX and (HL) with (IX+d).

```
ex. 22H : LD (mn), HL DDH 22H : LD (mn), IX
```

If FDH is supplemented as 1st Op Code for the instructions which have HL or (HL) as an operand in Table 48, the instructions are executed replacing HL with IY and (HL) with (IY+d).

```
ex. 34H : INC (HL)
FDH 34H : INC (IY+d)
```

However, JP (HL) and EX DE, HL are exceptions and note the following.

- If DDH is supplemented as 1st Op Code for JP (HL), (IX) replaces (HL) as operand and JP (IX) is executed
- If FDH is supplemented as 1st Op Code for JP (HL), (IY) replaces (HL) as operand and JP (IY) is executed
- Even if DDH or FDH is supplemented as 1st Op Code for EX DE, HL, HL is not replaced and the instruction is regarded as illegal instruction

Table 49. 2nd Op Code Map Instruction Format: CB XX

								b (L0=	0~7)]
								0	2	4	6	0	2	4	6	0	2	4	6	
			HI		0001		0011	0100	0101	0110	0111	1000	1001	1010	1011	1100	1101	1110	1111	
		LO		0	1	2	3	4	5	6	7	8	9	A	В	C	D	Е	F	
	В	0000	0																	Ĺ
	С	0001	1																	Ĺ
	D	0010	2	RLC g	RL g	SLA g														
	Е	0011	3																	
	Н	0100	4					BIT b,g	5			RES b,	g			SET b,	g			Į
	L	0101	5																	+
(7	(HL)	0110	6	NOTE 1)	NOTE 1)	NOTE 1)		NOTE	1)			NOTE	1)			NOTE	1)			
ALL)	A	0111	7																	T
g(HI = 1)	В	1000	8																	Ī
90	С	1001	9	RRC g	RR g	SRA g	SRL g													Ī
	D	1010	Α					BIT b,g	ţ			RES b,	g			SET b,	g			ĺ
	Е	1011	В																	ſ
	Н	1100	С																	Į
	L	1101	D																	
	(HL)	1110	Е	NOTE 1)	NOTE 1)	NOTE 1)	NOTE 1)	NOTE	1)			NOTE	1)			NOTE	1)			
	A	1111	F																	
				0	1	2	3	4	5	6	7	8	9	A	В	С	D	Е	F	Ī
								1	3	5	7	1	3	5	7	1	3	5	7	Ī
								b (LO=	= 8 ~ F)											٦

Table 50. 2nd Op Code Map Instruction Format: ED XX

						(I. () = ALL)			7								
						_ `		1	an									
						BC	DE	HL	SP	_								
		G (L0 =		1	1	1_	1=	1										
		В	D	Н		В	D	Н								1		_
10	HI	0000	0001	0010	0011	0100	0101	0110	0111	1000	1001	1010	1011	1100	1101	1110	1111	
LO		0	1	2	3	4	5	6	7	8	9	A	В	C	D	E	F	
0000	0	IN0 g,	(m)			IN g, (C						LDI	LDIR					0
0001	1	OUT0	(m),g			OUT (0	C),g			_		CPI	CPIR					1
0010	2					SBC H	L, ww					INI	INIR					2
0011	3					LD (mr	ı), ww			OTIM	OTIM R	OUTI	OTIR					3
0100	4	TST g			TST (HL)	NEG		TST m	TSTIO m					_				4
0101	5					RETN				-								5
0110	6					IM 0	IM 1		SLP									6
0111	7					LD I,A	LD A,I	RRD										7
1000	8	INO g,	(m)			IN g, (C	2)					LDD	LDDR					8
1001	9	OUT0	(m), g			OUT (0	C),g					CPD	CPDR					9
1010	A					ADC H	L,ww					IND	INDR					A
1011	В					LD ww	, (mn)			OTD M	OTD MR	OUTD	OTDR					В
1100	С	TST g				MLT w	w											C
1101	D					RETI				_								D
1110	Е						IM 2											Е
1111	F					LDR, A	LD A,R	RLD										F
		0	1	2	3	4	5	6	7	8	9	A	В	C	D	Е	F	T
		С	Е	L	A	С	Е	L	A					•			•	_
		g (L0 =	8~F)		•					1								

Bus Control Signal Conditions

BUS AND CONTROL SIGNAL CONDITION IN EACH MACHINE CYCLE

- * (ADDRESS) invalid
- Z (DATA) high impedance.
- ** added new instructions to Z80

Table 51. Bus and Control Signal Condition in Each Machine Cycle

Instruction	Machine Cycle	States	Address	Data	RD	WR	MREQ	IORQ	<u>M1</u>	HALT	ST
	MC1	T1T2T3	1st Op Code Address	1st Op Code	0	1	0	1	0	1	0
ADD HL,ww	MC2 ~MC5	TiTiTiTi	*	Z	1	1	1	1	1	1	1
	MC1	T1T2T3	1st Op Code Address	1st Op Code	0	1	0	1	0	1	0
ADD IX,xx ADD IY,yy	MC2	T1T2T3	2nd Op Code Address	2nd Op Code	0	1	0	1	0	1	1
	MC3 ~MC6	TiTiTiTi	*	Z	1	1	1	1	1	1	1
ADC HL,ww	MC1	T1T2T3	1st Op Code Address	1st Op Code	0	1	0	1	0	1	0
SBC HL,ww	MC2	T1T2T3	2nd Op Code Address	2nd Op Code	0	1	0	1	0	1	1
	MC3 ~MC6	TiTiTiTi	*	Z	1	1	1	1	1	1	1

Table 51. Bus and Control Signal Condition in Each Machine Cycle (Continued)

Instruction	Machine Cycle	States	Address	Data	RD	WR	MREQ	IORQ	M1	HALT	ST
ADD A,g ADC A,g	MC1	T1T2T3	1st Op Code Address	1st Op Code	0	1	0	1	0	1	0
SUB g SBC A,g AND g OR g XOR g CP g	MC2	Ti	*	Z	1	1	1	1	1	1	1
ADD A,m ADC A,m	MC1	T1T2T3	1st Op Code Address	1st Op Code	0	1	0	1	0	1	0
SUB m SBC A,m AND m OR m XOR m CP m	MC2	T1T2T3	1st operand Address	m	0	1	0	1	1	1	1
ADD A, (HL) ADC A, (HL)	MC1	T1T2T3	1st Op Code Address	1st Op Code	0	1	0	1	0	1	0
SUB (HL) SBC A, (HL) AND HU OR (HL) XOR (HL) CP (HL)	MC2	T1T2T3	HL	DATA	0	1	0	1	1	1	1
ADD A, (IX+ d) ADD A, (IY+d)	MC1	T1T2T3	1st Op Code Address	1st Op Code	0	1	0	1	0	1	0
ADC A, (IX+d) ADC A, (IY+d) SUB (IX+d) SUB (IY+d) SBC A, (IX+d)	MC2	T1T2T3	2nd Op Code Address	2nd Op Code	0	1	0	1	0	1	1
SBC A, (IY+ d) AND (IX+d)	мс3	T1T2T3	1st operand Address	d	0	1	0	1	1	1	1

 Table 51.
 Bus and Control Signal Condition in Each Machine Cycle (Continued)

Instruction	Machine Cycle	States	Address	Data	RD	WR	MREQ	IORQ	M1	HALT	ST
AND (IY+ d) OR (IX + d) OR (IY+d) XOR (IX + d) XOR (IX + d)	MC4 ~MC6	TiTiTi	*	Z	1	1	1	1	1	1	1
CP (IX+d) CP (IY+d)	MC6	T1T2T3	IX+d IY+d	DATA	0	1	0	1	1	1	1
	MC1	T1T2T3	1st Op Code Address	1st Op Code	0	1	0	1	0	1	0
BIT b,g	MC2	T1T2T3	2nd Op Code Address	2nd Op Code	0	1	0	1	0	1	1
	MC1	T1T2T3	1st Op Code Address	1st Op Code	0	1	0	1	0	1	0
BIT b, (HL)	MC2	T1T2T3	2nd Op Code Address	2nd Op Code	0	1	0	1	0	1	1
	мс3	T1T2T3	HL	DATA	0	1	0	1	1	1	1
	MC1	T1T2T3	1st Op Code Address	1st Op Code	0	1	0	1	0	1	0
BIT b, (IX+d)	MC2	T1T2T3	2nd Op Code Address	2nd Op Code	0	1	0	1	0	1	1
BIT b, (IY+d)	мс3	T1T2T3	1st operand Address	d	0	1	0	1	1	1	1
	MC4	T1T2T3	3rd Op Code Address	3rd Op Code	0	1	0	1	0	1	1
	MC5	T1T2T3	IX+ d IY+d	DATA	0	1	0	1	1	1	1

Table 51. Bus and Control Signal Condition in Each Machine Cycle (Continued)

Instruction	Machine Cycle	States	Address	Data	RD	WR	MREQ	IORQ	M1	HALT	ST
	MC1	T1T2T3	1st Op Code Address	1st Op Code	0	1	0	1	0	1	0
	MC2	T1T2T3	1st operand Address	n	0	1	0	1	1	1	1
CALL mn	МС3	T1T2T3	2nd operand Address	m	0	1	0	1	1	1	1
	MC4	Ti	*	Z	1	1	1	1	1	1	1
	MC5	T1T2T3	SP-1	РСН	1	0	0	1	1	1	1
	MC6	T1T2T3	SP-2	PCL	1	0	0	1	1	1	1
CALL f,mn (If condition is false)	MC1	T1T2T3	1st Op Code Address	1st Op Code	0	1	0	1	0	1	0
	MC2	T1T2T3	1st operand Address	n	0	1	0	1	1	1	1
	MC1	T1T2T3	1st Op Code Address	1st Op Code	0	1	0	1	0	1	0
CALL f,mn	MC2	T1T2T3	1st operand Address	n	0	1	0	1	1	1	1
if condition is true)	МС3	T1T2T3	2nd operand Address	m	0	1	0	1	1	1	1
	MC4	Ti	*	Z	1	1	1	1	1	1	1
	MC5	T1T2T3	SP-1	РСН	1	0	0	1	1	1	1
	MC6	T1T2T3	SP-2	PCL	1	0	0	1	1	1	1
CCF	MC1	T1T2T3	1st Op Code Address	1st Op Code	0	1	0	1	0	1	0

 Table 51.
 Bus and Control Signal Condition in Each Machine Cycle (Continued)

