

Hitachi H8/Tiny 3664F

LowCost Evaluation Board

User Manual

PREFACE

Product Warranty

The warranty period against defects in materials and workmanship are as set out in the accompanying Customer Information sheet.

Limitation of Warranty

The foregoing warranty does not cover damage caused by fair wear and tear, abnormal storage conditions, incorrect use, accidental misuse, neglect, corruption, misapplication, addition or modification or by the use with other hardware or software, as the case may be, with witch the product is incompatible. No warranty of fitness for a particular purpose is offered. The user assumes the entire risk of using the product. Any liability of embesso GmbH is limited exclusively to the replacement of defective material or workmanship.

Trademarks

All brand or product names used in this manual are trademarks or registered trademarks of their respective companies or organisations.

Microsoft is a registered trademark and Windows and Windows NT are trademarks of Microsoft Corporation. IBM is a registered trademark of International Business Machines Corporation.

Cautions

This document may be, wholly or partially, subject to change without notice. All rights reserved. No one is permitted to reproduce or duplicate, in any form, a part or this entire document without embesso GmbH written permission.

Restrictions

Please refer to the restrictions of all components and tool suppliers.

Hardware Considerations

Grounding: This hardware is designed for use with equipment that is fully grounded. Ensure that all equipment used is appropriately grounded. Failure to do so could lead to danger for the operator or damage the equipment.

Electrostatic Discharge Precautions: This hardware contains devices that are sensitive to electrostatic discharge. Ensure appropriate precautions are observed during handling and accessing connections. Failure to do so could result in damage to the equipment. Electromagnetic Compatibility: This product can cause radio frequency noise when used in the residential area. In such cases the user of the equipment my be required to take appropriate countermeasures under his responsibility.

Support

Support by embesso GmbH is provided only for the supplied hardware. Any software tools are supported from their supplier. Please notice that maybe some software tools coming with this kit are only unsupported freeware and no support will be given. For embesso support please contact: support@embesso.com

Table of Contents

PREF/	\CE	2	
Table	of Contents	3	
1 Ov	erview	4	
1.1	System Development Kit content	4	
1.2	Hardware description	4	
1.3	Features	5	
1.4	Board overview	6	
	Jumpers and switches		
1.6	Connectors	9	
	Start-Up instructions		
2 De	evelopment Environment	15	
	Creating a program using IAR-EWH8		
2.2	Download the code using FDT	23	
2.3	Workflow	31	
	amples		
	Key's and LED's		
3.2	LCD	36	
	SCI		
	A/D + PWM		
3.5	AT-Keyboard-Interface	44	
Apper	ndix A: CD-R content	51	
	Appendix B: Schematic5		
Apper	Appendix C: Board layout53		

1 Overview

1.1 System Development Kit content

Thank you for purchasing our product. If you take care on the different hints in this manual you will have great success in software development with this microcontroller. Please refer to the documents listed in appendix.

The System Development Kit contains the following parts:

Evaluation-Board HTEB1 CD-ROM User manual (this document) RS232 cable (1.8m, DSub9, malefemale)

4 plastic feet for the HTEB1

Carefully remove the board from the shipping carton. Check first if there are any damages before power on the evaluation board.

1.2 Hardware description

The Hitachi-Tiny-Eval-Board (HTEB1) is a low cost multifunctional evaluation board for the Hitachi Tiny H8/3664F microcontroller. It can be used stand alone for software development and testing or as a simple target board. You can use the Flash-Download-Tool (FDT) for programming the target code or work with a debug system (E10T) at the provided connector. The board allows the designer immediately to start with the software development before his own final target system is available.

This eval-kit provides some additional hardware e.g. 8 LED's, a 2*16 Character LCD, 4 key's, a PC-AT-keyboard connector, an I2C-connector and more for hard- and software evaluation. All peripherals are used by some software application notes. Please refer chapter 3.

1.3 Features

- Contains H8/3664F microcontroller
- In-Circuit serial Flash programming
- All resources available for evaluation
- All pins routed to connectors
- 9.8304 MHz main crystal
- 32.768 kHz sub crystal
- UART interface with MAX232 level converter and SubD-9 (female) connector
- 8 User LEDs
- 2*16 characters LCD with LED backlight (switchable)
- Additional connector for external LCD
- 4 user kevs
- PC-AT-Keyboard interface
- 2 potentiometer connected to A/D-channel 0/1
- Reset button
- 1 switch user/prog(programming)
- E10T-debug-connector
- +5V voltage regulator on board

1.4 Board overview

1.5 Jumpers and switches

JP1 is used for switching the serial interface from 1:1 to crossed connection. If you connect a 1:1 cable (like the cable that comes with the kit) use the default setting. If you connect a crossed cable set the jumper to alternate setting.

JP3 is used for the LCD-LED backlight. If the jumper is closed (1-2) the backlight will be ON. Remove the jumper (=open) if backlight operation is not necessary.

JP2 is used for I2C interface

JP4 is used as an output for the DAC or for PWM

JP1	Operation
1-3, 2-4	1:1 operation
1-2, 3-4	Crossed connection

2	4
1	3

JP3	Operation
Closed	LED backlight ON
Open	LED backlight OFF

JP2, I2C-CON	Operation
1	+5V
2	SDA
3	SCL
4	GND

JP4, D/A CON	Operation
1	D/A Output (PWM)
2	GND

2 1

S_PROG/RUN switches between RUN- and PROG(PROGRAMMING) mode.

KEY_1 (T1) to KEY_4 (T4) are user keys.

RESET_KEY (T7) is for reset.

Orientation	Operation
LEFT	PROG(programming) mode
RIGHT	RUN mode

Main crystal (Q1) can be changed to another frequency. Therefore a crystal socket is provided. Please refer to the microcontroller hardware documentation for recommended devices. The crystal type should be a HC49 / HC49U type. Eventually change the capacitors C6/C7 if necessary. If you change the crystal frequency take care on possible changes by flash download tool (see FDT manual).

Figure 1.5 crystal socket

1.6 Connectors

- X1, Serial communication, SubD-9 female
- X2, Power connector, for cable connection
- X4, MiniDIN (PS2)

X2, Pin	Operation
1	GND
2	DC power supply, 7,5 – 9 VDC,
	approx. 180mA
	with LED backlight

X1 (SubD9), Pin	Operation	Remark
1	(DTR,DSR, DTS)	Connected to X1.4, X1.6
2	TXD	Connected to JP1.1
3	RXD	Connected to JP1.3
4	DTR	Connected to X1.1, X1.6
5	GND	
6	DSR	Connected to X1.1, X1.4
7	RTS	Connected to X1.8
8	CTS	Connected to X1.7
9	n.c.	Not connected

X4 (Mini-Din) Pin	μC-Pin	Operation
1	P17	(can be Data or Clk)
5	P16	(can be Clk or Data)
3		GND
4		Vcc
2,6		n.c.