Instruction	Machine Cycle	States	Address	Data	RD	WR	MREQ	IORQ	<u>M1</u>	HALT	ST
	MC1	T1T2T3	1st Op Code Address	1st Op Code	0	1	0	1	0	1	0
CPI CPD	MC2	T1T2T3	2nd Op Code Address	2nd Op Code	0	1	0	1	0	1	1
	MC3	T1T2T3	HL	DATA	0	1	0	1	1	1	1
	MC4 ~MC6	TiTiTi	*	Z	1	1	1	1	1	1	1
	MC1	T1T2T3	1st Op Code Address	1st Op Code	0	1	0	1	0	1	0
CPIR CPDR (If $BC_R \neq 0$ and	MC2	T1T2T3	2nd Op Code Address	2nd Op Code	0	1	0	1	0	1	1
$Ar = (HL)_M$	MC3	T1T2T3	HL	DATA	0	1	0	1	1	1	1
	MC4~M C8	TiTiTi TiTi	*	Z	1	1	1	1	1	1	1
	MC1	T1T2T3	1st Op Code Address	1st Op Code	0	1	0	1	0	1	0
CPIR CPDR (If BC _R =0 or	MC2	T1T2T3	2nd Op Code Address	2nd Op Code	0	1	0	1	0	1	1
$Ar=(HL)_M$	MC3	T1T2T3	HL	DATA	0	1	0	1	1	1	1
	MC4~M C6	TiTiTi	*	Z	1	1	1	1	1	1	1
CPL	MC1	T1T2T3	1st Op Code Address	1st Op Code	0	1	0	1	0	1	0
DAA	MC1	T1T2T3	1st Op Code Address	1st Op Code	0	1	0	1	0	1	0
	MC2	Ti	*	Z	1	1	1	1	1	1	1
DI*1	MC1	T1T2T3	1st Op Code Address	1st Op Code	0	1	0	1	0	1	0

 Table 51.
 Bus and Control Signal Condition in Each Machine Cycle (Continued)

Instruction	Machine Cycle	States	Address	Data	RD	WR	MREQ	IORQ	<u>M1</u>	HALT	ST
	MC1	T1T2T3	1st Op Code Address	1st Op Code	0	1	0	1	0	1	0
DJNZ j (If Br \neq 0)	MC2	Ti*2	*	Z	1	1	1	1	1	1	1
	МС3	T1T2T3	1st operand Address	j-2	0	1	0	1	1	1	1
	MC4~M C5	TiTi	*	Z	1	1	1	1	1	1	1
	MC1	T1T2T3	1st Op Code Address	1st Op Code	0	1	0	1	0	1	0
DJNZ j (If Br=0)	MC2	Ti*1	*	Z	1	1	1	1	1	1	1
()	MC3	T1T2T3	1st operand Address	j-2	0	1	0	1	1	1	1
EI*3	MC1	T1T2T3	1st Op Code Address	1st Op Code	0	1	0	1	0	1	0
EX DE, HL EXX	MC1	T1T2T3	1st Op Code Address	1st Op Code	0	1	0	1	0	1	0
EX AF, AF'	MC1	T1T2T3	1st Op Code Address	1st Op Code	0	1	0	1	0	1	0
	MC2	Ti	*	Z	1	1	1	1	1	1	1
	MC1	T1T2T3	1st Op Code Address	1st Op Code	0	1	0	1	0	1	0
EX (SP), HL	MC2	T1T2T3	SP	DATA	0	1	0	1	1	1	1
` '/	мс3	T1T2T3	SP+1	DATA	0	1	0	1	1	1	1
	MC4	Ti	*	Z	1	1	1	1	1	1	1
	MC5	T1T2T3	SP+1	Н	1	0	0	1	1	1	1
	MC6	T1T2T3	SP	L	1	0	0	1	1	1	1

^{*2} DMA,REFRESH, or BUS RELEASE cannot be executed after this state. (Request is ignored)

^{*3} Interrupt request is not sampled.

 Table 51.
 Bus and Control Signal Condition in Each Machine Cycle (Continued)

Instruction	Machine	States	Address	D-4-	RD	WR	MREQ	IORQ	<u>M1</u>	HALT	ST
Instruction	Cycle	States	Address	Data	KD	WK	MREQ	lokų	NII	HALI	51
	MC1	T1T2T3	1st Op Code Address	1st Op Code	0	1	0	1	0	1	0
EX (SP),IX EX (SP),IY	MC2	T1T2T3	2nd Op Code Address	2nd Op Code	0	1	0	1	0	1	1
(- /)	МС3	T1T2T3	SP	DATA	0	1	0	1	1	1	1
	MC4	T1T2T3	SP+1	DATA	0	1	0	1	1	1	1
	MC5	Ti	*	Z	1	1	1	1	1	1	1
	MC6	T1T2T3	SP+1	IXH IYH	1	0	0	1	1	1	1
	MC7	T1T2T3	SP	IXL IYL	1	0	0	1	1	1	1
	MC1	T1T2T3	1st Op Code Address	1st Op Code	0	1	0	1	0	1	0
HALT	_	_	Next Op Code Address	Next Op Code	0	1	0	1	0	0	0
IM0 IM1	MC1	T1T2T3	1st Op Code Address	1st Op Code	0	1	0	1	0	1	0
IM2	MC2	T1T2T3	2nd Op Code Address	2nd Op Code	0	1	0	1	0	1	1
INC g	MC1	T1T2T3	1st Op Code Address	1st Op Code	0	1	0	1	0	1	0
DEC g	MC2	Ti	*	Z	1	1	1	1	1	1	1
	MC1	T1T2T3	1st Op Code Address	1st Op Code	0	1	0	1	0	1	0
INC (HL) DEC (HL)	MC2	T1T2T3	HL	DATA	0	1	0	1	1	1	1
- ()	МС3	Ti	*	Z	1	1	1	1	1	1	1
	MC4	T1T2T3	HL	DATA	1	0	0	1	1	1	1

Table 51. Bus and Control Signal Condition in Each Machine Cycle (Continued)

Instruction	Machine Cycle	States	Address	Data	RD	WR	MREQ	IORQ	M1	HALT	ST
	MC1	T1T2T3	1st Op Code Address	1st Op Code	0	1	0	1	0	1	0
INC (IX+ d) INC (IY+d)	MC2	T1T2T3	2nd Op Code Address	2nd Op Code	0	1	0	1	0	1	1
, ,	MC3	T1T2T3	1st operand Address	d	0	1	0	1	1	1	1
DEC (IX+d) DEC (IY+d)	MC4~M C5	TiTi	*	Z	1	1	1	1	1	1	1
	MC6	T1T2T3	X+ d IY+ d	DATA	0	1	0	1	1	1	1
	MC7	T1	*	Z	1	1	1	1	1	1	1
	MC8	T1T2T3	IX+ d IY+d	DATA	1	0	0	1	1	1	1
INC ww	MC1	T1T2T3	1st Op Code Address	1st Op Code	0	1	0	1	0	1	0
DEC ww	MC2	Ti	*	Z	1	1	t	1	1	1	1
INC IX	MC1	T1T2T3	1st Op Code Address	1st Op Code	0	1	0	1	0	1	0
INC IY DEC IX DEC IY	MC2	T1T2T3	2nd Op Code Address	2nd Op Code	0	1	0	1	0	1	1
	МС3	Ti	*	Z	1	1	1	1	1	1	1
	MC1	T1T2T3	1st Op Code Address	1st Op Code	0	1	0	1	0	1	0
IN A,(m)	MC2	T1T2T3	1st operand Address	m	0	1	0	1	1	1	1
	MC3	T1T2T3	m to A0~A7 A to A8~A15	DATA	0	1	1	0	1	1	1

 Table 51.
 Bus and Control Signal Condition in Each Machine Cycle (Continued)

Instruction	Machine Cycle	States	Address	Data	RD	WR	MREQ	IORQ	M1	HALT	ST
	MC1	T1T2T3	1st Op Code Address	1st Op Code	0	1	0	1	0	1	0
IN g,(C)	MC2	T1T2T3	2nd Op Code Address	2nd Op Code	0	1	0	1	0	1	1
	МС3	T1T2T3	ВС	DATA	0	1	1	0	1	1	1
	MC1	T1T2T3	1st Op Code Address	1st Op Code	0	1	0	1	0	1	0
INO g,(m)**	MC2	T1T2T3	2nd Op Code Address	2nd Op Code	0	1	0	1	0	1	1
	МС3	T1T2T3	1st operand Address	m	0	1	0	1	1	1	1
	MC4	T1T2T3	m to A0~A7 00H to A8~A15	DATA	0	1	1	0	1	1	1
	MC1	T1T2T3	1st Op Code Address	1st Op Code	0	1	0	1	0	1	0
INI IND	MC2	T1T2T3	2nd Op Code Address	2nd Op Code	0	1	0	1	0	1	1
	MC3	T1T2T3	ВС	DATA	0	1	1	0	1	1	1
	MC4	T1T2T3	HL	DATA	1	0	0	1	1	1	1
	MC1	T1T2T3	1st Op Code Address	1st Op Code	0	1	0	1	0	1	0
INIR	MC2	T1T2T3	2nd Op Code Address	2nd Op Code	0	1	0	1	0	1	1
INDR	MC3	T1T2T3	ВС	DATA	0	1	1	0	1	1	1
(If Br≠0)	MC4	T1T2T3	HL	DATA	1	0	0	1	1	1	1
	MC5~M C6	TiTi	*	Z	1	1	1	1	1	1	1

Table 51. Bus and Control Signal Condition in Each Machine Cycle (Continued)

Instruction	Machine Cycle	States	Address	Data	RD	WR	MREQ	IORQ	<u>M1</u>	HALT	ST
	MC1	T1T2T3	1st Op Code Address	1st Op Code	0	1	0	1	0	1	0
INIR INDR (If Br=0)	MC2	T1T2T3	2nd Op Code Address	2nd Op Code	0	1	0	1	0	1	1
,	мс3	T1T2T3	ВС	DATA	0	1	1	0	1	1	1
	MC4	T1T2T3	HL	DATA	1	0	0	1	1	1	1
	MC1	T1T2T3	1st Op Code Address	1st Op Code	0	1	0	1	0	1	0
JP mn	MC2	T1T2T3	1st operand Address	n	0	1	0	1	1	1	1
	MC3	T1T2T3	2nd operand Address	m	0	1	0	1	1	1	1
JP f,mn	MC1	T1T2T3	1st Op Code Address	1st Op Code	0	1	0	1	0	1	0
(if is false)	MC2	T1T2T3	1st operand Address	n	0	1	0	1	1	1	1
	MC1	T1T2T3	1st Op Code Address	1st Op Code	0	1	0	1	0	1	0
JP f,mn (If f is true)	MC2	T1T2T3	1st operand Address	n	0	1	0	1	1	1	1
	MC3	T1T2T3	2nd operand Address	m	0	1	0	1	1	1	1
JP (HL)	MC1	T1T2T3	1st Op Code Address	1st Op Code	0	1	0	1	0	1	0
JP (IX)	MC1	T1T2T3	1st Op Code Address	1st Op Code	0	1	0	1	0	1	0
JP (IY)	MC2	T1T2T3	2nd Op Code Address	2nd Op Code	0	1	0	1	0	1	1

 Table 51.
 Bus and Control Signal Condition in Each Machine Cycle (Continued)