OnBoard LCD (IC4) X3, external LCD-connector (057-016-1)

X5, E10T debug connector (Sys-Con)

LCD Modul (IC4) pin	X3 (LCD-CON) (057-016-1) pin	μC- pin	Operation
3	1	-	GND
4	2	-	Vcc
5	3	-	contrast (=P3)
6	4	P75	RS (register select)
7	5	P74	R/W (read / write)
8	6	P20	EN (enable)
9	7	P50	D0
10	8	P51	D1
11	9	P52	D2
12	10	P53	D3
13	11	P54	D4
14	12	P55	D5
15	13	P56	D6
16	14	P57	D7
1	15	-	Backlight +
2	16	_	GND

X3 pinout

X5 (SYS-CON),	μC-pin	Operation
pin		
1	P87	Debug pin
5	P86	Debug pin
7	/NMI	/NMI
11	P85	Debug pin
13	/RESET	reset control
8	Vcc	
2,4,6,10,12,14	GND	
3,9	n.c.	Not connected

X5 pinout

SV1,SV2, SV3,SV4 connectors with microcontroller signals

SV1		SV2		SV3		SV4	
PIN	Operation	PIN	Operation	PIN	Operation	PIN	Operation
1,2	GND	1,2	GND	1,2	GND	1,2	GND
3	n.c.	3	n.c.	3	n.c.	3	P51
4	n.c.	4	n.c.	4	n.c.	4	P50
5	P14	5	P22	5	P76	5	n.c.
6	P15	6	P21	6	P75	6	n.c.
7	P16	7	P20	7	P74	7	n.c.
8	P17	8	P87	8	P57	8	n.c.
9	AN4	9	P86	9	P56	9	n.c.
10	AN5	10	P85	10	P12	10	n.c.
11	AN6	11	P84	11	P11	11	n.c.
12	AN7	12	P83	12	P10	12	n.c.
13	AN3	13	P82	13	P55	13	GND
14	AN2	14	P81	14	P54	14	/RESET
15	AN1	15	P80	15	P53	15	VCL
16	AN0	16	/NMI	16	P52	16	n.c.
17,18	Vcc	17,18	Vcc	17,18	Vcc	17,18	Vcc

1.7 Start-Up instructions

1.7.1 Installing the HTEB1

Installing the HTEB1 requires a power supply and a serial connection to a host computer (common PC). The serial communications cable for connecting the HTEB1 to a host computer is supplied and has 1:1 connectivity.

Figure 1.8 shows how to connect the HTEB1 to a PC and to a power supply

1.7.2 Power Supply

The HTEB1 hardware requires a power supply of 7,5V DC at minimum. Please don't use a power supply with more the 9V DC because the on board voltage regulator becomes very hot!

The HTEB1 power consumption is about 180mA with LCD-backlight ON. Since total power consumption can vary widely due to external connectors, H8/3664F port state, use a power supply capable of providing at least 300mA at +7,5V DC.

The design includes circuitry for reversed polarity protection.

Please watch on GND (ground) connection between power supply, evalboard and PC.

Issue 0.2 Page 12 07/2002

1.7.3 Test program

The HTEB1 is supplied with a short demo application when delivered. If you power up the eval-board for the first time, you will see a start up message and some LEDs lighting.

If no message appear, please set the switch "Prog/Run" to "Run-Mode" (right position) and power up the board or, if already done, press the reset-button.

The demo application contains a small "Running-Light" application. The keys can be used for control the state, P2 is used as speed control. First press the key T3 (RUN) for starting demo application. Then you can check the functionality by pressing the keys KEY T1 to KEY T4 or change the value of potentiometer P2.

Figure of the Demo application. "Running Light"

Any time you want to reset the application press the reset-button. If you want to reload the demo application later (after reprogrammed the evalboard) you can find the code on CD-R in the directory "X:\examples\flashdemo\runlight.a37" (For X use the appropriate char from your CD-ROM).

Issue 0.2 Page 13 07/2002

1.7.4 Software Installation

Software development on embesso-HTEB1 requires some software tools to be installed on your PC. All tools can be found on CD-R. Some of them must be installed separately. Please refer on installation / setup requirements.

You will find the following tools:

EWH8: IAR Embedded Workbench with a limited version of the IAR

C compiler for all Hitachi Tiny controllers, assembler, linker

and library generator

FDT: A powerful freeware flash tool (flash-writer) from HMSE

Installation hints:

EWH8: Install EWH8 by start \programs\iar\autorun.exe . Follow

the instructions in setup and look at the readme.txt file.

FDT: Next install \programs\fdt\ftd15.exe. Then the plugin

fdt3664f.exe must be installed. Follow the setup

instructions. A documentation will be found in fdt_man.pdf.

If you have installed these tools please refer to the next lessons for workflow.

NOTE: Most freeware tools are unsupported versions! Please refer to manuals or hints on website for FAQ's!

It is strongly recommended to refer all additional documents like H8/3664F hardware manual and H8 programming manual. Please see the application notes and several readme files on CD-R. Sometimes you should watch on the Hitachi, HMSE and IAR websites for tool upgrading, news and latest versions of all tools.

Hitachi: www.hitachi-eu.com/semiconductors

HMSE: <u>www.hmse.com</u>
IAR: <u>www.iar.com</u>

2 Development Environment

2.1 Creating a program using IAR-EWH8

Software development can be done with a integrated embedded workbench like IAR-EWH8. This software contains an editor, some tools for organization and a tool chain for compiling, assembling and linking programs.

Start IAR Embedded Workbench on your PC. The following window will appear:

Now select File / New and select "Project"

Issue 0.2 Page 15 07/2002

Press OK and a file window will appear. Here first create a new directory (e.g. c:\MyTinyTest) and type the project filename "MyTinyTest". After that click CREATE.

Now a new project is created and we must do some settings. In the window select under targets: "RELEASE".

Now select release with the right mouse button. A popup appears. Select Options... and do the following settings:

In selection ICCH8/List select the List file box.

In section XLINK/Output select under Format "motorola" as the output format.

On the CD-R you will find a file called "hteb1.xcl". That file must be used as the xlink input file. Please copy it to your target directory and select in section Input/XCL file name the file hteb1.xcl.