Instruction	Machine Cycle	States	Address	Data	RD	WR	MREQ	IORQ	<u>M1</u>	HALT	ST
	MC1	T1T2T3	1st Op Code Address	1st Op Code	0	1	0	1	0	1	0
JR j	MC2	T1T2T3	1st operand Address	j-2	0	1	0	1	1	1	1
	MC3~M C4	TiTi	*	Z	1	1	1	1	1	1	1
JR C,j JR NC,j JR Z,j JR NZ,j	MC1	T1T2T3	1st Op Code Address	1st Op Code	0	1	0	1	0	1	0
(if condition is false)	MC2	T1T2T3	1st operand Address	j-2	0	1	0	1	1	1	1
JR C,j JR NC,j	MC1	T1T2T3	1st Op Code Address	1st Op Code	0	1	0	1	0	1	0
JR Z,j JR NZ,j (if condition is true)	MC2	T1T2T3	1st operand Address	j-2	0	1	0	1	1	1	1
is true,	MC3~M C4	TiTi	*	Z	1	1	1	1	1	1	1
LD g,g'	MC1	T1T2T3	1st Op Code Address	1st Op Code	0	1	0	1	0	1	0
	MC2	Ti	*	Z	1	1	1	1	1	1	1
	MC1	T1T2T3	1st Op Code Address	1st Op Code	0	1	0	1	0	1	0
LD g,m	MC2	T1T2T3	1st operand Address	m	0	1	0	1	1	1	1
LD g, (HL)	MC1	T1T2T3	1st Op Code Address	1st Op Code	0	1	0	1	0	1	0
	MC2	T1T2T3	HL	DATA	0	1	0	1	1	1	1

Table 51. Bus and Control Signal Condition in Each Machine Cycle (Continued)

				I		1			1		1
Instruction	Machine Cycle	States	Address	Data	RD	WR	MREQ	IORQ	M1	HALT	ST
	MC1	T1T2T3	1st Op Code Address	1st Op Code	0	1	0	1	0	1	0
LD g, (IX+d)	MC2	T1T2T3	2nd Op Code Address	2nd Op Code	0	1	0	1	0	1	1
LD g, (IY+d)	мс3	T1T2T3	1st operand Address	d	0	1	0	1	1	1	1
	MC4~M C5	TiTi	*	Z	1	1	1	1	1	1	1
	MC6	T1T2T3	IX+d IY+d	DATA	0	1	0	1	1	1	1
	MC1	T1T2T3	1st Op Code Address	1st Op Code	0	1	0	1	0	1	0
LD (HL),g	MC2	Ti	*	Z	1	1	1	1	1	1	1
	мс3	T1T2T3	HL	g	1	0	0	1	1	1	1
	MC1	T1T2T3	1st Op Code Address	1st Op Code	0	1	0	1	0	1	0
LD (IX + d),g	MC2	T1T2T3	2nd Op Code Address	2nd Op Code	0	1	0	1	0	1	1
LD (IY + d),g	мс3	T1T2T3	1st operand Address	d	0	1	0	1	1	1	1
	MC4~ MC6	TiTiTi	*	Z	1	1	1	1	1	1	1
	MC7	T1T2T3	IX+d IY+d	g	1	0	0	1	1	1	1
	MC1	T1T2T3	1st Op Code Address	1st Op Code	0	1	0	1	0	1	0
LD (HL),m	MC2	T1T2T3	1st operand Address	m	0	1	0	1	1	1	1
	МС3	T1T2T3	HL	DATA	1	0	0	1	1	1	1

 Table 51.
 Bus and Control Signal Condition in Each Machine Cycle (Continued)

Instruction	Machine Cycle	States	Address	Data	RD	WR	MREQ	IORQ	M1	HALT	ST
	MC1	T1T2T3	1st Op Code Address	1st Op Code	0	1	0	1	0	1	0
LD (IX+d),m	MC2	T1T2T3	2nd Op Code Address	2nd Op Code	0	1	0	1	0	1	1
LD (IY+d),m	МС3	T1T2T3	1st operand Address	d	0	1	0	1	1	1	1
	MC4	T1T2T3	2nd operand Address	m	0	1	0	1	1	1	1
	MC5	T1T2T3	IX+ d IY+d	DATA	1	0	0	1	1	1	1
LD A, (BC)	MC1	T1T2T3	1st Op Code Address	1st Op Code	0	1	0	1	0	1	0
LD A, (DE)	MC2	T1T2T3	BC DE	DATA	0	1	0	1	1	1	1
	MC1	T1T2T3	1st Op Code Address	1st Op Code	0	1	0	1	0	1	0
LD A,(mn)	MC2	T1T2T3	1st operand Address	n	0	1	0	1	1	1	1
	MC3	T1T2T3	2nd operand Address	m	0	1	0	1	1	1	1
	MC4	T1T2T3	mn	DATA	0	1	0	1	1	1	1
	MC1	T1T2T3	1st Op Code Address	1st Op Code	0	1	0	1	0	1	0
LD (BC),A LD (DE),A	MC2	Ti	*	Z	1	1	1	1	1	1	1
<i>"</i>	MC3	T1T2T3	BC DE	A	1	0	0	1	1	1	1

Table 51. Bus and Control Signal Condition in Each Machine Cycle (Continued)

I	Machine	64-4	A 4.4	D-4-	DD	WP	MDEC	IODO	N/1	HAIT	OTE.
Instruction	Cycle	States	Address	Data	RD	WK	MREQ	IORQ	M1	HALT	ST
	MC1	T1T2T3	1st Op Code Address	1st Op Code	0	1	0	1	0	1	0
LD (mn),A	MC2	T1T2T3	1st operand Address	n	0	1	0	1	1	1	1
22 (),. 1	MC3	T1T2T3	2nd operand Address	m	0	1	0	1	1	1	1
	MC4	Ti	*	Z	1	1	1	1	1	1	1
	MC5	T1T2T3	mn	A	1	0	0	1	1	1	1
LD A,I LD A,R }*4	MC1	T1T2T3	1st Op Code Address	1st Op Code	0	1	0	1	0	1	0
LD I,A LD R,A	MC2	T1T2T3	2nd Op Code Address	2nd Op Code	0	1	0	1	0	1	1
	MC1	T1T2T3	1st Op Code Address	1st Op Code	0	1	0	1	0	1	0
LD ww, mn	MC2	T1T2T3	1st operand Address	n	0	1	0	1	1	1	1
	MC3	T1T2T3	2nd operand Address	m	0	1	0	1	1	1	1
	MC1	T1T2T3	1st Op Code Address	1st Op Code	0	1	0	1	0	1	0
LD IX,mn LD IY,mn	MC2	T1T2T3	2nd Op Code Address	2nd Op Code	0	1	0	1	0	1	1
,	MC3	T1T2T3	1st operand Address	n	0	1	0	1	1	1	1
	MC4	T1T2T3	2nd operand Address	m	0	1	0	1	1	1	1

 Table 51.
 Bus and Control Signal Condition in Each Machine Cycle (Continued)

Instruction	Machine Cycle	States	Address	Data	RD	WR	MREQ	IORQ	<u>M1</u>	HALT	ST
	MC1	T1T2T3	1st Op Code Address	1st Op Code	0	1	0	1	0	1	0
LD HL, (mn)	MC2	T1T2T3	1st operand Address	n	0	1	0	1	1	1	1
, ,	MC3	T1T2T3	2nd operand Address	m	0	1	0	1	1	1	1
	MC4	T1T2T3	mn	DATA	0	1	0	1	1	1	1
	MC5	T1T2T3	mn+1	DATA	0	1	0	1	1	1	1
	MC1	T1T2T3	1st Op Code Address	1st Op Code	0	1	0	1	0	1	0
	MC2	T1T2T3	2nd Op Code Address	2nd Op Code	0	1	0	1	0	1	1
LD ww,(mn)	MC3	T1T2T3	1st operand Address	n	0	1	0	1	1	1	1
	MC4	T1T2T3	2nd operand Address	m	0	1	0	1	1	1	1
	MC5	T1T2T3	mn	DATA	0	1	0	1	1	1	1
	MC6	T1T2T3	mn+ 1	DATA	0	1	0	1	1	1	1
	MC1	T1T2T3	1st Op Code Address	1st Op Code	0	1	0	1	0	1	0
LD IX,(mn)	MC2	T1T2T3	2nd Op Code Address	2nd Op Code	0	1	0	1	0	1	1
LD IY,(mn)	MC3	T1T2T3	1st operand Address	n	0	1	0	1	1	1	1
	MC4	T1T2T3	2nd operand Address	m	0	1	0	1	1	1	1
	MC5	T1T2T3	mn	DATA	0	1	0	1	1	1	1
	MC6	T1T2T3	mn+1	DATA	0	1	0	1	1	1	1

Table 51. Bus and Control Signal Condition in Each Machine Cycle (Continued)

Instruction	Machine Cycle	States	Address	Data	RD	WR	MREQ	IORQ	M1	HALT	ST
	MC1	T1T2T3	1st Op Code Address	1st Op Code	0	1	0	1	0	1	0
LD (mn),HL	MC2	T1T2T3	1st operand Address	n	0	1	0	1	1	1	1
. //	МС3	T1T2T3	2nd operand Address	m	0	1	0	1	1	1	1
	MC4	Ti	*	Z	1	1	1	1	1	1	1
	MC5	T1T2T3	mn	L	1	0	0	1	1	1	1
	MC6	T1T2T3	mn+1	Н	1	0	0	1	1	1	1
	MC1	T1T2T3	1st Op Code Address	1st Op Code	0	1	0	1	0	1	0
	MC2	T1T2T3	2nd Op Code Address	2nd Op Code	0	1	0	1	0	1	1
LD (mn),ww	МС3	T1T2T3	1st operand Address	n	0	1	0	1	1	1	1
	MC4	T1T2T3	2nd operand Address	m	0	1	0	1	1	1	1
	MC5	Ti	*	Z	1	1	1	1	1	1	1
	MC6	T1T2T3	mn	wwL	1	0	0	1	1	1	1
	MC7	T1T2T3	mn+1	wwH	1	0	0	1	1	1	1

 Table 51.
 Bus and Control Signal Condition in Each Machine Cycle (Continued)

Instruction	Machine Cycle	States	Address	Data	RD	WR	MREQ	IORQ	<u>M1</u>	HALT	ST
	MC1	T1T2T3	1st Op Code Address	1st Op Code	0	1	0	1	0	1	0
	MC2	T1T2T3	2nd Op Code Address	2nd Op Code	0	1	0	1	0	1	1
LD (mn),IX LD (mn),IY	мс3	T1T2T3	1st operand Address	n	0	1	0	1	1	1	1
LD (IIIII),I I	MC4	T1T2T3	2nd operand Address	m	0	1	0	1	1	1	1
	MC5	Ti	*	Z	1	1	1	1	1	1	1
	MC6	T1T2T3	mn	IXL IYL	1	0	0	1	1	1	1
	МС7	T1T2T3	mn+1	IXH IYH	1	0	0	1	1	1	1
LD SP, HL	MC1	T1T2T3	1st Op Code Address	1st Op Code	0	1	0	1	0	1	0
	MC2	Ti	*	Z	1	1	1	1	1	1	1
	MC1	T1T2T3	1st Op Code Address	1st Op Code	0	1	0	1	0	1	0
LD SP,IX LD SP,IY	MC2	T1T2T3	2nd Op Code Address	2nd Op Code	0	1	0	1	0	1	1
	мс3	Ti	*	Z	1	1	1	1	1	1	1
	MC1	T1T2T3	1st Op Code Address	1st Op Code	0	1	0	1	0	1	0
LDI LDD	MC2	T1T2T3	2nd Op Code Address	2nd Op Code	0	1	0	1	0	1	1
	мс3	T1T2T3	HL	DATA	0	1	0	1	1	1	1
	MC4	T1T2T3	DE	DATA	1	0	0	1	1	1	1

Table 51. Bus and Control Signal Condition in Each Machine Cycle (Continued)

Instruction	Machine Cycle	States	Address	Data	RD	WR	MREQ	IORQ	M1	HALT	ST
	MC1	T1T2T3	1st Op Code Address	1st Op Code	0	1	0	1	0	1	0
LDIR LDDR	MC2	T1T2T3	2nd Op Code Address	2nd Op Code	0	1	0	1	0	1	1
(If BCR≠0)	мс3	T1T2T3	HL	DATA	0	1	0	1	1	1	1
	MC4	T1T2T3	DE	DATA	1	0	0	1	1	1	1
	MC5~M C6	TiTi	*	Z	1	1	1	1	1	1	1
	MC1	T1T2T3	1st Op Code Address	1st Op Code	0	1	0	1	0	1	0
LDIR LDDR (If BCR=0)	MC2	T1T2T3	2nd Op Code Address	2nd Op Code	0	1	0	1	0	1	1
,	мс3	T1T2T3	HL	DATA	0	1	0	1	1	1	1
	MC4	T1T2T3	DE	DATA	1	0	0	1	1	1	1
	MC1	T1T2T3	1st Op Code Address	1st Op Code	0	1	0	1	0	1	0
MLT ww**	MC2	T1T2T3	2nd Op Code Address	2nd Op Code	0	1	0	1	0	1	1
	MC3 ~MC13	TiTiTTi TiTiTiTi TiTiTi	*	Z	1	1	1	1	1	1	1
NEG	MC1	T1T2T3	1st Op Code Address	1st Op Code	0	1	0	1	0	1	0
	MC2	T1T2T3	2nd Op Code Address	2nd Op Code	0	1	0	1	0	1	1
NOP	MC1	T1T2T3	1st Op Code Address	1st Op Code	0	1	0	1	0	1	0

 Table 51.
 Bus and Control Signal Condition in Each Machine Cycle (Continued)

Instruction	Machine Cycle	States	Address	Data	RD	WR	MREQ	IORQ	M1	HALT	ST
	MC1	T1T2T3	1st Op Code Address	1st Op Code	0	1	0	1	0	1	0
OUT (m),A	MC2	T1T2T3	1st operand Address	m	0	1	0	1	1	1	1
	MC3	Ti	*	Z	1	1	1	1	1	1	1
	MC4	T1T2T3	m to A0~A7 A to A8~A15	A	1	0	1	0	1	1	1
	MC1	T1T2T3	1st Op Code Address	1st Op Code	0	1	0	1	0	1	0
OUT (C),g	MC2	T1T2T3	2nd Op Code Address	2nd Op Code	0	1	0	1	0	1	1
	MC3	Ti	*	Z	1	1	1	1	1	1	1
	MC4	T1T2T3	ВС	g	1	0	1	0	1	1	1
	MC1	T1T2T3	1st Op Code Address	1st Op Code	0	1	0	1	0	1	0
OUT0 (m),g**	MC2	T1T2T3	2nd Op Code Address	2nd Op Code	0	1	0	1	0	1	1
(//2	МС3	T1T2T3	1st operand Address	m	0	1	0	1	1	1	1
	MC4	Ti	*	Z	1	1	1	1	1	1	1
	MC5	T1T2T3	m to A0~A7 00H to A8~A15	g	1	0	1	0	1	1	1

Table 51. Bus and Control Signal Condition in Each Machine Cycle (Continued)

Instruction	Machine Cycle	States	Address	Data	RD	WR	MREQ	IORQ	M1	HALT	ST
	MC1	T1T2T3	1st Op Code Address	1st Op Code	0	1	0	1	0	1	0
OTIM**	MC2	T1T2T3	2nd Op Code Address	2nd Op Code	0	1	0	1	0	1	1
OTDM**	MC3	Ti	*	Z	1	1	1	1	1	1	1
	MC4	T1T2T3	HL	DATA	0	1	0	1	1	1	1
	MC5	T1T2T3	C to A0~A7 00H to A8~A15	DATA	1	0	1	0	1	1	1
	MC6	Ti	*	Z	1	1	1	1	1	1	1
	MC1	T1T2T3	1st Op Code Address	1st Op Code	0	1	0	1	0	1	0
OTIMR**	MC2	T1T2T3	2nd Op Code Address	2nd Op Code	0	1	0	1	0	1	1
OTDMR** (If Br≠0)	MC3	Ti	*	Z	1	1	1	1	1	1	1
(II DI≠U)	MC4	T1T2T3	HL	DATA	0	1	0	1	1	1	1
	MC5	T1T2T3	C to A0~A7 00H to A8~A15	DATA	1	0	1	0	1	1	1
	MC6~M C8	TiTiTi	*	Z	1	1	1	1	1	1	1

Table 51. Bus and Control Signal Condition in Each Machine Cycle (Continued)

Instruction	Machine Cycle	States	Address	Data	RD	WR	MREQ	IORQ	M1	HALT	ST
	MC1	T1T2T3	1st Op Code Address	1st Op Code	0	1	0	1	0	1	0
OTIMR**	MC2	T1T2T3	2nd Op Code Address	2nd Op Code	0	1	0	1	0	1	1
OTDMR** (if Br= 0)	мс3	Ti	*	Z	1	1	1	1	1	1	1
(II BI= 0)	MC4	T1T2T3	HL	DATA	0	1	0	1	1	1	1
	MC5	T1T2T3	C to A0~A7 00H to A8~A15	DATA	1	0	1	0	1	1	1
	MC6	Ti	*	Z	1	1	1	1	1	1	1
	MC1	T1T2T3	1st Op Code Address	1st Op Code	0	1	0	1	0	1	0
OUTI OUTD	MC2	T1T2T3	2nd Op Code Address	2nd Op Code	0	1	0	1	0	1	1
	мс3	T1T2T3	HL	DATA	0	1	0	1	1	1	1
	MC4	T1T2T3	ВС	DATA	1	0	1	0	1	1	1
	MC1	T1T2T3	1st Op Code Address	1st Op Code	0	1	0	1	0	1	0
OTIR OTDR	MC2	T1T2T3	2nd Op Code Address	2nd Op Code	0	1	0	1	0	1	1
$(\text{If Br'} \neq 0)$	мс3	T1T2T3	HL	DATA	0	1	0	1	1	1	1
	MC4	T1T2T3	ВС	DATA	1	0	1	0	1	1	1
	MC5~M C6	TiTi	*	Z	1	1	1	1	1	1	1

Table 51. Bus and Control Signal Condition in Each Machine Cycle (Continued)

Instruction	Machine Cycle	States	Address	Data	RD	WR	MREQ	IORQ	M1	HALT	ST
	MC1	T1T2T3	1st Op Code Address	1st Op Code	0	1	0	1	0	1	0
OTIR OTDR (if Br=0)	MC2	T1T2T3	2nd Op Code Address	2nd Op Code	0	1	0	1	0	1	1
`	мс3	T1T2T3	HL	DATA	0	1	0	1	1	1	1
	MC4	T1T2T3	ВС	DATA	1	0	1	0	1	1	1
	MC1	T1T2T3	1st Op Code Address	1st Op Code	0	1	0	1	0	1	0
POP zz	MC2	T1T2T3	SP	DATA	0	1	0	1	1	1	1
	мс3	T1T2T3	SP+1	DATA	0	1	0	1	1	1	1
	MC1	T1T2T3	1st Op Code Address	1st Op Code	0	1	0	1	0	1	0
POP IX POP IY	MC2	T1T2T3	2nd Op Code Address	2nd Op Code	0	1	0	1	0	1	1
	мс3	T1T2T3	SP	DATA	0	1	0	1	1	1	1
	MC4	T1T2T3	SP+1	DATA	0	1	0	1	1	1	1
PUSH zz	MC1	T1T2T3	1st Op Code Address	1st Op Code	0	1	0	1	0	1	0
	MC2 ~MC3	TiTi	*	Z	1	1	1	1	1	1	1
	MC4	T1T2T3	SP-1	zzH	1	0	0	1	1	1	1
	MC5	T1T2T3	SP-2	zzL	1	0	0	1	1	1	1

 Table 51.
 Bus and Control Signal Condition in Each Machine Cycle (Continued)

	Machine										
Instruction	Cycle	States	Address	Data	RD	WR	MREQ	IORQ	M1	HALT	ST
	MC1	T1T2T3	1st Op Code Address	1st Op Code	0	1	0	1	0	1	0
	MC2	T1T2T3	2nd Op Code Address	2nd Op Code	0	1	0	1	0	1	1
PUSH IX PUSH IY	MC3~M C4	TiTi	*	Z	1	1	1	1	1	1	1
	MC5	T1T2T3	SP-1	IXH IYH	1	0	0	1	1	1	1
	MC6	T1T2T3	SP-2	IXL IYL	1	0	0	1	1	1	1
	MC1	T1T2T3	1st Op Code Address	1st Op Code	0	1	0	1	0	1	0
RET	MC2	T1T2T3	SP	DATA	0	1	0	1	1	1	1
	мс3	T1T2T3	SP+1	DATA	0	1	0	1	1	1	1
RET f	MC1	T1T2T3	1st Op Code Address	1st Op Code	0	1	0	1	0	1	0
(If condition is false)	MC2~M C3	TiTi	*	Z	1	1	1	1	1	1	1
	MC1	T1T2T3	1st Op Code Address	1st Op Code	0	1	0	1	0	1	0
RET f (If condition	MC2	Ti	*	Z	1	1	1	1	1	1	1
is true)	мс3	T1T2T3	SP	DATA	0	1	0	1	1	1	1
	MC4	T1T2T3	SP+1	DATA	0	1	0	1	1	1	1
	MC1	T1T2T3	1st Op Code Address	1st Op Code	0	1	0	1	0	1	0
RETI (R0, R1) RETN	MC2	T1T2T3	2nd Op Code Address	2nd Op Code	0	1	0	1	0	1	1
	MC3	T1T2T3	SP	DATA	0	1	0	1	1	0	1
	MC4	T1T2T3	SP+1	DATA	0	1	0	1	1	1	1