All other options can be changed later.

Click on OK.

Now select File/new/source file and type in the following program:

```
/* MyTinyTest */
#include "ioh83664.h"
void main(void)
 unsigned int x=0;
 /* counter */
 unsigned char c=0;
 /* holds port output */
 /* port is output */
/* all LED's on (inverse) */
 PCR8 = 0xff;
 PDR8 = C;
 while (1)
 /* wait ... */
/* increment c */
 while (--x);
 C++;
 /* to port */
 PDR8 = C;
```


```
XIAR Embedded Workbench - mytinitest.c
 \underline{\textbf{F}} \text{ile} \quad \underline{\textbf{E}} \text{dit} \quad \underline{\textbf{V}} \text{iew} \quad \underline{\textbf{P}} \text{roject} \quad \underline{\textbf{T}} \text{ools} \quad \underline{\textbf{O}} \text{ptions} \quad \underline{\textbf{W}} \text{indow} \quad \underline{\textbf{H}} \text{elp}
 🔽 📏 🍾 🛂 🗿
  MyTinyTest.prj
 Ta mytinitest.c
 /* MyTinyTest */
 #include "ioh83664.h"
 void main(void)
 unsigned int x=0;
unsigned char c=0;
PCR8 = 0xff;
 /* counter */
/* holds port output */
/* port is output */
 PDR8 = c;
 /* all LED's on (inverse) */
 while (1)
 NUM
Ready
 Ln 15, Col 33
```

After that save it under MyTinyTest.c

Now we must add this file to our project. Please select Project/Files and add the file MyTinyTest.c.

After that click on DONE.

Now you can select Projet/Build ALL (or F9) and all files are compiled and linked. The message window shows if your project is error free or if there are any errors.

The target file for download can be found in directory c:\mytinytest\release\exe\mytinytest.a37.

Please see chapter "FDT" for information about downloading this file to target system.

2.2 Download the code using FDT

After compiling and linking (error free!), the target code (mytinytest.mot) should be downloaded to target board. Therefore we use a freeware tool from HMSE: **FDT**.

Even FDT must be prepared for a new workspace.

Please start FDT and select "New Workspace". Here we use the project name "MyTinyTest".

You can choose a location for all workspace files. Select on subdirectory from "MyTinyTest".

Click ok and a further window will appear:

Select "Yes"

First time users should use the wizard!

Fill in the following things:

Now a workspace is created and you can add your target file to "TargetFiles":

Select Project/Add new files to project... and search for file: c:\hew2\mytinytest\mytinytest\release\mytinytest.mot.

Now make a double click on \targetfiles\mytinytest and the file content of mytinytest.mot will appear in hex format in the right window.

First press the reset button at the target board, hold it down and move Prog/Run-switch to prog position (left). After that release the reset button.

With Image/Download image (Ctrl-P) you one can start the connection setup to target board and start downloading image file.

Now press Ctrl-P (Download) on FDT and the download process will start. Watch on progress bar while download.

When the download is finished press Alt-C to disconnect the PC connection.

On target board, move Prog/Run-switch to run position (right) press down the reset button and release reset button.

Congratulations! Now your first program is running!

You will see the LED's flickering.

Issue 0.2 Page 29 07/2002

Now you can do some additional functions in HEW. After compiling and linking only go to FDT, update your download file with the command Freshen all Target files (Ctrl-T), reconnect the link and repeat the download process.

2.3 Workflow Start FDT load/refresh download file Press and hold reset button Start HEW Switch S_PROG/RUN to PROG-Position write/change program code release reset button build project start download with Ctrl-D no wait until download finished compiling/linking OK? press Alt-C for disconnect yespress and hold reset button move S_PROG/RUN to RUN-Position release reset button ready!

3 Examples

HTEB1 is provided with some demonstration code.

On the supplied CD-R you should find a complete prepared workspace for IAR-EWH8.

\examples\demoapp\demoapp.prj

Please copy the complete directory to your hard disk in a directory c:\H8TinyIAR, so you will finally have the following directory (per example) "c:\H8TinyIAR\examples\demoapp\" with all application notes included.

Then start IAR-Ewh8 and select "open existing workspace". Select one of the projects and do your exercises.

For all projects we need the same header file containing some definitions and the include file for the target microcontroller H8/3664F. So if you want to work with these files don't forget to include the file "mydefs.h" first in your project file:

```
#ifndef _MYDEFS_H_
#define _MYDEFS_H_
#include "ioh83664.h"
 // select processortype here
#include "inh8.h"
#include "icclbutl.h"
#define CPU_CLK 9830400
 // select clk for diff. calc.
#ifndef NULL
#define NULL 0x00
#endif
#ifndef FALSE
#define FALSE 0x00
#endif
#ifndef TRUE
#define TRUE 0x01
#endif
typedef unsigned char u8;
typedef unsigned int u16;
#endif
```