Table 51. Bus and Control Signal Condition in Each Machine Cycle (Continued)

Instruction	Machine Cycle	States	Address	Data	RD	WD	MREQ	IORO	<u>M1</u>	HALT	ST
Instruction		States	Address	Data				`			
	MC1	T1T2T3	1st Op Code Address	1st Op Code	0	1	0	1	0*5 1	1	0
	MC2	T1T2T3	2nd Op Code Address	2nd Op Code	0	1	0	1	0*5 1	1	1
	MC3 ~MC5	TiTiTi	*	Z	1	1	1	1	1*5 1	1	1
RETI (Z)	MC6	T1T2T3	1st Op Code Address	1st Op Code	0	1	0	1	0*5 0	1	1
	MC7	Ti	*	Z	1	1	1	1	1*5 1	1	1
	MC8	T1T2T3	2nd Op Code Address	2nd Op Code	0	1	0	1	0*5 0	1	1
	МС9	T1T2T3	SP	data	0	1	0	1	1*5 1	1	1
	MC10	T1T2T3	SP+1	data	0	1	0	1	1*5 1	1	1
RLCA RLA RRCA RRA	MC1	Т1Т2Т3	1st Op Code Address	1st Op Code	0	1	0	1	0	1	0
RLC g RL g	MC1	T1T2T3	1st Op Code Address	1st Op Code	0	1	0	1	0	1	0
RRC g RR g	MC2	T1T2T3	2nd Op Code Address	2nd Op Code	0	1	0	1	0	1	1
SLA g SRA g SRL g	мс3	Ti	*	Z	1	1	1	1	1	1	1
*5 The uppe	r and lower	data sho	w the state of	of $\overline{M1}$ wh	en IO	$\frac{1}{\overline{C}} = 1$	and IO	$\overline{C} = 0 \text{ re}$	spect	tively.	

 Table 51.
 Bus and Control Signal Condition in Each Machine Cycle (Continued)

Instruction	Machine Cycle	States	Address	Data	RD	WR	MREQ	IORQ	M1	HALT	ST
RLC (HL)	MC1	T1T2T3	1st Op Code Address	1st Op Code	0	1	0	1	0	1	0
RL (HL) RRC (HL) RR (HL)	MC2	T1T2T3	2nd Op Code Address	2nd Op Code	0	1	0	1	0	1	1
SLA (HL)	мс3	T1T2T3	HL	DATA	0	1	0	1	1	1	1
SRA (HL) SRL (HL)	MC4	Ti	*	Z	1	1	1	1	1	1	1
	MC5	T1T2T3	HL	DATA	1	0	0	1	1	1	1
RLC (IX + d) RLC (IY + d)	MC1	T1T2T3	1st Op Code Address	1st Op Code	0	1	0	1	0	1	0
RL (IX + d) RL (IY + d) RRC (IX + d)	MC2	T1T2T3	2nd Op Code Address	2ndOp Code	0	1	0	1	0	1	1
RRC(IY + d) $RR(IX + d)$	мс3	T1T2T3	1st operand Address	d	0	1	0	1	1	1	1
RR (IY + d) $SLA (IX + d)$ $SLA (IY + d)$	MC4	T1T2T3	3rd Op Code Address	3rd Op Code	0	1	0	1	0	1	1
SRA (IX + d) SRA (IY + d) SRL (IX + d)	MC5	T1T2T3	IX+d IY+d	DATA	0	1	0	1	1	1	1
SRL(IX + d) SRL(IY + d)	MC6	Ti	*	Z	1	1	1	1	1	1	1
	MC7	T1T2T3	IX+d IY+d	DATA	1	0	0	1	1	1	1
	MC1	T1T2T3	1st Op Code Address	1st Op Code	0	1	0	1	0	1	0
RLD	MC2	T1T2T3	2nd Op Code Address	2nd Op Code	0	1	0	1	0	1	1
RRD	мс3	T1T2T3	HL	DATA	0	1	0	1	1	1	1
	MC4~M C7	TiTiTiTi *		Z	1	1	1	1	1	1	1
	MC8	T1T2T3	HL	DATA	1	0	0	1	1	1	1

Table 51. Bus and Control Signal Condition in Each Machine Cycle (Continued)

Instruction	Machine Cycle	States	Address	Data	RD	WR	MREQ	IORQ	M1	HALT	ST
	MC1	T1T2T3	1st Op Code Address	1st Op Code	0	1	0	1	0	1	0
RST v	MC2 ~MC3	TiTi	*	Z	1	1	1	1	1	1	1
	MC4	T1T2T3	SP-1	РСН	1	0	0	1	1	1	1
	MC5	T1T2T3	SP-2	PCL	1	0	0	1	1	1	1
SCF	MC1	T1T2T3	1st Op Code Address	1st Op Code	0	1	0	1	0	1	0
	MC1	T1T2T3	1st Op Code Address	1st Op Code	0	1	0	1	0	1	0
SET b,g RES b,g	MC2	T1T2T3	2nd Op Code Address	2nd Op Code	0	1	0	1	0	1	1
	мс3	Ti	*	Z	1	1	1	1	1	1	1
	MC1	T1T2T3	1st Op Code Address	1st Op Code	0	1	0	1	0	1	0
SET b. (HL) RES b, (HL)	MC2	T1T2T3	2nd Op Code Address	2ndOp Code	0	1	0	1	0	1	1
, ,	мс3	T1T2T3	HL	DATA	0	1	0	1	1	1	1
	MC4	Ti	*	Z	1	1	1	1	1	1	1
	MC5	T1T2T3	HL	DATA	1	0	0	1	1	1	1

 Table 51.
 Bus and Control Signal Condition in Each Machine Cycle (Continued)

	Machine										
Instruction	Cycle	States	Address	Data	RD	WR	MREQ	IORQ	<u>M1</u>	HALT	ST
	MC1	T1T2T3	1st Op Code Address	1st Op Code	0	1	0	1	0	1	0
	MC2	T1T2T3	2nd Op Code Address	2nd Op Code	0	1	0	1	0	1	1
SET b, (IX+d) SET b, (IY+d) RES b, (IX+d)	мс3	T1T2T3	1st operand Address	d	0	1	0	1	1	1	1
RES b, (IX+d)	MC4	T1T2T3	3rd Op Code Address	3rd Op Code	0	1	0	1	0	1	1
	MC5	T1T2T3	IX+d IY+d	DATA	0	1	0	1	1	1	1
	MC6	Ti	*	Z	1	1	1	1	1	1	1
	MC7	T1T2T3	IX+ d IY+d	DATA	1	0	0	1	1	1	1
	MC1	T1T2T3	1st Op Code Address	1stOp Code	0	1	0	1	0	1	0
SLP**	MC2	T1T2T3	2nd Op Code Address	2nd Op Code	0	1	0	1	0	1	1
	_	_	7FFFFH	Z	1	1	1	1	1	0	1
	MC1	T1T2T3	1st Op Code Address	1st Op Code	0	1	0	1	0	1	0
TSTIO m**	MC2	T1T2T3	2nd Op Code Address	2nd Op Code	0	1	0	1	0	1	1
	МС3	T1T2T3	1st operand Address	m	0	1	0	1	1	1	1
	MC4	T1T2T3	C to A0~A7 00H to A8~A15	DATA	0	1	1	0	1	1	1

Table 51. Bus and Control Signal Condition in Each Machine Cycle (Continued)

Instruction	Machine Cycle	States	Address	Data	RD	WR	MREQ	IORQ	M1	HALT	ST
	MC1	T1T2T3	1st Op Code Address	1st Op Code	0	1	0	1	0	1	0
TST g**	MC2	T1T2T3	2nd Op Code Address	2nd Op Code	0	1	0	1	0	1	1
	мс3	Ti	*	Z	1	1	1	1	1	1	1
	MC1	T1T2T3	1st Op Code Address	1st Op Code	0	1	0	1	0	1	0
TST m**	MC2	T1T2T3	2nd Op Code Address	2nd Op Code	0	1	0	1	0	1	1
	мс3	T1T2T3	1st operand Address	m	0	1	0	1	1	1	1
TST (HL)**	MC1	T1T2T3	1st Op Code Address	1st Op Code	0	2	0	2	0	2	0
	MC2	T1T2T3	2nd Op Code Address	2nd Op Code	0	1	0	1	0	1	1
	мс3	Ti	*	Z	1	1	1	1	1	1	1
	MC4	T1T23	HL	Data	0	1	0	1	1	1	1

INTERRUPTS

Table 52. Interrupts

_	Machine										
Instruction	Cycle	States	Address	Data	RD	WR	MREQ	IORQ	M1	HALT	ST
	MC1	T1T2T3	Next Op Code Address (PC)		0	1	0	1	0	1	0
NMI	MC2 ~MC3	T1T1	*	Z	1	1	1	1	1	1	1
	MC4	T1T2T3	SP-1	РСН	1	0	0	1	1	1	1
	MC5	T1T2T3	SP-2	PCL	1	0	0	1	1	1	1
INTO Mode 0	MC1	T1T2TW TWT3	Next Op Code Address	1st(PC) Op Code	1	1	1	0	0	1	0
(RST Inserted)	MC2 ~MC3	T1T1	*	Z	1	1	1	1	1	1	1
	MC4	T1T2T3	SP-1	РСН	1	0	0	1	1	1	1
	MC5	T1T2T3	SP-2	PCL	1	0	0	1	1	1	1
	MC1	T1T2Tw TWT3	Next Op Code Address (PC)	1st Op Code	1	1	1	0	0	1	0
INTO Mode 0	MC2	T1T2T3	PC	n	0	1	0	1	1	1	1
(Call	MC3	T1T2T3	PC+1	m	0	1	0	1	1	1	1
Inserted)	MC4	Ti	*	Z	1	1	1	1	1	1	1
	MC5	T1T2T3	SP-1	PC+2(H)	1	0	0	1	1	1	1
	MC6	T1T2T3	SP-2	PC+2(L)	1	0	0	1	1	1	1
ĪNT0 Mode 1	MC1	T1T2TW TWT3	Next Op Code Address (PC)		1	1	1	0	0	1	0
	MC2	T1T2T3	SP-1	РСН	1	0	0	1	1	1	1
	MC3	T1T2T3	SP-2	PCL	1	0	0	1	1	1	1

Table 52. Interrupts (Continued)