3.1 Key's and LED's

The first demo program shows the usage of LEDs and keys on HTEB1. For time-controlling we use TIMER_A as an periodic interval timer. The interrupt service routine (isr) is checking the state of the keys, actualising the LED port and reading out the AD1-channel to determine the running light speed. If you want to do some experiments, first check out to find if other LED pattern maybe in form of a table read out or calculate them by functions developed by yourself. If speed control should be changed, first change the calculation of the A/D-conversion value to timer ticks.

```
** KeysLEDs.c contains some sample code for using LEDs and Key's
** on TinyEvalBoard
** in addition Timer A is used for timer tick with irq
#include "mydefs.h"
 // for all nec. includes
/* defines */
#define KEY 1 0x10
#define KEY_2 0x20
#define KEY_3 0x04
#define KEY_4 0x02
#define KEY_ALL (KEY
#define KEY RELEASED 0x40
 (KEY_1 | KEY_2 | KEY_3 | KEY_4)
#define KEY_PROCESSED 0x80
/* variables */
u8 KeyCode=0;
u8 LED Out, LED Dir, LED Run, LED Speed;
/* functions */
void KeyCheck(void)
 if ((PDR1 & KEY_ALL) != KEY_ALL) // is any key pressed ?
 if (!(PDR1 & KEY 1)) KeyCode = KEY 1;
 else if (!(PDR1 & KEY 4)) KeyCode = KEY 4;
 else if (!(PDR1 & KEY_3)) KeyCode = KEY_3;
else if (!(PDR1 & KEY_2)) KeyCode = KEY_2;
 else
 KeyCode = KEY RELEASED;
 // no, mark key_released
void RunningLightUpdate(void)
 // check for keypresse
 // and update LEDs
 u8 dummy;
 u16 adval:
 if (!(KeyCode & KEY RELEASED))
 if ((KeyCode & KEY_1) ==KEY_1) LED_Dir = 1;
 else if ((KeyCode & KEY_4) == KEY_4) LED_Dir = 0;
 else if ((KeyCode & KEY_2) = KEY_2) LED_Run = 0;
else if ((KeyCode & KEY_3) = KEY_3) LED_Run = 1;
 KeyCode |= KEY_RELEASED;
```


```
if (LED Speed) LED Speed--;
 // decrement speed counter
 // if zero ...
 if (!LED Speed)
 if (LED Run)
 if (LED Dir)
 // right
 {
 // shift right
 LED_Out >>= 1;
 if (!LED_Out) LED_Out = 0x80; // if empty, set to 0x80
 }
 else
 {
 // shift left
 LED_Out <<= 1;
 if (!LED_Out) LED_Out = 0x01; // if empty, set to 0x01
 PDR8 = ~LED Out;
 // output (invert)
}
void PrepKeyPort(void)
 // prepare key-port-bits
 // Port1 = I/O (0) for all keys
// Port1 = input(0) for all keys
 PMR1 &= ~KEY_ALL;
PCR1 &= ~KEY_ALL;
 PUCR1 |= KEY_ALL;
 // PullUps = on for all keys
void RunningLightInit(void)
 // prepare LED-port and vars
 PrepKeyPort();
 // all LED's off
 PDR8 = 0xff;
 PCR8 = 0xff;
 // all out's
  LED_Out = 0x01;
 // start value
 LED Run = 0x01;
 // run
  LED Dir = 0x00;
 // dir = left
  LED_Speed = LED_SPEED_INIT;  // start speed
/***********
  TimerA-Interrupt (1s)
 increments var c and output
  the value of c to LED's (inverted)
**********
interrupt [TIMER A] void Timer A Isr(void)
 static u8 c;
  KeyCheck();
 // check for key pressed
 RunningLightUpdate();
 IRR1 &= \sim 0 \times 40;
 // clear irq-flag
/***********
  TimerA-Test
 setup : CLK/8 (=1\mu s @ 8MHz) at P10 (TMOW)
 1s-Irq-intervall @ SubClock (32.678 Hz)
**************
void Timer_A_Init(void)
 PCR8 = 0xff;
 // P8 = output
 TMA = 0x0c;
 // Reset PrescalerW
 // CLK/8 on P10, 1/32s-interval (Clk=Prescaler W) // set TMOW (P10) = Output
 TMA = 0x4b;
  PMR1 |= 0x01;
IENR1 |= 0x40;
 // enable TimerA-Interrupt
 set interrupt mask(0); // enable all interrupts
void main(void)
```

HTEB1 User manual

3.2 LCD

One of the highlights of the HTEB1 is the 2*16 character LCD with backlight. Simple functions are provided here to demonstrate the usage of the LCD. Please refer to the LCD manual for further information (e.g. commands, other character sets etc.).

The demo source contains some definitions to reset and initialise the display. Then we make some simple write outs.

```
** LCDDemo shows some funcions of the LCD on the TinyEvalBoard
** Please refer to LCD datasheet for further details
#include "mydefs.h"
 // find further includes there!
void wait(u16 wastetime)
 // local LCD port delay
 while (wastetime --):
}
 LCD-Port / Bits on TinyEvalBoard
RS = P75, R/W = P74, EN = P20, DATA = P5
// some defines for easy access
#define CLEAR_LCD_RS (PDR7 &= ~0x20)
#define SET_LCD_RS (PDR7 |= 0x20)
#define CLEAR_LCD_RW (PDR7 &= ~0x10)
#define SET_LCD_RW (PDR7 |= 0x10)
#define CLEAR_LCD_EN (PDR7 |= 0x10)
#define CLEAR_LCD_EN (PDR2 &= ~0x01)
#define SET_LCD_EN
 (PDR2 \mid = 0x01)
#define LCD_DATA_PORT (PDR5)
#define LCD_DATA_CTRL (PCR5)
#define LCD OUT
#define LCD IN 0x00
#define LCD WAIT
 {wait(100);}
CLEAR_LCD_RS;
 CLEAR_LCD_RW;
 SET LCD EN;
 LCD_DATA_PORT = cmd;
 LCD WAIT:
 CLEAR LCD EN;
 LCD WAIT;
}
SET LCD RS;
 CLEAR_LCD_RW;
 SET_LCD_EN;
 LCD DATA PORT = data;
 LCD WAIT;
 CLEAR LCD EN;
 LCD WAIT;
```


```
u8 LCDReadStatus(void) // get the LCD status register
 u8 status;
 CLEAR LCD RS;
 SET_LCD_RW;
 LCD_DATA_CTRL = LCD_IN;
 SET LCD EN;
 status = LCD DATA PORT;
 CLEAR LCD EN;
 LCD DATA CTRL = LCD OUT;
 return status;
u16 cnt=0;
 CLEAR LCD RS;
 CLEAR_LCD_RW;
 CLEAR LCD EN;
 PCR7 = 0x30;
 // Set RS+RW = Output
 PCR2 |= 0x01;  // Set EN = Output LCD_DATA_CTRL = LCD_OUT;  // Set DDR to Output
 LCDWriteCmd(0x38); // 8Bit-IF, 2 Lines, 5x7 character font
 while(--cnt);
 LCDWriteCmd(0x38); // 8Bit-IF, 2 Lines, 5x7 character font
 while(--cnt);
 LCDWriteCmd(0x38); // 8Bit-IF, 2 Lines, 5x7 character font
 while(--cnt);
 LCDWriteCmd(0x38); // 8Bit-IF, 2 Lines, 5x7 character font
 while(--cnt);
// LCDWriteCmd(0x01); // Display Clear
// LCDReadStatus();
// LCDWriteCmd(0x0f); // DisplayOn, CursorOn, BlinkingOn
LCDWriteCmd(0x0c); // DisplayOn, CursorOff, BlinkingOff
 LCDReadStatus();
 LCDWriteCmd(0x06); // Enter Mode, AutoIncrement
 LCDReadStatus();
 LCDWriteCmd(0x14); // MoveCursor right
 LCDReadStatus();
 LCDWriteCmd(0x80); // Set DD RAM Address = 0x00
 LCDReadStatus();
}
// writesomedata from 1st position in \#line (0/1)
void LCDWriteLine(u8 line, const u8 *data)
 LCDWriteCmd(0x80 + line*0x40);  // select line
 while (*data)
 LCDWriteData(*data);
 data++;
 }
}
 // "manual" delay
void Delay(void)
 long z = 0x200000;
 while(--z);
const u8 Text1[17] = " embesso ";
const u8 Text2[17] = " presents ";
const u8 Text3[17] = " HITACHI ";
const u8 Text4[17] = " Tiny-H8/3664F ";
const u8 Text5[17] = "LowCostEvalBoard";
```