Instruction	Machine Cycle	States	Address	Data	RD	WR	MREQ	IORQ	M1	HALT	ST
	MC1	T1T2TW TWT3	Next Op Code Address (PC)	Vector	1	1	1	0	0	1	0
INTO Mode 2	MC2	Ti	*	Z	1	1	1	1	1	1	1
	MC3	T1T2T3	SP-1	РСН	1	0	0	1	1		1
	MC4	T1T2T3	SP-2	PCL	1	0	0	1	1	1	1
	MC5	T1T2T3	I, Vector	DATA	0	1	0	1	1	1	1
	MC6	T1T2T3 T1T2,TW	I, Vector+1	DATA	0	1	0	1	1	1	1
INT1	MC1	T1T2,TW TWT3	Next Op Code Address (PC)		1	1	1	1	1	1	0
INT2 Internal	MC2	Ti	*	Z	1	1	1	1	1	1	1
Interrupts	MC3	T1T2T3	SP-1	РСН	1	0	0	1	1	1	1
	MC4	T1T2T3	SP-2	PCL	1	0	0	1	1	1	1
	MC5	T1T2T3	I, Vector	DATA	0	1	0	1	1	1	1
	MC6	T1T2T3	I, Vector+1	DATA	0	1	0	1	1	1	1

Operating Modes Summary

REQUEST ACCEPTANCES IN EACH OPERATING MODE

Table 53. Request Acceptances in Each Operating Mode

Request	Current Status		WAIT State	Refresh Cycle	Interrupt Acknowledge Cycle	DMA Cycle	BUS RELEASE Mode	SLEEP Mode	SYSTEM STOP Mode
WAIT		Acceptable	Acceptable	Not acceptable	Acceptable	Acceptable	Not acceptable	Not acceptable	Not acceptable
Refresh Re Request of by the on- Refresh Co	Refresh chip	Refresh cycle begins at the end of Machine Cycle (MC)	Not acceptable	Not acceptable	Refresh cycle begins at the end MC	Refresh cycle begins at the end of MC	Not acceptable	Not acceptable	Not acceptable
DREQ0 DREQ1		DMA cycle begins at the end of MC	DMA cycle begins at the end of MC	Acceptable Refresh cycle precedes. DMA cycle begins at the end of one MC	Acceptable DMA cycle begins at the end of MC.	Acceptable Refer to "DMA Controller" for details.	Acceptable *After BUS RELEASE cycle, DMA cycle begins at the end of one MC	Not acceptable	Not acceptable
BUSREQ		Bus is released at the end of MC	Not acceptable	Not acceptable	Bus is released at the end of MC	Bus is released at the end of MC	Continue BUS RELEASE mode	Acceptable	Acceptable
	INT0, INT1, 1NT2	Accepted after executing the current instruction.	Accepted after executing the current instruction	Not acceptable	Not acceptable	Not acceptable	Not acceptable	Acceptable Return from SLEEP mode to normal operation.	Acceptable Return from SYSTEM STOP mode to normal operation

 Table 53.
 Request Acceptances in Each Operating Mode

Request	Current Status	Normal Operation (CPU mode and IOSTOP Mode)	WAIT State	Refresh Cycle	Interrupt Acknowledge Cycle	DMA Cycle	BUS RELEASE Mode	SLEEP Mode	SYSTEM STOP Mode
	Internal I/O Interrupt	↑	↑	↑	↑	↑	↑	↑	Not acceptable
	NMI	↑	↑	↑	Not acceptable Interrupt acknowledge cycle precedes. NMI is accepted after executing	Acceptable DMA cycle stops			Acceptable Return from SYSTEM STOP mode to normal operation

Note: * Not acceptable when DMA Request is in level-sense.

1: Same as above.

MC: Machine Cycle

REQUEST PRIORITY

The Z80180 features three types of requests.

Table 54. The Z80180 Types of Requests

Type 1	Accepted in specified state	WAIT
Type 2	Accepted in each machine cycle	Refresh Request, DMA Request, and Bus Request.
Type 3	Accepted in each instruction	Interrupt Request

Type 1, Type 2, and Type 3 requests priority as follows.

- Highest priority Type 1 > Type 2 > Type 3 lowest priority
- Each request priority in Type 2 is shown as follows. highest priority Bus Req. > Refresh Req. > DMA Request lowest priority

Note: If Bus Request and Refresh Request occur simultaneously, Bus Request is accepted but Refresh Request is cleared.

OPERATION MODE TRANSITION

Figure 94. Operation Mode Transition

- * 1. NORMAL: CPU executes instructions normally in NORMAL mode.
- * 2. DMA request: DMA is requested in the following cases.
 - DREQ0, DREQ1 = 0 memory to/from (memory mapped) I/0 DMA transfer
 - b. DEO = 1 (memory to/from memory DMA transfer)
- * 3. DMA end: DMA ends in the following cases:

- DREQ0, DREQ1 = 1
 memory to/from (memory mapped)
 I/O DMA transfer
- BCR0, BCR1 = 0000H (all DMA transfers)
- $\overline{NMI} = 0$ (all DMA transfers)

OTHER OPERATION MODE TRANSITIONS

The following operation mode transitions are also possible.

Status Signals

PIN OUTPUTS IN EACH OPERATING MODE

Table 55 describes pin outputs in each operating mode.

Table 55. Pin Outputs in Each Operating Mode

											Address	Data
Mode		M1	MREQ	IORQ	RD	WR	RFSH	HALT	BUSACK	ST	BUS	BUS
CPU Operation	Op Code Fetch (1st Op Code)	0	0	1	0	1	1	1	1	0	A	IN
	Op Code Fetch (except 1 st Op Code)	0	0	1	0	1	1	1	1	1	A	IN
	MemRead	1	0	1	0	1	1	1	1	1	A	IN
	Memory Write	1	0	1	1	0	1	1	1	1	A	OUT
	I/O Read	1	1	0	0	1	1	1	1	1	A	IN
	I/O Write	1	1	0	1	0	1	1	1	1	A	OUT
	Internal Operation	1	1	1	1	1	1	1	1	1	A	IN
Refresh		1	0	1	1	1	0	1	1	*	A	IN
Interrupt	NMI	0	0	1	0	1	1	1	1	0	A	IN
Acknowledge Cycle	ĪNT0	0	1	0	1	1	1	1	1	0	A	IN
(1st Machine Cycle)	INT1, INT2 & Internal Interrupts	1	1	1	1	1	1	1	1	0	A	IN
BUS RELEAS	E	1	Z	Z	Z	Z	1	1	0	*	Z	IN
HALT		0	0	1	0	1	1	0	1	0	A	IN
SLEEP		1	1	1	1	1	1	0	1	1	1	IN

Table 55. Pin Outputs in Each Operating Mode (Continued)

Mode		M1	MREQ	ĪORQ	RD	WR	RFSH	HALT	BUSACK	ST	Address BUS	Data BUS
	Memory Read	1	0	1	0	1	1	*	1	0	A	IN
Internal DMA	Memory Write	1	0	1	1	0	1	*	1	0	A	OUT
	I/O Read	1	1	0	0	1	1	*	1	0	A	IN
	I/O Write	1	1	0	1	0	1	*	1	0	A	OUT
RESET		1	1	1	1	1	1	1	1	1	Z	IN

• 1 : High

• 0 : Low

• A : Programmable

• Z : High Impedance

• IN : Input

• OUT : Output

• *: Invalid

PIN STATUS

Tables 56 describes the status of each ping during RESET and LOW POWER OPERATION modes.

 Table 56.
 Pin Status During RESET and LOW POWER OPERATION Modes

		Pi	n Status in Ea	ach Operation	Mode
Symbol	Pin Function	RESET	SLEEP	IOSTOP	SYSTEM STOP
WAIT	_	IN (N)	IN (N)	IN (A)	IN (N)
BUSACK	_	1	OUT	OUT	OUT
BUSREQ	_	IN (N)	IN (A)	IN (A)	IN (A)
RESET	_	0	IN (A)	IN (A)	IN (A)
NMI	_	IN (N)	IN (A)	IN (A)	IN (A)
ĪNT ₀	_	IN (N)	IN (A)	IN (A)	IN (A)
ĪNT ₁	_	IN (N)	IN (A)	IN (A)	IN (A)
ĪNT ₂	_	IN (N)	IN (A)	IN (A)	IN (A)
ST	_	1	1	OUT	1
A0–A17, A19	_	Z	1	A	1
A18/TOUT	A18	Z	1	A	1
	TOUT	Z	OUT	Н	Н
D0-D7	_	Z	Z	A	Z
RTS0	_	1	Н	OUT	Н
CTS0	_	IN (N)	IN (A)	IN (N)	N (N)
DCD0	_	IN (N)	IN (A)	IN (N)	IN (N)
TXA0	_	1	OUT	Н	Н
RXA0	_	IN (N)	IN (A)	IN (N)	IN (N)
CKA0/DREQ0	CKA0 (Internal Clock Mode)	Z	OUT	Z	Z

 Table 56.
 Pin Status During RESET and LOW POWER OPERATION Modes (Continued)

		Pi	n Status in Ea	ach Operation	Mode
Symbol	Pin Function	RESET	SLEEP	IOSTOP	SYSTEM STOP
	CKA0 (External Clock Mode)	Z	IN (A)	IN (N)	IN (N)
	DREQ0	Z	IN (N)	IN (A)	IN (N)
TXA1	_	1	OUT	Н	Н
RXA1	_	IN (N)	IN (A)	IN (N)	IN (N)
CKA1/TEND0	CKA1 (Internal Clock Mode)	Z	OUT	Z	Z
	CKA1 (External Clock Mode)	Z	IN (A)	IN (N)	IN (N)
	TEND0	Z	1	OUT	1
TXS	_	1	OUT	Н	Н
RXS/CTS ₁	RXS	IN (N)	IN (A)	IN (N)	IN (N)
	CTS1	IN (N)	IN (A)	IN (N)	IN (N)
CKS	CKS (Internal Clock Mode)	Z	OUT	1	1
	CKS (External Clock Mode)	Z	IN (A)	Z	Z
DREQ ₁	_	IN (N)	IN (N)	IN (A)	IN (N)
TEND ₁	_	1	1	OUT	1
HALT	_	1	0	OUT	0
RFSH	_	1	1	OUT	1
ĪORQ	_	1	1	OUT	1

 Table 56.
 Pin Status During RESET and LOW POWER OPERATION Modes (Continued)

		Pin	Pin Status in Each Operation Mode								
Symbol	Pin Function	RESET	SLEEP	IOSTOP	SYSTEM STOP						
MREQ	_	1	1	OUT	1						
Е	_	0	E Clock Output	←	←						
<u>M1</u>	_	1	1	OUT	1						
WR	_	1	1	OUT	1						
RD	_	1	1	OUT	1						
Phi	_	Phi Clock Output		←	←						

- 1: HIGH 0: LOW A: Programmable Z: High Impedance
- IN (A): Input (Active) IN (N): Input (Not active) OUT: Output
- H: Holds the previous state
- ←: same as the left

I/O Registers

INTERNAL I/O REGISTERS

By programming IOA7 and IOA6 as the I/O control register, internal I/O register addresses are relocatable within ranges from 0000H to 00FFH in the I/O address space.