3.3 SCI

SCI is used here for a simple RS232 (V24) terminal connection. Please use a terminal program like HyperTerm (included in Windows), select Baudrate 9600 Baud, 8 Databits, No Parity and 1 Stopbit (8N1). After connection and setup, hit some keys and you will see a message responding on every keycode sent.

```
**-----
** main.c - contains C entry point main()
** This file was generated by HEW IAR Icch8 project generator
#include "mydefs.h"
 // see file for further include
#define CK_INT
#define CK INT OUT 0x01
#define CK_EXT 0x02
#define IS SCI TX FREE (SSR & 0x80)
#define V24_BRR(x) ((unsigned char)(((CPU_CLK+16*x)/32/x) - 1))
void V24Init (u16 Baudrate)
 // disable all
SCR3 = 0x00;
 // clear all errorbits
// 8N1 + /1 clock
SSR = 0x00;

SMR = 0x00;

BRR = V24_BRR(Baudrate);
 // set baud
 // P22 = TxD Output
// Ints und Data disabled, internal clock
 PMR1 = 0x02;
 SCR3 = (TE | RE | CK_INT);
u8 V24NewChar(void)
 // check for new char on V24
 if (IS SCI RDF)
 // Receive buffer full?
 return TRUE;
 return FALSE;
u8 V24GetChar(u8* data)
 // simple GetChar via V24
 u8 idx:
 if (IS_SCI_RDF)
 // Receive buffer full?
 // yes, get data
 // clear RDRF-Bit
CLEAR SCI RDF;
```


```
return TRUE;
return FALSE;
u8 V24PutChar(u8 c)
 // simple PutChar via V24
 if (IS_SCI_TX_FREE) // Tx register free ?
 TDR = C;
 // yes, put data in tx register
  return TRUE;
  return FALSE;
 // simple Write(string) via V24
u8 V24Write(u8 *s)
 // while not end of string
  while (*s != 0)
 if (V24PutChar(*s) == TRUE) s++; // PutChar
  return TRUE;
u8 V24WriteLn(u8 *s)
 // simple WriteLine (string + CR/LF)
 u8 ret = FALSE;
 ret = V24Write(s);
ret |= V24Write("\n\r");
 return ret;
void ShowUse(void)
 // simple menu
  V24WriteLn("\n\n\rV24-DemoProgram");
V24WriteLn("-1- Line 1");
V24WriteLn("-2- Line 2");
 V24Write("make your choise :");
}
void main(void)
 char c;
 V24Init(9600);
 // init sci with 9600Baud, 8N1
 ShowUse();
 // display start msg
 // loop ...
 while(1)
 {
 if (V24GetChar(&c) ==TRUE)
 if (c=='1')
 {
 V24WriteLn("\n\n\rGreat! This was '1'");
 else if (c=='2')
 V24WriteLn("\n\n\rSuper! '2'");
 else
 V24WriteLn("\n\rSorry! Only '1' or '2' are supported!");
 ShowUse();
 }
 }
```


3.4 A/D + PWM

This sample shows the usage of the A/D converter. We sample the voltage of P1/P2, filter it and show the result on the LCD. On D/A-Con you will see a reversed voltage at P2 – built with a RC-filter from TOW (P76).

```
** AD PWM Demo shows some funcions of the A/D converter
** and the use of PWM (= inverse output from P2) at D/A-Con \,
#include "mydefs.h"
#include "stdlib.h"
 // with further includes!
 // for abs()
void wait(u16 wastetime) // local LCD port delay
 while(wastetime--);
 LCD-Port / Bits on TinyEvalBoard
 RS = P75, R/W = P74, EN = P20, DATA = P5
// some defines for easy access
#define CLEAR_LCD_RS (PDR7 &= ~0x20)
#define SET_LCD_RS (PDR7 |= 0x20)
#define CLEAR_LCD_RW (PDR7 &= ~0x10)
#define SET_LCD_RW (PDR7 |= 0x10)
#define CLEAR_LCD_EN (PDR2 &= ~0x01)
\#define SET\_LCD\_EN (PDR2 |= 0x01)
#define LCD DATA PORT (PDR5)
#define LCD_DATA_CTRL (PCR5)
void LCDWriteCmd(u8 cmd)
 // write cmd to LCD port
 CLEAR_LCD_RS;
 CLEAR LCD RW;
 SET_LCD_EN;
 LCD_DATA_PORT = cmd;
 LCD WAIT;
 CLEAR LCD EN;
 LCD_WAIT;
SET LCD RS;
 CLEAR_LCD_RW;
 SET LCD EN;
 LCD_DATA_PORT = data;
 LCD WAIT;
 CLEAR_LCD_EN;
 LCD WAIT;
u8 LCDReadStatus(void) // get the LCD status register
 u8 status:
 CLEAR LCD RS:
 SET_LCD_RW;
```


```
LCD DATA_CTRL = LCD_IN;
 SET_LCD_EN;
 status = LCD DATA PORT;
 CLEAR LCD_EN;
 LCD_DATA_CTRL = LCD_OUT;
 return status;
void LCDInit(void)
 // inits the LCD
 u16 cnt=0;
 CLEAR LCD RS;
 CLEAR LCD RW;
 CLEAR_LCD_EN;
 PCR7 = 0x30;
PCR2 = 0x01;
 // Set RS+RW = Output
 // Set EN = Output
 LCD_DATA_CTRL = LCD_OUT; // Set DDR to Output
 // required 3 times pls. ref. data sheet
 LCDWriteCmd(0x38); // 8Bit-IF, 2 Lines, 5x7 character font
 while (--cnt);
 LCDWriteCmd(0x38);// 8Bit-IF, 2 Lines, 5x7 character font
 while (--cnt);
 LCDWriteCmd(0x38); // 8Bit-IF, 2 Lines, 5x7 character font
 while (--cnt);
 LCDWriteCmd(0x38); // 8Bit-IF, 2 Lines, 5x7 character font
 LCDWriteCmd(0x0c);// DisplayOn, CursorOff, BlinkingOff
 LCDReadStatus();
 LCDWriteCmd(0x06); // Enter Mode, AutoIncrement
 LCDReadStatus();
 LCDWriteCmd(0x14); // MoveCursor right
 LCDReadStatus();
 LCDWriteCmd(0x80); // Set DD RAM Address = 0x00
 LCDReadStatus();
// writesomedata from 1st position in #line (0/1)
void LCDWriteLine(u8 line, u8 *data)
 LCDWriteCmd(0x80 + line*0x40);  // select line
 while (*data)
 LCDWriteData(*data);
 data++;
 }
#define ADDR A (*(volatile unsigned short *)(0xFFB0))
#define ADDR_B (*(volatile unsigned short *)(0xFFB2))
u16 Read_AD(u8 channel)
 u8 dummv;
 u16 adval;
 dummy = ADCSR;
 // dummy read
 ADCSR = 0x00;
 // start A/D, channel 0 or 1
 ADCSR = (0x20 + (channel \&0x01));
 while (!(ADCSR \& 0x80)); // wait conversion end
 if (channel & 0x01)
 adval = ADDR_B; // read A/D-value
 else adval = ADDR_A;
 return adval>>6;
}
u8 Line0[] = " A/D\#0=P1=0x
 \0";
u8 Line1[] = " A/D#1=P2=0x
 \0";
// convert int to ASCII-HEX
void ShowHexValue(u16 code, u8 line)
```


```
u8 *data, *text, c,d;
 if (line==0) text = &Line0[0]; // last digit = start address
 else text = &Line1[0];
 data = text+14;
 d=3;
 while (d)
 // default = '0'
 *data = '0';
 c = code & 0x000f;
if (c)
 // check digit
 // if > 0 chk for value
 if (c < 10) *data = '0'+c; // 0..9
else *data = 'A'+c-10; // a..f
 else *data = 'A'+c-10;
 data--;
 // next digit
 code >>= 4;
 d--;
 LCDWriteLine(line,text); // show result
void Delay(void)
 // "manual" delay
{
 long z = 0x010000;
 while (--z);
u16 oldval[2];
u16 Average(u8 channel, u16 adval) // calculate av of last 15 values
 if ((abs)(oldval[channel]-adval)>10)
 oldval[channel] = adval;
 oldval[channel] = ((oldval[channel]*15)+adval)>>4;
 return oldval[channel];
/***********
  TimerV-Test
 setup : CLK/8 (=1µs @ 8MHz)
 PWM-Output at TMOV (P76)
****************
void Test Timer V(void)
 // Clear by CompMatchA; IntClk/8
 TCRV0 = 0x08 | 0x01;
 // Clk/2, no external Trigger
 TCRV1 = 0x01;
 TCSRV = 0x08 | 0x01; // 0=onCompMatchA, 1=onCompMatchB (output on P76)
 TCORA = 100;
 // set periode to 100 => 10.000Hz
 // set init dutycycle to 75%
 TCORB = 75;
}
void main(void)
 u16 val:
 LCDInit();
 // init ports and LCD
 Test_Timer_V();
 // for PWM-Output
 while(1)
 // do forever...
 val = Average(0,Read AD(0));
 ShowHexValue(val,0);
 val = Average(1,Read_AD(1));
 ShowHexValue(val,1);
 // max. 1023/10 = 102
 val /= 10;
 TCORB = (unsigned char) (val & 0xff); // set PWM-output
 Delay();
 }
```