Table 57. Internal I/O Registers

Table 57. Internal I/O Registers (Continued)

Register	Mnemonics	Address	S			Rer	nark	S			
ASCI Control Register B	CNTLB0	0 2) (DDT) (D	CTS/	PEG		000	SS1	999
Channel 0:			bit	MPBT	MP	PS	PEO	DR	SS2	331	SS0
			during RESET	invalid	0	*	0	0	1	1	1
			R/W	R/W	R/W	R/W	R/W	R/W	R/W	R/W	R/W
							De	Div	ride Ratio	_	lock Source beed Select
						L Cle		d/Prescale			
		essor									
				-N	Iulti Proc	essor Bit T	ransmit				
			* CTS: Depend PS: Cleared	ling on the to 0.	condition	n Of CTS P	in.				
ASCI Control Register B	CNTLB1	0 3									
Channel 1:			bit	MPB'	Г МР	CTS/ PS	PEO	DR	SS2	SS1	SS0
			during RESET	invalid	0	0	0	0	1	1	1
			R/W	R/W	R/W	R/W	R/W	R/W	R/W	R/W	R/W
								- Di	vide Ratio	,	Clock Sou Speed Sele
						Multi Pro	Clear to S cessor	Parity Eve Send/Prese			
					- Multi P	rocessor Bi	it Transm	it			
			General			PS=0		1		PS=1	

General divide ratio	P (divide r	S=0 atio=10)	PS (divide ra	S=1 atio=30)
SS2 1 0	DR=0 (X 16)	DR=1 (X 64)	DR=0 (X 16)	DR=1 (X 64)
0 0 0	φ ÷ 160	φ ÷ 640	ф ÷ 480	φ ÷ 1920
0 0 1	÷ 320	÷ 1280	÷ 960	÷ 3840
0 1 0	÷ 640	÷ 2560	÷ 1920	÷ 7680
0 1 1	÷ 1280	÷ 5120	÷ 3840	÷ 15360
1 0 0	÷ 2560	÷ 10240	÷ 7680	÷ 30720
1 0 1	÷ 5120	÷ 20480	÷ 15360	÷ 61440
1 1 0	÷ 10240	÷ 40960	÷ 30720	÷ 122880
1 1 1	External cloc	k (frequency < \psi ÷ 40	0)	

Table 57. Internal I/O Registers (Continued)

Register	Mnemonics	Address	s Remarks										
ASCI Status Channel 0:	STAT0	0 4				ı			1	ı		— т	
			bit	RDRF	OVRN	PE	FE	RIE	DCD0	TDRE	TIE	1	
			during RESET	0	0	0	0	invalid	*	**	0		
			R/W	R	R	R	R	R/W	R	R	R/W		
								raming Er	Receive Int	Data Carri	ransmit D er Detect	ait Interrupt Enab ata Register Emp	
			* $\overline{\mathrm{DCD}}_0$: Depe		eceive Da	errun Err ta Registe	r Full	r			TS ₀ Pin	TDRE 1 0	
ASCI Status Channel 1:	STAT1	0 5										<u> </u>	
			bit	RDRF	OVRN	PE	FE	RIE	CTS1E	TDRE	TIE]	
			during RESET	0	0	0	0	0	0	1	0		
			R/W	R	R	R	R	R/W	R	R	R/W		
				R	Ov.	errun Err	rity Erro or	raming Er	Receive Int	CTS1 Ena	ransmit D ble	nit Interrupt Enab ata Register Emp	

Table 57. Internal I/O Registers (Continued)

Register	Mnemonics	A	ddress					Rer	nark	s			
ASCI Transmit Data Register Channel 0:	TDR0	0	6										
ASCI Transmit Data Register Channel 1:	TDR1	0	7										
ASCI Receive Data Register Channel 0:	TSR0	0	8										
ASCI Receive Data Register Channel 1:	TSR1	0	9										
CSI/O Control Register:	CNTR	0	A	bit	EF		EIE	RE	TE	_	SS2	SS1	SS0
				during RESET	0		0	0	0	1	1	1	1
				R/W	R		R/W	R/W	R/W		R/W	R/W	R/W
						— Er	Flag		To To To To To To To To To To To To To T		Enable	Ϋ́s	peed Selec
				S	S2 1 0		Baud R	ate	SS2	1 0	Baud R	ate	
					0 0 0	Ph	i ÷	20				320	
					0 0 1 0 1 0		÷	40 80		0 1 1 0		640 280	
					0 1 1			160		1 1	Externa		
											frequ	ency < ÷ 2	20)

Table 57. Internal I/O Registers (Continued)

Register	Mnemonics	Ad	ldress				Rer	nark	S				
CSI/O Transmit/ Receive Data Register:	TRDR	0	В										
Timer Data Register Channel 0L:	TMDR0L	0	С										
Timer Data Register Channel 0H:	TMDR0H	0	D										
Timer Reload Register Channel 0L:	RLDR0L	0	Е										
Timer Reload Register Channel 0H:	RLDR0H	0	F										
Timer Control Register	TCR	1	0	1.5	TF1	TF0	TE1	TE0	TOC1	TOC0	TDE1	TDE0]
Channel 0L:				bit during RESET	0	0	0	0	0	0	0	0	
				R/W	R	R	R/W	R/W	R/W	R/W	R/W	R/W]
						Y		Y	·				r Down it Enable 1
										— Time	Output 0	Control 1,0	0
								— Timer	Interrupt	Enable 1,	0		
						— Time	r Interrupt	Flag 1,0					
						TOC1,0 0 0 0 1 1 0 1 1	A ₁₈ /T Inhib Togg 0	ited gle					

Table 57. Internal I/O Registers (Continued)

Register	Mnemonics	Address	s Remarks	
Timer Data Register Channel 1L:	TMDR1L	1 4		
Timer Data Register Channel 1H:	TMDR1H	1 5		
Timer Reload Register Channel 1L	RLDR1L	1 6		
Timer Reload Register Channel 1H:	RLDR1H	1 7		
Free Running Counter:	FRC	1 8	Read only	
DMA Source Address Register Channel 0L:	SAR0L	2 0	,	
DMA Source Address Register Channel 0H:	SAR0H	2 1		
DMA Source Address Register Channel 0B:	SAR0B	2 2	Bits 0-2 (3) are used for SAR0B DMA Trans A ₁₉ *, A ₁₈ , A ₁₇ , A ₁₆	er Request
DMA Destination Address Register Channel 0L:	DAR0L	2 3	X X 0 1 RDR	Q ₀ (external) 0 (ASCI0) 1 (ASCI1)
DMA Destination Address Register Channel 0H:	DAR0H	2 4	X X 1 1 Not u	
DMA Destination Address Register Channel 0B:	DAR0B	2 5	Bits 0-2 (3) are used for DAR0B DMA Trans A_{19}^* , A_{18} , A_{17} , A_{16}	fer Request
DMA Byte Count Register Channel 0L:	BCROL	2 6	X X 0 1 TDR	Q ₀ (external) 0 (ASCI0) 1 (ASCI1)
DMA Byte Count Register Channel 0H:	BCROH	2 7	X X 1 1 Not i	
DMA Memory Address Register Channel 1L:	MAR1L	2 8		
DMA Memory Address Register Channel 1H:	MAR1H	2 9		

^{*} In the R1 and Z mask, these DMAC registers are expanded from 4 bits to 3 bits in the package version of CP-68.

Table 57. Internal I/O Registers (Continued)

Register	Mnemonics Address						Remarks							
DMA Memory Address Register Channel 1B:	MAR1B	2	A	Bits 0 - 2	are used	l for N	MAR1	В						
DMA I/O Address Register Channel 1L:	IAR1L	2	В											
DMA I/O Address Register Channel 1H	IAR1H	2	С											
DMA Byte Count Register Channel 1L:	BCR1L	2	Е											
DMA Byte Count Register Channel 1H:	BCR1H	2	F											
DMA Status Register:	DSTAT	3	0	bit	DE1	DE0	DWE1	DWE0	DIE1	DIE0	_	DME		
				during RESET		0	1	1	R/W	0	1	0		
				R/W	R/W	R/W	W	W		R/W	J	R DN	IA Master	
DMA Mode Beginter	DMODE	3	1			DM/	A enable c		Enable E			Enable 1,0)	
DMA Mode Register:	DMODE	3	1	bit	_	_	DM1	DM0	SM1	SM0	MMOD	_		
				during RESET	1	1	0	0	0	0	0	1		
				R/W			R/W	R/W	R/W	R/W	R/W	Jemory M	IODE sele	
								Ch 0.I	Destination		ource Mo			
						ı			1					
				DM1,0 0 0	Destination M		ddress AR0+1		M1,0 0 0	Source		Address SAR0+1		
				0 1 1 0	M M	DA	R0-1		0 1 1 0	M M	I	SAR0-1 SAR0 fix	ed	
				1 1	I/O		R0 fixed		1 1	I/C		SAR0 fix		
				MMOD	Mode				,					
				0 1	Cycle Ste Burst Moo									

Table 57. Internal I/O Registers (Continued)

Register	Mnemonics	Addre	ess			Re	marl	KS			
MMU Common Base	CBR	3 8		an a	an.	an.	an.	ana	- CDA	an.	an.
Register:			bit	CB7	CB6 0	CB5	CB4 0	CB3 0	CB2	CB1	CB0 0
			during RESET R/W	0		0				0	
			K/W	R/W	R/W	R/W	R/W	R/W	R/W	R/W	R/W
									MMU Co	mmon Ba	se Regis
MMU Bank Base Register	BBR	3 9	bit	BB7	BB6	BB5	BB4	BB3	BB2	BB1	BB0
			during RESET	0	0	0	0	0	0	0	0
			R/W	R/W	R/W	R/W	R/W	R/W	R/W	R/W	R/W
									MMU Ba	nk Base R	egister
MAGIC /D 1	CDAD	2 4							ıc bu	inc Buse I	iegiste.
MMU Common/Bank Register	CBAR	3 A	bit	CA3	CA2	CA1	CA0	BA3	BA2	BA1	BA0
register			during RESET	1	1	1	1	0	0	0	0
			R/W	R/W	R/W	R/W	R/W	R/W	R/W	R/W	R/W
						ММ	J Commo	n Area Re	egister		U Bank Registe
Operation Mode Control	OMCR	3 E	bit	MIE	MITE	ĪOC	_	_	_	_	_
Register			during RESET	1	1	1	1	1	1	1	1
			R/W	R/W	W	R/W					
							I/O Comp				
				L	M1 Enable		orary Ena	ble			
I/O Control Register:	ICR	3 F		1047	70.16	to amp	_				
			bit	IOA7	IOA6	IOSTP 0	1	1	1	1	1
			during RESET R/W	1			1	1	1	1	1
			K/W	R/W	R/W	R/W	I/O Stop	L			
							· · · · · · · · · · · · · · · · ·				
					I/O A	Address					