3.5 AT-Keyboard-Interface

This demo shows the usage of the PS2 (mini-DIN) interface on HTEB1. Please connect an AT-keyboard (MF102) to this port. You will see the keycodes, provided by the keyboard on the LCD. Please refer to the code table for keycode translation in your own projects.

```
** AT-Keyb shows the PS2-Interface to an AT-Keyboard
#include "mydefs.h"
 // with further includes!
void wait(u16 wastetime) // local LCD port delay
 while(wastetime--);
  LCD-Port / Bits on TinyEvalBoard
RS = P75, R/W = P74, EN = P20, DATA = P5
// some defines for easy access
#define CLEAR_LCD_RS (PDR7 &= ~0x20)
#define SET_LCD_RS (PDR7 |= 0x20)
#define CLEAR_LCD_RW (PDR7 &= ~0x10)
#define SET_LCD_RW (PDR7 |= 0x10)
#define CLEAR_LCD_EN (PDR2 &= ~0x01)
#define SET_LCD_EN (PDR2 \mid= 0x01)
#define LCD_DATA_PORT (PDR5)
#define LCD_DATA_CTRL (PCR5)
#define LCD OUT
 0xff
#define LCD_IN 0x00
 {wait(100);}
#define LCD WAIT
void LCDWriteCmd(u8 cmd)
 // write cmd to LCD port
 CLEAR LCD RS;
 CLEAR LCD RW;
 SET_LCD_EN;
  LCD DATA PORT = cmd;
 LCD WAIT;
 CLEAR LCD EN;
 LCD_WAIT;
void LCDWriteData(u8 data)
 // write data to LCD port
 SET_LCD_RS;
 CLEAR LCD RW;
 SET LCD EN;
 LCD DATA PORT = data;
 LCD WAIT;
 CLEAR LCD EN;
 LCD WAIT;
u8 LCDReadStatus(void)
 // get the LCD status register
 u8 status;
  CLEAR LCD RS;
```


```
SET LCD RW:
 LCD_DATA_CTRL = LCD_IN;
 SET LCD EN;
 status = LCD_DATA_PORT;
 CLEAR_LCD_EN;
 LCD_DATA_CTRL = LCD_OUT;
 return status;
void LCDInit(void)
 // inits the LCD
 u16 cnt=0;
 CLEAR LCD RS;
 CLEAR_LCD_RW;
 CLEAR_LCD_EN;
 PCR7 |= 0x30;
PCR2 |= 0x01;
 // Set RS+RW = Output
 PCR2 |= 0x01;  // Set EN = Output LCD_DATA_CTRL = LCD_OUT;  // Set DDR to Output
 // required 3 times pls. ref. data sheet
 LCDWriteCmd(0x38); // 8Bit-IF, 2 Lines, 5x7 character font
 while (--cnt);
 LCDWriteCmd(0x38); // 8Bit-IF, 2 Lines, 5x7 character font
 while(--cnt);
 LCDWriteCmd(0x38); // 8Bit-IF, 2 Lines, 5x7 character font
 while(--cnt);
 LCDWriteCmd(0x38); // 8Bit-IF, 2 Lines, 5x7 character font
 while(--cnt);
 LCDWriteCmd(0x0c); // DisplayOn, CursorOff, BlinkingOff
 LCDReadStatus();
 LCDWriteCmd(0x06); // Enter Mode, AutoIncrement
 LCDReadStatus():
 LCDWriteCmd(0x14); // MoveCursor right
 LCDReadStatus();
 LCDWriteCmd(0x80); // Set DD RAM Address = 0x00
 LCDReadStatus();
// writesomedata from 1st position in \#line (0/1)
void LCDWriteLine(u8 line, u8 *data)
 LCDWriteCmd(0x80 + line*0x40); // select line
 while (*data)
 {
 LCDWriteData(*data);
 data++;
 }
 // P16 (IRQ_2)
 0x40
#define cKEYCLK
 0x80
#define cKEYDATA
#define cKeyBufSize 16
 // input keycode buffsize
u16 KeyCodeBuf[cKeyBufSize]; // input code buffer
u16 outval;
u8 outact;
// check for odd parity and stopbit
u8 OddParStopCheck(u16 data)
 u8 pcnt=0;
 u16 mask=0x0080;
 if (!(data & 0x0200)) return FALSE; // check for stopbit
 while (mask)
```


```
if (data & mask) pcnt++;
  mask >>= 1;
 if ((pcnt & 0x01) ^ (data & 0x0100)) return TRUE;
 return FALSE;
static u8 cnt;
 static u16 val;
 if (outact)
 /* do some output? */
 if (outval & 0x0001) PDR1 |= cKEYDATA;
 else PDR1 &= ~cKEYDATA;
 outval >>= 1;
 if (!outval)
 PDR1 |= cKEYDATA;
 // set out=HIGH (1)
 PCR1 &= ~cKEYDATA;
 // set portpin as input (0)
 outact=0;
 }
 // process input data
 else
 val >>= 1;
 if (PDR1 & cKEYDATA) val |= 0x0200;
 cnt++;
 if (cnt>=11)
 if (OddParStopCheck(val) ==TRUE)
 KeyCodeBuf[keyWriteIndex] = val;
 keyWriteIndex++;
 if (keyWriteIndex >= cKeyBufSize) keyWriteIndex = 0;
 cnt = 0;
 val = 0;
 }
 // clear IRQ-Flag
 IRR1 &= \sim 0 \times 04;
void SendKeyBoard(u8 data)
 // send data to keyboard
 u8 pcnt = 0;
 u8 mask = 0x80;
outval = data | 0x0600;
 // stopbit + clkbit(internal)
 while (mask)
 // calculate odd parity
 if (mask & data) pcnt++;
 mask >>= 1;
 if (!(pcnt & 0x01)) outval |= 0x0100; // set parity bit
 PDR1 &= ~cKEYDATA; // set data=LOW
PCR1 |= cKEYDATA; // set as as a subject = 1.
 // set as output(1)
 // start output action
 outact = 1;
u8 kbhit(void)
{
 if (keyReadIndex != keyWriteIndex) return TRUE;
 else return FALSE;
u16 GetKey(void)
 u16 KeyCode;
KeyCode = KeyCodeBuf[keyReadIndex];
```


```
keyReadIndex++;
 if (keyReadIndex >= cKeyBufSize) keyReadIndex = 0;
 return KeyCode;
// convert int to ASCII-HEX
void ShowCode(u16 code)
 u8 *data, c;
 data = &buffer[14];
while (code)
 // last digit = start address
 // default = '0'
// check digit
 c = code & 0x000f;
 *data = '0';
 if (c)
 // if > 0 chk for value
 {
 if (c < 10) *data = '0'+c; // 0..9
else *data = 'A'+c-10; // a..f
 // a..f
 data--;
 // next digit
 code >>= 4;
 LCDWriteLine(1,buffer); // show result
void KeyTest(void)
 u8 c;
 u16 KeyCode;
 PMR1 |= cKEYCLK;  // P16 irq-input
PMR1 &= ~cKEYDATA;  // P17 i/o-pin
 IEGR1 &= \sim 0 \times 04;
 // IRQ 2 on falling edge
 IENR1 = 0 \times 04;
 // enable IRQ 2
 set_interrupt_mask(0);  // enable all interrupts
 LCDWriteLine(0, "PC-Keyboard-Test");
LCDWriteLine(1, "press any key...");
 while (1)
 if (kbhit())
 // if new key ...
 KeyCode = GetKey(); // get codes
ShowCode(KeyCode); // display code
 }
 }
void main(void)
 LCDInit();
 // init ports and LCD
 KeyTest();
 // go to keyboard test
}
```


Tables : Scan-Codes MFII-Keyboard

Ni	C	Cada	C	Cada	C-	C- d-	
Numeric	Scan-Code		Scar	Scan-Code		Scan-Code	
Keypad	Set 1		Set 2		Set 3		
V av	Make-	Break-	Make-	Break-	Cada	T	
Key	Code	Code	Code	Code	Code	Тур	
Num	45	C5	77	F0-77	76	Make, Break	
7	47	C7	6C	F0-6C	6C	Make, Break	
4	48	C8	6B	F0-6B	6B	Make, Break	
1	4F	CF	69	F0-69	69	Make, Break	
/	E0-35	E0-B5	E0-4A	E0-F0-4A	77	Make, Break	
8	48	C8	75	F0-75	75	Make, Break	
5	4C	CC	73	F0-73	73	Make, Break	
2	50	D0	72	F0-72	72	Make, Break	
0	52	D2	70	F0-70	70	Make, Break	
*	37	B7	7C	F0-7C	7E	Make, Break	
9	49	C9	7D	F0-7D	7D	Make, Break	
6	4D	CD	74	F0-74	74	Make, Break	
3	51	D1	7A	F0-7A	7A	Make, Break	
Del	53	D3	71	F0-71	71	Make, Break	
-	4A	CA	7B	F0-7B	84	Make, Break	
+	4E	CE	79	F0-79	7C	Make, Break	
Enter	E0-1C	E0-9C	E0-5A	E0-F0-5A	79	Typematic	

Main- Keypad	Scan-Code Set 1		Scan-Code Set 2		Scan-Code Set 3	
Key	Make-Code	Break- Code	Make-Code	Break- Code	Code	Тур
^	29	Α9	0E	F0-0E	0E	Typematic
1	02	82	16	F0-16	16	Typematic
2 3	03 04	83 84	1E 26	F0-1E F0-26	1E 26	Typematic
4	05	85	25	F0-25	25	Typematic Typematic
5	06	86	2E	F0-2E	2E	Typematic
6	07	87	36	F0-36	36	Typematic
7	08	88	3D	F0-3D	3D	Typematic
8	09	89	3E	F0-3E	3E	Typematic
9	0A 0B	8A 8B	46 45	F0-46 F0-45	46 45	Typematic Typematic
-	0C	8C	4E	F0-4E	4E	Typematic
=	0D	8D	55	F0-55	55	Typematic
<-(Backspace)	0E	8E	66	F0-66	66	Typematic
-> (Tab)	0F	8F	0D	F0-0D	0D	Typematic
q W	10 11	90 91	15 1D	F0-16 F0-1D	15 1D	Typematic Typematic
e	12	92	24	F0-25	24	Typematic
r	13	93	2D	F0-2D	2D	Typematic
t	14	94	2C	F0-2C	2C	Typematic
У	15 16	95 96	35 3C	F0-36 F0-3C	35 3C	Typematic
u i	17	96 97	43	F0-3C F0-43	43	Typematic Typematic
0	18	98	44	F0-44	44	Typematic
р	19	99	4D	F0-4D	4D	Typematic
ٳ	1A	9A	54	F0-55	54	Typematic
l Return	1B 1C	9B 9C	5B 5A	F0-5B F0-5A	5B 5A	Typematic Typematic
CAPS-Lock	3A	BA	58	F0-58	58	Make, Break
a	1E	9E	1C	F0-1C	1C	Typematic
S	1F	9F	1B	F0-1B	1B	Typematic
d	20	A0	23	F0-23	23	Typematic
f g	21 22	A1 A2	2B 34	F0-2B F0-34	2B 34	Typematic Typematic
h	23	A3	33	F0-33	33	Typematic
i	24	A4	3B	F0-3B	3B	Typematic
k	25	A5	42	F0-42	42	Typematic
!	26 27	A6 A7	4B 4C	F0-4B F0-4C	4B 4C	Typematic
1	28	A7 A8	52	F0-4C F0-52	52	Typematic Typematic
\	2B	AB	5D	F0-5D	5D	Typematic
left Shift	2A	AA	12	F0-12	12	Make, Break
<	56 36	D6	61	F0-61	13	Typematic
z x	2C 2D	AC AD	1A 22	F0-1A F0-22	1A 22	Typematic Typematic
Ĉ	2E	AE	21	F0-21	21	Typematic
V	2F	AF	2A	F0-2A	2A	Typematic
b	30	В0	32	F0-32	32	Typematic
n	31	B1	31	F0-31	31	Typematic
m	32 33	B2 B3	3A 41	F0-3A F0-41	3A 41	Typematic Typematic
	34	B4	49	F0-49	49	Typematic
1	35	B5	4A	F0-4A	4A	Typematic
right Shift	36	B6	59	F0-59	59	Make, Break
Ctrl	1D 5B	9D DB	14 E0-1F	F0-14	11 F3	Make, Break
Left Win Alt	5B 38	В8	11	E0-F0-1F F0-11	E3 19	Make, Break Make, Break
Space	39	B9	29	F0-29	29	Typematic
AltGr	Strg+Alt	Strg+Alt	Strq+Alt	Strg+Alt	Strg+Alt	Make, Break
Right Win	5C	DC	Ê0-27	E0-F0-27	E7	Make, Break
Menu	5D	DD	E0-2F	E0-F0-2F	65	Make, Break

Function- and other keys	Scan-Code Set 1		Scan-Code Set 2		Scan-Code Set 3	
Key	Make- Code	Break- Code	Make- Code	Break- Code	Code	Тур
Esc F1 F2 F3 F4 F5 F6 F7	01 3B 3C 3D 3E 3F 40 41 42	01 BB BC BD BE BF C0 C1	76 05 06 04 0C 03 0B 83 0A	F0-76 F0-05 F0-06 F0-04 F0-0C F0-03 F0-0B F0-83 F0-0A	08 07 0F 17 1F 27 2F 37 3F	Make, Break Make, Break Make, Break Make, Break Make, Break Make, Break Make, Break Make, Break Make, Break
F9 F10 F11 F12 Print	43 44 57 58 E0-2A- E0-37	C3 C4 D7 D8 E0-B7-E0-	01 09 78 07 E0-12- E0-7C	F0-01 F0-09 F0-78 F0-07 E0-F0-7C- E0-F0-12	47 AF 56 5E 57	Make, Break Make, Break Make, Break Make, Break Make, Break
Scroll	46	C6	7E E1-14-	F0-7E	5F	Make, Break
Pause	E1-1D- 45-E1- 9D-C5	Not available	77-E1- F0-14- F0-77	Not available	62	Make, Break
Ins Del Pos1 End PgUp PgDn Arrow left Arrow down Arrow right	E0-52 E0-53 E0-47 E0-4F E0-49 E0-51 E0-4B E0-48 E0-50 E0-4D	E0-D2 E0-D3 E0-C7 E0-CF E0-C9 E0-D1 E0-CB E0-C8 E0-D0 E0-CD	E0-70 E0-71 E0-6C E0-69 E0-7D E0-7A E0-6B E0-75 E0-72 E0-74	E0-F0-70 E0-F0-71 E0-F0-6C E0-F0-69 E0-F0-7A E0-F0-6B E0-F0-75 E0-F0-72 E0-F0-74	67 64 6E 65 6F 6D 61 63 60 6°	Make, Break Typematic Make, Break Make, Break Make, Break Make, Break Typematic Typematic Typematic Typematic

Appendix A: CD-R content

Programs

IAR-EWH8

\programs\iar\

FDT (flash development toolkit)

\programs\fdt\

Examples

\examples\demoapp\

Demo

\examples\flashdemo\

Datasheets

Tiny Hitachi H8/3664F hardware manual, H8 programming manual, Tiny Application notes, LCD-Module, \datasheets\

Documentation

This manual as pdf \documentation\

HTEB1 board schematic

\documentation\schematic\

Appendix B: Schematic

Appendix C: Board layout

NOTES

NOTES

This product was developed by **embesso**.

If you have any questions about it,
don't hesitate to contact us via e-mail under:

support@embesso.com

Other products by **embesso**:

Tiny-Modules

CPU-Modules with Hitachi H8-Tiny-Controller

Basicboard

with wirewrap-field and a connector for Tiny-Modules (also available as complete kit)

H8/3048B-Evaluation-Board

with wirewrap-field, integrated LCD with 2*16 char and connector for external display

Integrated small Control-Board

with all usual connectors (kbd, RS232), fully programmable (H8-Tiny onboard) etc...

and even more at our website...

embesso - Hinter der Bahn 1a - D 31162 Bad Salzdetfurth

http://www.embesso.com