Table 57. Internal I/O Registers (Continued)

Register	Mnemonics	A	ddress				Rer	nark	S			
DMA/WAIT Control	DCNTL	3	2									
Register:				bit	MWI1	MWI0	IWI1	IWI0	DMS1	DMS0	DIMAI	DIMA0
				during RESET	1	1	1	1	0	0	0	0
				R/W	R/W	R/W	R/W	R/W	R/W	R/W	R/W	R/W
						\		Y	L		L	<u> </u>
				MWI 0 0 0 1 1 0 1 1	1,0	Memer e number cowait states 0 1 2 3	ory Wait I			DREGION DREGIO	Qi Select,	⊢ DMA 0 I/O Me Mode S i=1,0
				DMS 1 0		Sense Edge sense Level sense						
				DIM	1,0	Transfer M	ode Ad	dress Incr	ement/De	crement		
				0 0 0 1 1 0		M→I/O M→I/O I/O→M	M/	AR1+1 AR1-1 R1 fixed	IAR1 fi IAR1 fi MAR1+	xed		
				1 1		I/O→M		R1 fixed	MAR1-			

Table 57. Internal I/O Registers (Continued)

Register	Mnemonics	A	ddress				Rer	nark	S			
Interrupt Vector Low	IL	3	3									
Register				bit	IL7	IL6	IL5	_	_	_	_	_
				during RESET	0	0	0	0	0	0	0	0
				R/W	R/W	R/W	R/W					
						Inter	rupt Vecto	or Low				
INT/TRAP Control	ITC	3	4	bit	TRAP	UF0	_	_	_	ITE2	ITE1	ITE0
Register				during RESET	0	0	1	1	1	0	0	0
				R/W	R/W	R				R/W	R/W	R/W
						TRAP	Jnidentifi	ed Fetch (Object		Υ_	INT En
Refresh Control Register:	RCR	3	6	bit	REFE	REFW	_	_	_	_	CYC1	CYC
				during RESET	1	1	1	1	1	1	0	0
				R/W	R/W	R/W					R/W	R/W
						I Refresh Er	Refresh W	ait State			Cycle	select
					Interval of Refresh Cycle							
				0 0 0 1 1 0 1 1	10 states 20 40 80							

ORDERING INFORMATION

Codes

- Package
 - P = Plastic Dip
 - V = Plastic Chip Carrier
 - F = Quad Flat Pack
- Temperature
 - S = 0°C to +70°C
 - E = -40°C to 100°C
- Speed
 - 06 = 6 MHz
 - 08 = 8 MHz
 - 10 = 10 MHz
- EnvironmentalC = Plastic Standard
- Example Z8018008PSC is an 80180 8 MHz, Plastic DIP, 0°C to 70°C, Plastic Standard Flow.

A	В						
AC characteristics 197	Baud rate selection						
Address generation, physical 64	ASCI 142 CSI/O 150						
Address map I/O 44 I/O address translation 57 Logical examples 55 Logical memory organization 58 Logical space configuration 59 Physical address transition 56	Block diagram 6 ASCI 117 CSI/O 146 DMAC 92 MMU 56 PRT 157						
Addressing Extended 182 I/O 184	Bus state controller 13						
Indexed 182 Indirect 181	Central processing unit (CPU) 14 Circuit diagram, ASCI interrupt request 140						
Architecture 12	Clock generator 13						
ASCI Baud rate selection 142 Block diagram 117 Clock diagram 141 Control register A0 125 Control register A1 128 Control register B 131 Functions 116 Interrupt request circuit diagram 140 Register descriptions 117 Status register 0 120 Status register 1 123	Clocked serial I/O (CSI/O) 14 CPU register configurations 176 CPU timing Basic instruction 23 BUSREQ/BUSACK Bus Exchange 25 HALT and Low Power modes 31 I/O data read/write 22 Internal I/O registers 41 MMU register description 60 Op Code fetch timing 18 Operand and data read/write 20						
Asynchronous serial communications interface (ASCI) 14	RESET 25 Wait state generator 27						

CSI/O	Direct register bit field definitions 181					
Baud rate selection 150	Divide ratio 134					
Block diagram 146	DMA					
Control/Status register 147, 150, 159, 160, 161, 172	Controller (DMAC) 90					
External clock receivetiming diagram 156	CYCLE STEAL mode timing diagram 106					
External clock transmit timing diagram 154	Edge-sense timing diagram 108					
Internal clock receivetiming diagram 155 Internal clock transmit timing diagram	Interrupt request generation 114 Level-sense timing diagram 107 Mode register (DMODE) 97					
interrupt request generation 151 Operation 151 Receive/Transmit timing diagram 204 Timer initialization, count down and reload timing diagram 163 Timer output control 163 Timer output timing diagram 164	Operation 104 Status register (DSTAT) 95 TEND0 output timing diagram 108 Transfer request 110 WAIT control register 100 DMAC Block diagram 92					
Cycle timing 87	Register 93					
D	DRAM refresh intervals 89 Dynamic RAM refresh control 86					
Data formats 131	E					
DC characteristics Absolute maximum ratings 185 Z80180 186 Z8L180 189 Z8S180 187	E clock BUS RELEASE, SLEEP and SYSTEM STOP modes timing diagram 201 Memory and I/O R/W cycles timing diagram 201					
DCD0 timing diagram 139	Minimum timing example of PWEL and PWEH timing diagram 202					
Description, general 1	Timing conditions 166					
Design rules, circuit board 170	Timing diagram (R/W and INTACK cy					

cles) 167	INT0					
Timing diagram (SLEEP and SYSTEM	Interrupt mode 2 timing 80					
STOP modes) 168	Mode 1 interrupt sequence 77					
Extended addressing 182	Mode 1 timing 78					
External clock rise and fall time 204	INT0 mode 0 timing 76					
F	Interrupt					
Features 1	Acknowledge cycle timings 82 Control registers and flags 65 Controller 13					
Н	CSI/O request generation 151					
HALT mode 31	DMA request generation 114 Enable (ITE) 68					
	INT/TRAP control register (ITC) 67					
I/O	Maskable interrupt 0 (INT0) 75 Non-maskable 72					
Addressing 184	PRT request generation 164					
Control register (ICR) 42	Sources 65					
I/O control register 42	Sources during reset 83					
Immediate addressing	TRAP 70					
Addressing	Vector register (I) 66					
Immediate 183	IOSTOP mode 35					
Indexed addressing 182	L					
Indirect addressing 181	_					
Input ris and fall time (except EXTAL and RESET) timing diagram 204	Level-sense programming 109 Logical memory organization 58					
Instruction set	М					
CPU registers 175						
Flag register 178	M1 temporary enable timing 16					
Summary 173	Maskable interrupt level 0 75					

Memory and I/O Wait state insertion 29	Р					
Memory management unit (MMU) 13 Memory to ASCI 109 Memory to memory 105 MMU Register description 60 Mode HALT 31 IOSTOP 35 SLEEP 33 SYSTEM STOP 35	Pin description A0 through CTS1 7 BUSREQ through RFSH 9 D0 through INT2 8 RTS0 through TEND1 10 TEST through XTAL 10 Pin package 64-pin DIP 3 68-pin PLCC 4 80-pin QFP 5					
Modem control signals 138	Programmable reload timer (PRT) 14					
N	Programming Level-sense 109					
NMI and DMA operation timing diagram 115 Use 74 Non-maskable interrupt 72	PRT Block diagram 157 Bus release mode timing diagram 167 Interrupt request generation 164 Timer control register 161					
On-chip clock generator Circuit board design rules 170 External clock interface 169 Operating frequencies 168	Refresh 87 Control register 88					
Operation modes Control register 84 CPU timing 18 IOC 16 M1 Enable 15 M1 temporary enable 16	Register ASCI Control A0 125 ASCI Control A1 128 ASCI Control B 131 ASCI Status 0 120 ASCI Status 1 123					

CSI/O control/status 147, 150, 159, 160, 161, 172 Direct bit field definitions 181 DMA mode (DMODE) 97 DMA status 95 DMA/WAIT control 100 Flag 178 I/O Control 42 I/O control (ICR) 42 Indirect addressing 181 INT/TRAP control (ITC) 67 Interrupt Vector (I) 66 MMU bank base (BBR) 62 MMU common bank area (CBAR) 60 MMU common base (CBR) 61 Operation mode control 15, 84 PRT timer control register 161 Refresh control 88 Relative addressing Addressing Relative 183 RETI control signal states 85 Instruction sequence 84 RTS0 timing diagram 140	Timing diagram SLP execution cycle 203 Status summary table 10 SYSTEM STOP mode 35 T Test conditions, standard 205 Timer initialization, count down and reload 163 Timer output timing diagram Timing diagram Timer output 202 Timing diagram 163 AC 197 Bus Exchange Timing During CPU Internal Operation 27 Bus Exchange Timing During Memory Read 26 CPU (I/O Read/Write cycles) 199 CSI/O external clock receive 156 CSI/O external clock transmit 154 CSI/O internal clock transmit 153 CSI/O receive/transmit 204 CSI/O timer output 164
RTS0 timing diagram 140	
Secondary bus interface 165 SLEEP mode 33 SLP execution cycle timing diagram	DMA control signals 200 DMA CYCLE STEAL mode 106 DMA edge-sense 108 DMA level-sense 107

DMA TEND0 output 108 SLEEP 35 E clock (memory and I/O R/W cycles) 201 TRAP timing - 2nd Op Code Undefined 71 E clock (R/W and INTACK cycles) 167 TRAP timing - 3rd Op Code Undefined 72 E clock (SLEEP and SYSTEM STOP WAIT 28 modes) 168 E clock BUS RELEASE, SLEEP and SYS-**TRAP 68** TEM STOP modes) 201 E clock minimum timing example of Interrupt 70 PWEL and PWEH) 202 Timing 71 External clock rise and fall 204 HALT 33 U I/O Read and Write cycles with IOC = 0.17I/O read and write cycles with IOC=1 17 Undefined Fetch Object (UFO) 68 I/O read/write timing 23 Input rise and fall time 204 V Instruction 24 INT0 interrupt mode 2 80 Vector acquisition INT0 mode 0 76 INT0 mode 2 79 INT0 mode 1.78 INT1, INT2 and Internal interrupts 86 INT1. INT2 81 M1 temporary enable 16 Vector table 82 Memory read/write timing (with Wait state) 22 Memory read/write timing (without Wait W state) 21 NMI and DMA operation 115 Wait state generation Op Code Fetch timing (with Wait state) 20 I/O Wait insertion 29 Op Code Fetch timing (without Wait state) Memory and 29 19 PRT bus release mode 167 Programmable Wait state insertion 28 Refresh cycle 87 Wait input and reset 30 RESET 25 RTS0 140 Wait state insertion 30